
 
 
 
 
 

 
SERVANT LEADERSHIP 

  BY  
 

Calvary Chapel Outreach Fellowship  
  
  
 

“But he who is greatest among you shall be your servant” 
Matthew 23:11 

 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org 
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=11&t=KJV#10
http://www.blbi.org/
www.blueletterbible.org


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 1  
Characteristics of a Servant 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

http://www.blbi.org
 

A ministry of:  
The Blue Letter Bible 

http://www.blueletterbible.org
 

http://www.blbi.org/
http://www.blueletterbible.org/


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

1

I want to talk about the minister in this lesson. And then next, I want to talk to about the ministry. 
I am certain that the reason why all of us are here tonight is because deep down inside we want to 
be used of God. I want God to use my life for whatever ministry He might have for me. And in 
desiring God to use me, I want to be used to the ultimate. If I am going to be in the ministry, I 
want my ministry to achieve its ultimate for God. 
  
Years ago when I felt called of God to enter the ministry, I sought to study the lives of men who 
had been effective for God, in order that I might learn from them. I wanted to discover why they 
were effective for God because I wanted to be effective for God in my service to Him. And so, I 
studied the Book of Acts because to me it seemed that the church hit its peak in the first thirty 
years and has been going down ever since. In the first thirty years, the church reached the known 
world, at that time, with the gospel of Jesus Christ. It made a tremendous impact upon the world. 
The Pharisees (or the Sanhedrin) accused the disciples of filling Jerusalem with this man’s 
doctrine. They were so effective they had filled the whole city with the doctrine of Jesus Christ. 
Then, later on when they arrived in Berea, some people reported to the leaders of the city, “These 
men who have been turning the world upside down have come here” (cf. Acts 17:6). The early 
church was very effective. It was turning the world upside down.  
 
I think that there is a reason why the demise of the church came about. I do believe that the 
church began to substitute the abilities of the flesh for the enablings of the Spirit. When they 
started developing fancy structures, fancy programs, fancy schools; when they began to demand a 
certain amount of education, higher education, et cetera; when the men began to trust in their own 
trained abilities, then they ceased depending on the anointing and the guiding and the 
empowering of the Holy Spirit. And I think that, as we look at what God is doing today, we find 
that by far the most effective works are those that are just empowered by the Spirit. The church 
program church is dead. And all over the United States we get letters from people who say, “We 
love Jesus. We love the Word of God. But we cannot find a church where we can just learn the 
Word of God.” There is so much churchianity. And people are hungry for just the work of God’s 
Spirit.  
 
Let us turn to Acts 3 and we will see many of the characteristics of these men who were so 
mightily used of God.  
 

Now Peter and John went up together into the temple at the hour 
of prayer, being the ninth hour. (Acts 3:1)  

 
And here we have our first clue. They were men of prayer. The men whom God uses are men 
who are in contact with God, men who pray. You cannot do any true, effective work for God 
apart from prayer. Jesus told us that you cannot go in and just take the goods from a strong man. 
But you first go in and bind the strong man of the house and then you go in and take the spoil. (cf. 
Matthew 12:29; Mark 3:27). Now through prayer we are binding the strong man. We are binding 
the work of Satan. And then all that our Christian service should be is going in and taking the 
spoils. We have already won the victory in prayer. We have already fought the battle in the closet 
and there we have taken the victory, binding the strong man of the house. And then when we go 
out, we just go out to take the spoils.  
 
Prayer is, by far, the greatest outlet of spiritual power that we have. One of the mysteries of 
heaven will be why we did not pray more when God has given to us such a valuable tool for 
power. “For the weapons of our warfare are not carnal they are mighty in God for pulling down 
strongholds [of the enemy]” (2 Corinthians 10:4). And a lot of people are getting battered in the 
battle because they have not really fought the battle in the closet, in their prayer life.  

 
 

http://www.blb.org/Bible.cfm?b=Act&c=17&v=6&t=KJV#5
http://www.blb.org/Bible.cfm?b=Act&c=3&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=MatAct&c=12&v=29&t=KJV#28
http://www.blb.org/Bible.cfm?b=Mar&c=3&v=27&t=KJV#26
http://www.blb.org/Bible.cfm?b=1Cr&c=10&v=4&t=KJV#3


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

2

 
There are five outlets of spiritual power that I can think of. One is your words, what you say. God 
can use your words to touch lives. It is not necessary that they be eloquent words. It is necessary 
that they be anointed words of the Spirit. I have heard some of the greatest orators alive in the 
world today. They were so polished. They were so smooth. The words just rolled out of their 
mouths. But they just rolled right off of me as easily as they rolled out of their mouths. It did not 
stir me. It did not touch me. It did not move me though it was marvelous speech. Looking at it 
from a homiletical standpoint it was perfect, but yet there was nothing behind it.  
 
Several years ago on vacation up at Bass Lake, we went over to North Fork to a little country 
church. The pastor was not there and some woman was speaking and she was from the hill 
country of Kentucky. She was a little hard to understand because it sounded like she has gravel in 
her mouth when she talked. She truly butchered the king’s English. But as this precious saintly 
woman spoke, my heart began to burn. There was such an anointing of God’s Spirit upon her life 
and upon her words that I was really ministered to that morning.  
 
My words can be an outlet of spiritual power. God can use what I say.  
 
The second outlet of spiritual power is your life. Every day your life, without saying a word, you 
are having an influence on other people for either good or bad. If your life is in tune with God and 
filled with the Holy Spirit, your life is having that silent influence for good wherever you go.  
 
Now in looking at our words and looking at our lives, we realize that our words can never be any 
greater than our lives. A lot of times what a person says is totally disavowed by what he is. His 
life does not back up what he is saying. And therefore, what he is saying becomes meaningless 
because there is no real life behind it. So our words are important but they can never be greater 
than our lives.  
 
Another outlet of spiritual power is our service—what I do for God, what I do in the name of the 
Lord. And God’s Spirit can use even a cup of cold water given unto a prophet in the name of the 
Lord. My service for God can be a vital outlet of spiritual power.  
 
My money can be an outlet of spiritual power—that which I release for the work of the Lord.  
 
Several years ago there was a young girl here in the Los Angeles area going to Biola College. She 
felt called of God to go to China as a missionary so she took all of the courses. She studied 
nursing and earned her RN. When she finally applied to the mission board to go to China as a 
missionary, they required that she get a physical. After her physical the doctor said, “There is no 
way you could ever go to China.” And he rejected her because of a heart problem that she had 
that would have just been aggravated in China. And so, after all of those years of training and 
preparing she received the disappointing word that she could not go because of her heart problem. 
She cried before the Lord because of the frustration of her ambition in her life. But then she came 
across another girl, who also felt the call of God to go to China as a missionary. This young 
woman was qualified but lacked the funds. She said, “I have an idea. I will get a job and we can 
be partners. And half of what I make, I will send to you to support you in your work in China.” 
So they made a pact together and she went out and got a job and took half of what she earned and 
sent it to the gal in China and supported her as a missionary in China. God began to bless her at 
her work. She began to get promotions. And before long she met another girl who felt called of 
God to go to China as a missionary. And she said, “You go and I will support you.” God 
continued to bless her. She became an executive in that company and was, at one time, supporting 
five young ladies over in China.  

 
 


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

3

 
Now, when the time comes for the Lord to hand out heavenly rewards for those Chinese who 
were led to Christ by the five girls that went over there, that one gal who stayed home and 
supported those five will share equally in the reward. She released her money and it became an 
outlet of spiritual power and it began to do a work for God over in China. 
 
Paul, in writing to the Philippians, thanked them for the offering they sent, and then added: “I 
thank you for the offering that you sent to me. Not that I necessarily needed any money. But I 
desire that fruit might abound to your account” (cf. Philippians 4:17). The fruit of my ministry, 
you see, is going to go to your account because of what you sent.  
 
So our money can be an outlet of spiritual power, that which we release for God.  
 
But by far the greatest outlet of spiritual power is prayer. I can do nothing of real service for God, 
until I have first of all done it in prayer. You can do more than pray after you have prayed, but 
you really cannot do much more than pray until you have prayed.  
 
Now, one of the problems that many people have faced in their ministry is that they go out 
unprepared. They have not prayed in advance and they just go into a situation without having a 
lot of backing in prayer. You may say, “But Chuck, it seems to me that what I do for the Lord in 
service is greater than what I do in prayer.” But we must face the fact that when we serve the 
Lord, our service is limited in location to where we are. Now I am serving the Lord tonight. I am 
sitting here, sharing with you the things of the Spirit, giving you help and understanding so that 
you will know what is necessary if your life is to be used by God. I am teaching you about the 
minister, what he is like, what he must do. But while I am sitting here, I cannot be ministering up 
at the conference center. Tomorrow morning I have to get up early, get in my car, and drive up to 
the conference center. And tomorrow I will be ministering to the students up there in school. But 
it will take me an hour and forty-five minutes to get my body from here up there, so that I can 
minister up there. My service to God is always restricted and limited to my body. I cannot be two 
places at once, so my ministry is limited in locale to where I am.  
 
Whereas, when I release the power through prayer it is unlimited. I can touch a world for God. I 
can go into my closet and I can begin to serve the Lord over in China. And I can spend an hour of 
my life in China, strengthening the brethren there, helping them, protecting them, shielding them, 
giving them strength and power and support. Then if I get tired of serving the Lord in China, I 
can jump over to Africa, and I can start praying for the work of God in Africa, to open up the 
minds of people to understand the tract or the Word of God that has been given to them, creating 
a hunger in the hearts of those people to really know God and the fullness of God’s love. And 
then I can jump down into South America for a while, and then over to England. And you can just 
bounce around all over the world without ever leaving your closet, and doing work for God in 
each of these areas, putting in time, getting credit in God’s books for missionary work around the 
world, as through prayer I uphold them and I help them and I strengthen them. My prayer 
becomes a spiritual force and power, strengthening them and helping them wherever I direct it. 
So prayer is an exciting outlet of spiritual power because it is so broad, so unlimited.  
 
These men that God used were men of prayer. They were going into the temple about three 
o’clock in the afternoon, which was the evening hour of prayer. And as we study through the 
Book of Acts, we find how often they resorted to prayer. We find out how much prayer is 
mentioned as a vital part of their lives. 
 

 
 

http://www.blb.org/Bible.cfm?b=Phl&c=4&v=17&t=KJV#16


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

4

Peter and John were going into the temple to pray. And there was a certain man there who was 
lame from birth, asking for alms. You go to Jerusalem today and you will find there at the 
Damascus Gate, people who are lame or blind or infirm who still beg. All the way out through the 
Damascus Gate you can see the beggars there. Peter said to him, “Hey fella! Look here.” And he 
turned, no doubt holding out his hand expecting to receive something. Peter said, “I don’t have 
any silver or gold. But what I have I’ll give to you. In the name of Jesus Christ of Nazareth, stand 
to your feet and walk” (cf. Acts 3:6). Now it says that Peter took the man by the right hand and 
lifted him to his feet.  
 
I would like to suggest that these men who God used were men of faith, because it would take an 
awful lot of faith to lift a lame man to his feet. I know that Satan was just whispering in his ear, 
“Peter, what are you going to do if this guy collapses? If he goes right down in a heap, what are 
you going to do? All the people are going to look at you and they are going to think that you are 
molesting this handicapped man.” It must have taken a lot of faith. And at this point we have to 
be careful regarding faith and presumption. If God tells us to do something then do it by faith. If 
God does not tell you then do not mess with it. 
 
When we were over at the little chapel, a block away, after a Sunday morning service they 
wheeled this man up in a wheelchair to the front and they asked me to pray for him. They did not 
tell me what his problem was but, I assumed because he was in a wheelchair obviously he could 
not walk. And so we prayed for him. And the Lord spoke to my heart. I had just been reading this 
account of Peter, and the Lord spoke to my heart and said, “Lift him out of the wheelchair.” I 
thought, “What if he falls?” And so I said to the man after praying, “In the name of Jesus, stand 
and walk!” And I lifted him and put him on his feet. And the fellow began to walk! He began to 
walk up and down the aisle. Then he began to sort of trot up and down the aisle. And the family 
said, “We did not bring him here for that!” The guy was having some kind of a financial problem 
or something and they wanted us to pray for him. But he had not walked in over six years. And of 
course, they were going just berserk.  
 
The following Wednesday evening I was speaking down in Tucson and at the close of the service 
there was a lady there with a wheelchair. And a guy came up and he said, “Would you pray for 
my wife?” And so I laid hands on her and prayed for her in the name of the Lord. I patted her on 
the shoulder and I said, “God bless you, sister. I just pray that the Lord will really touch your 
body and heal you.” And the guy wheeled her out. And my son said, “Hey Dad, why didn’t you 
lift her out like you did that guy last Sunday?” I said, “Because, God did not speak to my heart 
and tell me to do it.” 
 
You see, there is a difference. When God lays something upon your heart, then dare to venture 
out. But if God did not lay it on your heart, then do not mess with it. If you do not have the faith 
for it, you see (and I just really did not) I just said to my son, “I just did not have the faith to do it 
and I did not feel impressed of the Lord.” 
 
But these men that God used were men of faith.  
 
Now in Romans 4, we have four keys given to us for faith. Speaking of Abraham’s faith, it is in 
about verse 19. Speaking of Abraham,    

 
And not being weak in faith, he did not consider his own body, 
already dead (since he was about a hundred years old), and the 
deadness of Sarah's womb. (Romans 4:19) 

 

 
 

http://www.blb.org/Bible.cfm?b=Act&c=3&v=6&t=KJV#5
http://www.blb.org/Bible.cfm?b=Rom&c=4&v=19&t=KJV#18


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

5

So the first key to Abraham’s faith was not looking at the human aspects. And really when we are 
considering God as the agent doing the work, we should not be looking at human difficulties. But 
it is interesting how, whenever any problem comes up, the first thing we try to figure out is 
humanly how we might be able to do it. That is always the first thing we consider are the human 
difficulties or the human impossibilities. And we are always measuring things by our ability or by 
man’s ability. But that is absolutely wrong. Because it is not up to me to do it, it is up to God to 
do it. It is not my ability here that is going to be working, it is God’s ability, you see. And yet, I 
am always measuring it by man’s ability.  
 
It is interesting when a person comes along with a headache and says, “Would you pray for me? I 
have this crazy headache tonight,” you say, “Oh sure. God, heal this headache. Oh, thank You, 
Jesus. Praise the Lord. Amen.” You know, if it does not go away, take an aspirin. Headaches go 
away and aspirin will help. They are not a big deal.  
 
But another time a guy comes up and says, “I just came from the doctor and I have been having a 
lot of problems. He says I have leukemia and I have about two weeks to live. Would you pray 
that God will heal me?” Two weeks to live? Leukemia! Oh, man! And suddenly my prayers 
become more fervent. “Oh, God. Oh, God in heaven, Creator of the heaven and earth. Oh, God!” 
I have to really work myself up for this one, because the doctor has given up on him. And 
leukemia is a lot tougher than a headache.  
 
What am I doing? I am carrying my human limitations over to God. I am considering the 
difficulties as measured by man. But if God is going to heal somebody, God can heal a person of 
leukemia just as easily as He can heal a headache. It does not take any more from God or any 
more of God to heal from some of these things that man is unable to do anything about. But if 
God is going to do it, it is no problem for God.  
 
The problem lies in our faith. But the problem with our faith is that we are measuring it by our 
own analysis. Abraham did not consider his own body, almost dead at a hundred years old; nor 
yet the deadness of Sarah’s womb. He did not take that into account, because you see, he was 
dealing now with the promise of God. Abraham is thinking: “God promised me a son through 
Sarah. So what if I am almost a hundred? So what if she went through the change of life twenty 
years ago? It does not matter. So what if I have been trying for seventy-five years? It really does 
not matter.” He did not consider the human aspects, the human impossibilities, because God is the 
one who was going to be working here. 
 
Secondly, he staggered not at the promises of God through unbelief. How many times do we find 
ourselves staggering at the promises of God?  
 
Remember in the Old Testament Samaria, the capital of Israel, was being besieged by the Syrian 
army, at this particular time by Ben Hadad and the Syrian army. Things were really desperate and 
the king of Samaria was blaming the prophet of God, Elisha. And Elisha was sitting there in his 
house with some of his friends and he had a real keen insight. God just revealed to him all kinds 
of things. And as he was sitting there he said, “Well, how about that? Look what that son of a 
murderer is going to do now. He is sending a guy down here to get my head.” Elisha said: “When 
he knocks on the door, open the door and pin him back with the door. For behold, his master’s 
footsteps are right behind him. The king is coming down too.” So this guy came down to Elisha’s 
house and knocked on the door and Elisha’s men opened the door and pinned him back. And 
pretty soon the king came up and said to Elisha, “Are you the one who has been troubling Israel?” 
And they said, “Come on. Get over that.” Elisha said, “No, but you are the one that has troubled 
Israel. You are the one that brought the Ba’al worship and turned them away from Jehovah. Do 

 
 


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

6

not blame me. It is your fault for the problems that they have, because they have turned away 
from the true and the living God” (cf. 2 Kings 6:32–33). 
 
Now there was a horrible famine going on. They were selling the jawbone of a donkey for sixty-
five pieces of silver. But Elisha said, “Do not worry. Tomorrow morning they will be selling a 
bushel of fine flour of wheat for sixty-five cents in the gate of the city.” The man upon whom the 
king leaned said, “If God would open windows in heaven, could such a thing be?” (cf. 2 Kings 
7:1–2). 
 
What was he doing? He was staggering at the promises of God because he could not figure out 
how God could possibly do that, unless He would go around in heaven and open up windows and 
dump flour out. He could not figure out how God might be able to do it. That is not my 
problem—how God is going to do it. That is not my concern. God said He was going to do it, so 
how God is going to do it is His business, not mine. 
 
I so often get into trouble by trying to figure out how God is going to do it. And we often times 
stagger at the promises of God. “Well, that is all right, Lord, if I do not understand.”  
 
Abraham staggered at the promises of God, when the Lord came to Abraham and said, “I am 
going to give you a son.” And here was Ishmael, thirteen years old, playing outside. Abraham 
said, “Oh thank You, Father. That is great. Let Ishmael live before You forever. You do not need 
to put me on anymore, God. Here is Ishmael, that is fine.” God said, “No Abraham, through 
Sarah shall thy seed be called” (cf. Genesis 17:18–19). 
 
Now after that he did not stagger. But being strong in the faith, he began to give glory to God. 
What does that mean? He started praising the Lord for a son. And so here is this hundred-year-old 
man out there, just so happy. He is just sitting there sort of rolling and laughing. And he says, 
“All right!” Someone might go up to him and say, “Hey old man, what are you so happy about?” 
“Oh, I cannot believe it. My wife is going to have a son!” “Your wife is going to have a son?” 
“Yeah! Praise God! Oh bless the Lord. God is so good.” “How old is your wife, old man?” “Oh, I 
forgot. But she is somewhere above ninety.”  “How long you been married, old man?” “Well, we 
had our seventy-fifth anniversary a while back.” “You have not had any children up till now?” 
“No.”  
 
That person walks away saying, “Poor ol’ fella, but he is happy.”  
 
Being strong in the faith he gave glory to God. Oh, what a key, what a key, what a key! Start 
acting like you have it before you ever get it. God is as good as His Word. And God’s Word is as 
good as He is. Do you have God’s promise? Do you have God’s Word? Then just rejoice. That is 
as good as having it.  
 
Abraham did not stagger at the promise of God, but he, being strong in the faith actually began to 
give glory to God. He was praising God for what God had promised. 
 
Several years ago when we had been in the ministry for about six years, I was working at Alpha 
Beta Markets in order to support the family because the church could only pay us about twenty 
dollars a week. We had three children, so it was necessary for me to work in order to take care of 
the needs of the family. And we looked at it as God providing our needs. He provided me with 
the ability to do grocery work and provided me good hours with the job at Alpha Beta. I was head 
of the produce department. I went in the morning at four o’clock and I could get off in the early 

 
 

http://www.blb.org/Bible.cfm?b=2Ki&c=6&v=32&t=KJV#31
http://www.blb.org/Bible.cfm?b=2Ki&c=7&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=2Ki&c=7&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Gen&c=17&v=18&t=KJV#17


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

7

afternoon and had the rest of the afternoon and evenings were for the ministry. And so it was just 
a great deal because it helped provide for the needs of the family.  
 
Then my mother-in-law died who lived in Phoenix, and I had to take a leave of absence from the 
job and we went on down to Phoenix. By the time we were able to get everything all wrapped up 
down there, taking care of all the affairs and all that you have to take care of with the papers, a 
couple of weeks had gone by. When I got back I went in to check my schedule to see when I was 
supposed to come back to work, and the manager said, “Well Chuck, I got a call from the union. 
You cannot go back to work until you first of all go over and clear it with them. I guess you are 
behind on your dues.” I said, “Oh yeah, I forgot to pay them before I left.” So I went over to the 
union hall and I said, “I want to pay my dues.” They told me that there was a fifty-dollar fine, 
plus the back dues, which I did not have. They said, “Well, we cannot give you a release to go 
back to work until you pay it.” I said, “Well, I cannot get it unless I am working.” They said, 
“Well, you cannot work until you get it.”  
 
I was really in a jam because the church just was not paying adequate salary to get by on—with 
three kids, twenty dollars a week just would not cut it. So our debts began to pile up on us. We 
were praying. Alpha Beta had offered me a management position if I would leave the ministry. 
They promised me a great career with Alpha Beta Market. And they wanted me to come in and 
just to go into management with them. And so I was really discouraged because of the bills and 
everything else. I was thinking about leaving the ministry. I was thinking, “Well, Lord, maybe 
You want me to just be a good Christian businessman and just support the church. I really do not 
seem to be very successful in the ministry. And I was getting more discouraged every day and as 
the bills were mounting it was really tough.  
 
One morning I got up early before everybody else. I went to the desk and pulled out all of the 
bills. I totaled everything up and we had $416 in bills. And you know, twenty dollars a week was 
not even buying the food for the kids. I mean, we were going deeper every day. And I thought, 
“Well, this is it. There is no sense of trying to kid myself any longer. I cannot just, sit here and go 
deeper into debt all the time. I am going to have to, leave the ministry and get a job, or something. 
It just does not make sense.” And I was just really discouraged that morning. I just figured, this is 
it. I have had it, as far as the ministry is concerned.  
 
Then the phone rang. It was a long distance call. The people said, “Hi, Chuck, how are you?” I 
said, “Oh great. How are you?” They said, “We called you to let you know that yesterday that we 
put a letter in the mail for you. We sent it special delivery airmail. You should get it today. It’s 
just because the Lord put it on our heart to send you a check.” I said, “Oh, praise the Lord! I am 
really thrilled about that.” They said, “Yes, the Lord laid upon our heart to send you a check for 
$425.” I said, “What? Ooh, weee! Man!” When I hung up the phone after talking to them I ran 
into the kitchen and grabbed my wife and began to waltz her around the kitchen. Boy, was I 
happy, just praising the Lord. You never heard such praises. “God, You are so good! Lord, I love 
You! All right! Every bill I had is going to be paid. Ooh, God is so good.” And I was just so 
excited and so high.  
 
And when I began to settle down a little bit, the Lord began to speak to me and say, “What are 
you so happy about?” I said, “Lord, You are so neat. Oh, how I love You. Lord, You are so good. 
Oh, I love You, Lord. You are just all right.” The Lord said, “How do you know they are going to 
send that money?” I said, “Come on, God. You have got to be kidding me. How do I know? They 
already sent it, Lord. They told me. These are good honest people. I would trust their word any 
place. They are just good people, God. And they gave me their word. And I believe it.” The Lord 
said, “Very interesting. You had My word this morning when you first got up. I did not see you 

 
 


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

8

jumping around the place. I did not see you all happy and praising Me.” He said, “I saw you 
going around kicking the floor and murmuring and complaining. And you had My word I was 
going to supply all your needs. Now you have the word of man and you are so excited. You are so 
happy. Whose word is greater?” 
 
I had to end up repenting and asking God to forgive me because He was right. I had God’s 
promise but I was discouraged and blue. We have the word of God. We ought to get excited over 
the promises of God. Abraham did. Part of his faith was, “God said it, I know He is going to do it. 
Hallelujah! Bless God!”  
 
Finally, being fully persuaded that what God had promised He was able also to perform. The 
fourth key to Abraham’s faith— he just believed in the ability of God.  
 
Now how big is your God? Tell me, what is too hard for God to do? Name something that is too 
hard for God. God said to Jeremiah, “Lo, Jeremiah, I have made the heaven and the earth. Is there 
anything too hard for Me?” (Jeremiah 32:27). Now look at that universe. He created it all. Is there 
anything too hard for Him? 
 
You know, sometimes we come to God with sort of an apologetic attitude. “God, this is really a 
tough one. If You do not want to, I can understand, Lord, because this one is really tough.” Like it 
is going to put a real strain on Him to come through on this one. Being fully persuaded that what 
God had promised, He was able to perform (cf. Romans 4:21). Of course, I believe God is able to 
do it. Well, if He has promised He is going to do it then surely He will.  
 
So, they were men of faith. Now, their faith had come because they were men of the Word. When 
this guy made his little pass through the temple, running, leaping, praising God, people inside the 
temple said, “Hey, did you see that guy just now? Isn’t that the lame man that has been out there 
at the gate all these years? Man, it sure looked like him. How could it be him, he was running? I 
do not know, but I will find out.” And this guy made one pass through the temple and 5,000 
people followed him out to Solomon’s porch, greatly wondering. And he grabbed a hold of Peter 
and the people began to assemble around looking at Peter. And Peter said, “Ye men of Israel, why 
marvel at this? Or, why look on us as we through our own righteousness have done this good 
deed to this lame man?” (cf. Acts 3:12). 
 
Now here is an important key for anyone who is considering the ministry at all. I believe one of 
the greatest dangers that exist in the ministry and I think that it will put you out of the ministry 
quicker than anything else, is taking the credit or taking the glory for the work of God. If you are 
going to have an effective ministry for Jesus Christ, you must first come to the cross and reckon 
the old man to be crucified with Christ. You must, as Paul, be crucified with Christ because the 
moment God begins to work in your life through the power of the Holy Spirit, there are a lot of 
naïve people out there who are going to start looking to you as though you are something special. 
Somehow people get their eyes upon man instead of God. They are looking at the instrument and 
they want to glory in the instrument rather than in God who uses the instrument.  
 
Several years ago we were pastoring in Los Serranos and a lady started attending some of my 
Bible studies. Her husband was one of the most prominent psychiatrists in that area, but he was 
having a problem. He had gotten hooked on Valium and it was beginning to affect his practice. 
He was so loaded on drugs that when the patients would be there talking to him, he would fall 
asleep. And it was really beginning to affect his practice and yet he was hooked. He was really in 
bad shape. His wife told me, “Chuck, he is an atheist but he is such a brilliant man.” But she said, 
“If anyone can reach him, you can.” So they invited my wife and me over for dinner on Friday 

 
 

http://www.blb.org/Bible.cfm?b=Jer&c=32&v=27&t=KJV#26
http://www.blb.org/Bible.cfm?b=Rom&c=4&v=21&t=KJV#20
http://www.blb.org/Bible.cfm?b=Act&c=3&v=12&t=KJV#11


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

9

night. After dinner my wife and this gal headed off for the kitchen and left her husband and I 
alone. And so we started talking about God, and about the Bible, and about the world and about 
all kinds of things.  
 
She kept inviting us over on Friday nights, and she and my wife would disappear and then I 
would have my shots at him. So after a while, one evening I said, “Well, we have gotten pretty 
well acquainted now through this time we have been able to share together. You are a psychiatrist 
and I recognize from some of your questions you have been seeking to analyze me. And you 
probably know a lot more about me than I know about you. Now having come to know me as you 
do and observing me, my attitudes, you know how much joy I have. And you know my whole 
philosophy of life. Tell me, what if Jesus Christ is not the Son of God? What if there is no God? 
What do you think I have lost by believing in Jesus Christ? As far as my lifestyle and the joy and 
everything like that, what do you think I have lost because I have believed in Jesus Christ?”  
 
And he looked at me and studied me for a bit and he said, “Not a thing. I wish I were as happy as 
you are.” I said, “All right. Let’s turn it around. What if Jesus Christ really is the Son of God and 
He died? What if what I believe is true? What have you lost by not believing?” He said, “You 
trapped me.” I said, “No, I did not. God did.” So he knelt down and accepted the Lord. 
 
The next morning his wife was in my office bright and early. She is a very emotional type. She is 
the kind that does not just walk into a room, she storms. She came bursting into the office and 
said, “Oh Chuck, I knew you could do it. I knew you could do it. I knew that if anybody could do 
it, you could do it, Chuck. You are the greatest.” And she just kept on. I said, “Wait a minute. 
Hold on here. Let’s get something straight. Your husband is a psychiatrist and a neurosurgeon.” 
She said, “That is right.” I said, “What if one of his patients had an aneurysm and he had to cut 
open the skull and took the little clips and clipped off the veins up there and stopped the 
aneurysm and put him back together? And when that patient had recovered he came back to your 
husband’s office and said, ‘I’d like to see the scalpel that you did the work with.’ And he began to 
hold that scalpel or the saw that they cut the skull with and said, ‘Oh, you are the greatest scalpel. 
You are so beautiful. I knew you could do it.’” I said, “You would think that it was time for your 
husband to take them from the operating room to the couch. There is something wrong when they 
start to praise the instrument. Lady, you are praising the instrument—All I am is an instrument. It 
is God who did it, not me. I was only the instrument that God used. Do not praise the instrument. 
Do not glory in the instrument. Glory in God who uses instruments to do His work.” 
 
Now you must remember that you are never more than an instrument in the hand of God and 
therefore you, as an instrument, cannot take glory for what God does. The minute you take glory 
for what God does then God will set the instrument on the shelf and will not use it anymore. You 
will go on. Oh yes, you will go on with the motions, but listen, there will be a dynamic power of 
the Spirit that is lost. And one of the tragic things is that you see a lot of empty shells. A lot of 
guys around are still trying to do the thing. It has become mechanical and they are going through 
the motions, but there is no dynamic of the Spirit there anymore, because they have dared to take 
the glory that should only be given to God and they have accepted the glory and the praise and 
the honors for themselves that should be directed to God.  
 
Now that will be a continuing danger to the ministry. People will seek to glorify you. People will 
seek to honor you and seek to give you glory for what God has done. Do not take it. “Ye men of 
Israel, why do you marvel at this? Or, why look on us as though we, through our own 
righteousness have done this work to this lame man?” (cf. Acts 3:12). Why do you look at me like 
I am so holy? Like I am so spiritual? Like I am so righteous? We are only men like you are. “Be 
it known unto you that it is by the name of Jesus Christ of Nazareth that this man stands here 

 
 

http://www.blb.org/Bible.cfm?b=Act&c=3&v=12&t=KJV#11


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

10

before you whole” (cf. Acts 3:16). Do not take credit. Point them to the one who has done the 
work, the one that should receive the glory and the credit for what has been done. You do not 
dare take glory for what God has done.  
 
Many ministers have come to an end of their ministry in that point. That is the pitfall that has 
destroyed more ministers than any other pitfall I know. If you want to continue to be used by 
God, if you want God to continue His work through your life, then make sure that you are not in 
it for personal glory for you, you are not looking for your own glory or you are not taking and 
accepting the glory or the honors, the plaudits that people are wanting to heap upon you.  
 
Paul the Apostle was in Lystra and as he was preaching there, there was a guy about thirty-eight 
years old. He had been lame from birth and Paul perceived the guy had faith to be healed. And he 
said, “Brother, Jesus of Nazareth makes you whole. Stand up and walk.” And the guy stood up 
and walked. And the people just gasped. This man had been lame all his life. He is walking! They 
ran down to the street, to the temple of Jupiter. And they said to the priest, “Hey man, your god is 
up here in the street. He came to earth! Along with Mercury and they are right down there in the 
street right now.” And so the old priest came pulling an ox up the street, going to sacrifice to Paul 
and Barnabas right there in the streets of Lystra. Paul and Barnabas ripped off their clothes. They 
said, “Hey look, we are not gods. We are men just like you are. Do not do this.” But scarcely 
were they able to restrain them (cf. Acts 14:8–15). 
 
People want to honor the vessel. They want to give glory to the vessel. Do not take it. You do not 
dare take it. When Paul is writing Romans 12 about ministry gifts, he begins that portion of that 
chapter on ministry gifts by saying, “take heed that no man thinks more highly of himself than he 
ought” (cf. Romans 12:3). 
 
Be careful for that. See that you do not start getting an exalted opinion of yourself. “Well, God 
used me because God knew that…” Do not get an exalted opinion of yourself. Do not take glory 
that belongs only to God. You have got to come to the cross. You have got to have only one 
ambition and that is to glorify God. The old man, the old life is dead. Ambition is dead. Just bring 
glory to my Master, not to me. I am just a servant bringing glory, seeking to bring glory to my 
Master. Jesus said, “Take heed to yourself that you do not your righteousness before men to be 
seen of men. For I say unto you, ye have your reward” (Matthew 6:1). 
 
Be careful. We can contrast what we see today with what went on in Peter’s day. Those who go 
around claiming the gifts of healing, I have heard them say, “Oh well, I fasted for many days. 
And to have this kind of ministry takes tremendous sacrifice. You have got to be willing to give 
your all. You have got to give up everything. You cannot do this and that and the other. And it 
takes a real price. You have got to pay a price to have this kind of ministry.” That is just the 
opposite of what Peter said. “Hey, do not look on me as though through my righteous I did this.” 
You see, he was not even trying to say, “Hey, I am holy and I am righteous and I fasted and I did 
an awful lot to get this kind of power in my life.” No, it was, “Hey do not look on me. This is the 
work of Jesus Christ.” And then he does not even take credit for the faith. He said, “And it is 
through the faith of Him.” He did not even take credit. “It was not my great faith. God gave me 
the faith to do what I did. It is through the faith of Him.” Peter is not taking any credit at all. This 
is the work of God. Glorify God in it.  
 
Now, when Peter began to talk to them he began to quote Scriptures. And as you read the 
quotations you find he is quoting out of several areas of the Old Testament. He is not having to 
turn and find it and everything else. It was just a part of him. He just knew the word and he starts 
quoting the word.  

 
 

http://www.blb.org/Bible.cfm?b=Act&c=3&v=16&t=KJV#15
http://www.blb.org/Bible.cfm?b=Act&c=14&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=Rom&c=12&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=Mat&c=6&v=1&t=KJV#1


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

11

 
The men that God uses are men of the Word, men who have God’s Word just tucked away in 
their heart. So if you want to be used of God, get into the Word, study the Word, learn the Word, 
know the Word. For as you really get the Word of God there implanted in your heart, then you 
are able to use the Word and also you will know the God that you are serving. And the more you 
know God, the more trust and faith you will have in God because you will know Him so fully and 
so completely.  
 
Now the next day they arrested Peter for this and they brought him into court. They said, “Now 
tell us, by what name or by what power did you do this work on this guy?” Now this was really a 
tricky lead question. Under the law in Deuteronomy, if a man comes and does a miracle and he 
leads you to worship any other than Jehovah, then let him be put to death. So it was a trick 
question. “Then Peter, filled with the Holy Spirit”—There you have your qualifying phrase. The 
men that God uses are men that are filled with the Holy Spirit, men who have been empowered 
by the Holy Spirit. “You shall receive power when the Holy Spirit comes upon you” (Acts 1:8). 
And the men that God uses are men who are filled with the Spirit of God.  
 
But then as you read on, he said: 
 

If we this day are judged for a good deed done to a helpless man, 
by what means he has been made well, let it be known to you all, 
and to all the people of Israel, that by the name of Jesus Christ of 
Nazareth, whom you crucified, whom God raised from the dead, 
by Him this man stands here before you whole. This is the “stone 
which was rejected by you builders, which has become the chief 
cornerstone.” Nor is there salvation in any other, for there is no 
other name under heaven given among men by which we must 
be saved. (Acts 4:9–12) 

 
Peter, you are pretty bold there, boy.  
 
Yes, the men that God uses are men that have a holy boldness; men who will speak out in the face 
of all kinds of opposition, speak out forcibly for Jesus Christ; men who are not ashamed to speak 
out for Jesus Christ, even in the midst of the toughest adversity. These guys are ready to pounce 
on every word, and Peter just lays it out with tremendous boldness.  
 
Well, the Sanhedrin was sort of stuck. The lame guy was standing there whole. What can we say? 
And seeing the lame man standing with them whole, they could say nothing. You know, when 
God is working and you have the evidence of the work of God, it is amazing how it closes a lot of 
objections of people. What can you say? Here are a bunch of messed up people who are now 
straightened out, a lot of lame people who are now whole. What can you say? It is the witness of 
that work of God and you cannot really say much about that.  
 
So they beat them and commanded them not to speak anymore in the name of Jesus. So they 
returned to the other disciples rejoicing that they were accounted worthy by God to be able to 
suffer persecution for Jesus Christ. “Oh, Lord, we do not deserve to be punished and suffer for 
Jesus. Lord, You are so good. Oh God, how blessed we are that we were able to suffer for Jesus.”  
 
Hey, these men were the kind of men you cannot stop. They came back to their own company and 
they told them all the things that had happened, how that they had been beaten and commanded 

 
 

http://www.blb.org/Bible.cfm?b=Act&c=1&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=Act&c=4&v=9&t=KJV#8


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

12

not to speak anymore in the name of Jesus Christ. (cf. Acts 4:23). Now they were men of prayer. 
And so when the guys heard that they said, “Let’s pray.” And so they prayed. 
 
Now their prayer is something else. And we do not have time to study it tonight, but it is a classic 
prayer. They do not jump right into the request. I think that a lot of times we just say, “Oh God, I 
need this and I need this and I need this. Amen.” We just come and lay the trip on God and we do 
not even bother to have any fellowship, communion, or lay any groundwork. They said,  
 

Lord, You are God, who made heaven and earth and the sea, and 
all that is in them, who by the mouth of Your servant David have 
said: “Why did the nations rage, and the people plot vain things? 
The kings of the earth took their stand, and the rulers were 
gathered together against the Lord and against His Christ.” (Acts 
4:24–26) 

 
“Lord, surely that is exactly what happened.” They prayed acknowledging first of all that God is 
God, and then secondly that God knew in advance the very stuff they were going to be facing that 
day. God was aware of what was going to be going on because through David He talked about the 
very things they saw that day. He prophesied the very experiences that they had that day. So they 
acknowledged to the Lord, “You know all about our lives in advance. You know everything 
about us, God. And through the mouth of Your servant David you talked of these very things that 
we experienced today, as the people had gathered together against You and against Your anointed 
One. Surely Lord, that is what they did. Now, behold Lord, their threatening.” And then they got 
to their request: “And grant unto Your servants that with boldness we might speak the word of 
Christ.”  
 
Hey, I like that! What are they asking God for? They are asking for boldness to do the very thing 
that got them in trouble, not to back away from it, not to go hide some place because they had 
been threatened. “God, help us not to let down just because we have had a little persecution. Help 
us not to lay off, Lord, just because we ran into a little trouble. God, give us boldness that we 
might speak Your word, that we might speak in the name of Jesus.”  
 

And the place where they were assembled together was shaken; 
and they were filled with the Holy Spirit, and they spoke the 
Word of God with boldness. (Acts 4:31)  

 
These are the men that God used to turn the world upside down. These are the keys of the men 
that God uses and will use today to turn the world upside down. If you will determine that you 
will become a man of prayer, a man of the Word, a man of faith, and filled with the Holy Ghost, 
and not looking for any glory or honor or whatever for yourself, but only as an instrument to be 
used of God, to bring glory and honor to Him, and will just commit yourself in reckless abandon 
for Jesus Christ, hey, you will turn the world upside down.  
 
One day when Dwight Moody was a shoe salesman, a man that he was selling a pair of shoes to 
said to him, “The world has yet to see what can be accomplished through just one man who will 
totally dedicate his life to Jesus Christ.” That challenged Moody and he said, “God, I want to be 
that man.” Well, he came close, but the world has yet to see what can be accomplished through 
one man who will really dedicate himself totally to Jesus Christ. Why don’t you be that man, that 
woman? 
 

 
 

http://www.blb.org/Bible.cfm?b=Act&c=4&v=23&t=KJV#22
http://www.blb.org/Bible.cfm?b=Act&c=4&v=24&t=KJV#23
http://www.blb.org/Bible.cfm?b=Act&c=4&v=24&t=KJV#23
http://www.blb.org/Bible.cfm?b=Act&c=4&v=31&t=KJV#30


Servant Leadership – Lesson 1 
Characteristics of a Servant by Chuck Smith 

13

The minister is an instrument and God uses instruments. God uses people to do His work. We 
have this glorious privilege. Paul said that we have this marvelous treasure here in earthen vessels 
(2 Corinthians 4:7). Now he is pointing out something that is quite ludicrous. You have got the 
most valuable thing in the universe—the glorious gospel of Jesus Christ. And what has God put it 
in? This dumb clay pot, cheap ol’ clay pot. Why? That the glory may be to God and not of us. 
God commits His work of sharing and spreading the glorious gospel of Jesus Christ to these 
instruments, in order that the glory might be to God and not to man, not to us.  
 
Now there is a glorious ministry. And this is what we want to get into in the next lesson as we 
talk about the ministry and what it is all about. So, God bless you. It has been a joy to share with 
you. 
 
 

 
 

http://www.blb.org/Bible.cfm?b=2Cr&c=4&v=7&t=KJV#6


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 2  
Requirements of Ministry 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 

http://www.blbi.org/
www.blueletterbible.org


 Servant Leadership – Lesson 2 1 
Requirements of Ministry by Chuck Smith 

Father, we look to You to give us ears to hear what the Spirit 
would say to the church. Lord, we thank You for the many 
opportunities that You give us to know You better and to serve 
You. And Lord, we want to serve You in whatever capacity You 
have ordained. So we pray that You will guide us and You will 
teach us. In Jesus’ name we pray, Amen. 

 
Previously we dealt with the subject of the minister. Now we would like to deal with the subject 
of the ministry. A couple of things that we did not mention when talking about the minister, is that 
Jesus said “If any of you want to be the chief, let him become the servant of all” (cf. Mark 9:35). 
And Jesus set the example for all ministry when He took and girded Himself with a towel and 
went around and washed His disciples’ feet. And He said, “Do you see what I have done?” (cf. 
John 12:12).  More than just merely washing their feet, He had set for them an example for 
everyone who wants to be in the ministry.  
 
The word minister itself signifies servant. Now, I do not know how we have gotten things so 
twisted in our thinking, but there are many people who are involved in the ministry who think that 
people are to minister to them. And they come in with the kind of an attitude of “Well, who is 
going to shine my shoes and buy my gas?” They are looking for people to minister to them. 
“Don’t I get a ten percent discount? I am a minister, you know.” It is as though they should have 
special privileges and special treatment. Not so. The true minister is one who serves.  
 
Now, God prepares us for the work that He has in mind for us to do. Paul said, in talking about 
our salvation, that it is— 
 

Not of works, lest anyone should boast. For we are His 
workmanship, created in Christ Jesus for good works, which God 
prepared beforehand that we should walk in them. (Ephesians 
2:9–10) 

 
Now, to me it is comforting to know that God knows exactly what He has in mind for me, for my 
life, for whatever ministry He might have for me.  God already does know, has always known, 
that which He had planned and purposed for me to do and to be. And in the meantime, God is 
working in me preparing me for that work that He has already before ordained that I should fulfill 
for the Lord Jesus Christ. 
 
Now when you get to be my age and you are on the other side of the hill, it is easy to look back 
upon all of the trials, upon all of the hardships, upon all of the testings and say, “Oh, I can see 
what God was doing. I can see how God was working in my life. Oh, I see the reason for that 
experience.” From my perspective I can look back and see how God was preparing me, working 
in my life, preparing me for that work that He had in mind for me to do. Now believe me, I had no 
idea what God had in mind for me. In my wildest imagination or dream or ambition or hope or 
whatever, I had no dream or idea what God had in mind.  
 
In fact, when I was in seminary we were taught that you can only hold (on a consistent basis) five-
sixths of the seating capacity of your church auditorium. So in designing your auditorium, you 
need to design it a little larger than what your actual needs are. In other words, you take your 
needs and add one-sixth and then you take what your goal is and then add a sixth, and you will be 
able to maintain only five-sixths of the seating capacity. So when we built the first chapel, we 
built it for 300 because my dream was to one day pastor a church of 250 people. That was my 
ambition—my life’s goal and desire. Now I had been pastoring for about seventeen years and I 

 

http://www.blb.org/Bible.cfm?b=Mar&c=9&v=35&t=KJV#34
http://www.blb.org/Bible.cfm?b=Jhn&c=12&v=12&t=KJV#11
http://www.blb.org/Bible.cfm?b=Eph&c=2&v=12&t=KJV#8
http://www.blb.org/Bible.cfm?b=Eph&c=2&v=12&t=KJV#8


 Servant Leadership – Lesson 2 2 
Requirements of Ministry by Chuck Smith 

had never attained that. But I thought, “Oh how glorious it would be to have a church of 250 
people!”  
 
So according to the rulebook, we built our auditorium for 300. I had no idea what God had in 
mind, no concept at all. In looking back at the seventeen years of hard labor with very little to 
show for it, I can see how in all of that, God was preparing me for the work He was wanting to do. 
He allowed me to experience failure for seventeen years as I followed every program that came 
down the pike. I used all of my skills and abilities that I had developed and learned in college, and 
then later on through experience. And He let me run on the treadmill for seventeen years to 
prepare me for the work that He had in mind to do. I was so sick and tired of the treadmill, I was 
so sick and tired of church programs, I was so sick and tired of pushing people, and I was so sick 
and tired of artificial life-support systems for practically everything in the church. I determined 
that I was going to let everything die a natural death and not keep the life-support systems on 
anything. I thought, “If it does not and cannot function on its own, let it die. I am tired of trying to 
keep these programs alive in the church. I am tired of trying to build the church.”  
 
When we came to Calvary Chapel, after seventeen years of pastoring, there were only 25 people. 
For the seventeen years that I had been pastoring, I always worked apart from the church in 
various jobs. When I first came down to pastor Calvary Chapel, I was doing mobile home repairs. 
I was building cabanas and cleaning trailers and repairing trailers, and all because the church 
could not pay me adequately to take care of the family needs. We had three kids in high school, so 
I determined that though we just had 25 people, I would make them the most knowledgeable 
people in God’s Word in the whole area. I was just going to teach them the Word of God. 
 
There is a Scripture that describes it as teaching and showing. Paul is talking about his ministry to 
the Ephesians in Acts 20:31–36. He is talking to the elders and he reminds them that for the space 
of three and a half years he taught and he showed them things (sort of a show-and-tell kind of 
thing) with the ministry. Your life has to be the example of what you are saying.  
 
And God began to make these people the most knowledgeable people in the area, as far as His 
Word was concerned. And as they began to grow in the knowledge of God, they began to share 
that knowledge of God with others and others became interested. And of course, the rest is just a 
matter of history—what God has done.  
 
And in looking at it I realize that the basic mistake that I had been making for so many years was 
that, number one: I was seeking to build the church of Jesus Christ through programs, through 
contests, and through all kinds of devices. I was seeking to build the church of Jesus Christ. And 
yet, when Jesus was talking about His church to Peter, He said, “On this rock I will build My 
church, and the gates of hell shall not prevail against it” (Matthew 16:18). 
 
Now, there are two ways to build a church. One is by programs. And if you are the “hype type” 
you can hype the people up in a program. You can set your goals and you can push and you can 
push and you can get a crowd of people. But I have discovered that if you strive to gain, then you 
have to continue to strive to maintain, and that can kill you. There are so many pastors around the 
county who are just being driven into the ground because they are striving to maintain since they 
strove to gain. 
 
Now, when you do not strive to gain, you do not have to strive to maintain. So the words of Jesus 
are true when He said, “My yoke is easy and My burden is light” (Matthew 11:30). People are 
saying, “I do not know how you can pastor a church with that many people.” I do not know either, 
but in reality, I consider that I have an easy yoke. I have a light burden because we did not strive 

 

http://www.blb.org/Bible.cfm?b=Act&c=20&v=31&t=KJV#30
http://www.blb.org/Bible.cfm?b=Mat&c=16&v=18&t=KJV#17
http://www.blb.org/Bible.cfm?b=Mat&c=11&v=30&t=KJV#29


 Servant Leadership – Lesson 2 3 
Requirements of Ministry by Chuck Smith 

to gain and thus, we do not have to strive to maintain. It is in the Lord’s hands. He is the one who 
did it. It is His responsibility. Of course the seventeen years of failure were important, so that 
when God did His work there was no way that we could take credit for it. We now know all we 
can do with our best efforts is fail. And we know what God can do when we get tired and over the 
hill. We can see what God has done and rejoice in what God has done and not try to take credit for 
it. 
 
Now, in the whole experience I came to a very drastic change of philosophy in regards to the 
church. And I think that this is extremely important as we talk now about the ministry, the church, 
and the purpose of the church. Once a year when we were in seminary, Oswald J. Smith, the 
pastor of the People’s Church in Toronto, Canada, which was one of the greatest missionary 
giving churches in the world, would come to the seminary and have a missionary emphasis week. 
And I was very much taken by Oswald J. Smith. He was a very dynamic man. He had the People’s 
Church that his son Paul now pastors in Toronto, which has always been a model church as far as 
its missionary giving. I read every book that Oswald J. Smith wrote. I availed myself of every 
opportunity to hear him speak. There was one thing that he kept emphasizing over and over again, 
and it was also emphasized over and over again in the seminary that I attended. I can just close my 
eyes and hear him say it now: “The primary purpose of the church is the evangelization of the 
world. The church exists to evangelize the world.” And that was just drummed into my head and I 
believed it. I believed it for years that the church exists primarily to evangelize the world. That is 
the primary purpose of the church. And thus, for the first seventeen years of my ministry, I sought 
to evangelize the world. And most of my sermons were evangelistic sermons. I endeavored to 
preach God’s Good News to the people.  
 
My wife sought to help me and she would say, “Honey, you are just not dynamic enough. Now 
watch Billy Graham. He does not just stand behind the pulpit. He moves around.” And of course, 
in those days he would pick up the microphone and walk back and forth across the platform with a 
microphone and stand there and hold it out in front of him. She said, “Now watch him. He moves 
around. He is active and he is dynamic and you just are not dynamic enough.”  
 
So I decided that I would try to be more dynamic. And as I was preaching my message, if I 
decided to emphasize a point, I would walk over to the side of the platform and give it the old 
emphatic hand gesture. And so, I walked on over to the side and started to give it the emphatic 
gestures and I became so self-conscious that my mind went blank. And I could not even remember 
the point I was going to make. I was just standing there and I really could not think of a single 
thing to say. I stood there for just a few moments, trying to think, but my mind was just playing 
games with me and just flipping up blank cards. So I had to walk back to the pulpit and look down 
at my notes and get myself back together. And that is the last pulpit walk I took and the last time I 
tried to be dynamic.  
 
Now because the denomination we were in had evangelism as that constant goad, when we filled 
out our reports the very first little box was, “how many souls saved?” The second was “how many 
baptized?” And we were always measured by our effectiveness in winning souls to Jesus Christ. If 
ever we were to be considered for another church, a larger church, they would always get out the 
records and see how many people had accepted the Lord and how effective we were in our 
evangelism and all. And we knew that that was the criteria. So man, we really pushed to get 
people to accept the Lord and my sermons were all evangelistic. And we would count the little 
kids that raised their hands and all of this kind of stuff, so that we would look good on the reports.  
 
Now one of the most frustrating things that I found in the ministry was that often times the Lord 
would give to me a fantastic evangelistic sermon. Oh man, it was so powerful it could convince 

 


 Servant Leadership – Lesson 2 4 
Requirements of Ministry by Chuck Smith 

the hardest sinner that he needed to repent and receive Jesus Christ. And I would be so excited 
with the message because surely no one would be able to resist coming to Christ when they heard 
this message. I would go to church on Sunday night with this message burning in my heart and I 
would look around and I knew everyone by first name. There was not a sinner in the house! And if 
you want to know something that is really frustrating, it is to have a powerful evangelistic sermon 
burning in your heart and not a sinner to preach it to. They were all saints. 
 
Well, that would upset me. And so, I would start adding a little bit to my sermon that was not in 
the notes about how they were failing in their Christian walk and life. If they were doing what 
God would have them to be doing, they would have been inviting their neighbors and friends to 
church that evening. “You are not really being witnesses for Jesus Christ. You are just taking it 
yourself, enjoying it yourself. You ought to be out witnessing to others and sharing the gospel 
with others.” And I was beginning to lay on them their failure. Well, they knew what I was saying 
was true. They knew that they were not all they should be. And of course they would start getting 
the guilts. There was no use asking people to be saved, so I would ask them to really commit their 
lives to the Lord and all. I knew I could get someone forward if I just made the appeal general 
enough because well, that was just the way it was. The success of the sermon was always 
measured by the amount of emotion that was demonstrated at the altar after the sermon. I mean, 
that was how we could tell whether the sermon was successful or not—how many people were 
saved and then how many were really crying. That was how they measured how powerful a 
sermon was preached.  
 
Now, what I was very successful in doing was creating a lot of guilt-ridden, frustrated saints and 
they were guilt-ridden because I was laying a guilt trip on them. “You are not what you should 
be.” And they knew it. “Oh, I know. God, I am such a failure.” But also they were frustrated. 
“God, I want to be better. God, I want to serve You. God, I want to be a witness. But I just do not 
know how.”  
 
And you see, it all came back to me. They did not know how because all they knew was Jesus 
died for their sins. All they knew was that they were to repent from sin and receive Jesus Christ. 
That is all I ever preached to them in a hundred various forms, but basically that was the message. 
So they did not know anything beyond repentance, receiving Jesus, and being baptized. That is 
about all they knew. Come get hands laid on you if you get sick. They knew nothing about 
walking in the Spirit. They knew nothing about growing and maturing in Christ because I never 
taught them those things. So I was guilty of keeping them in spiritual infancy and then jumping on 
their cases because they were still little babies when they should have been grown up. “You have 
been around here for years and you are still sucking your thumbs and shaking the rattles when you 
ought to be mature and grown up.” But you see, they could not mature on what I was teaching 
them or preaching to them.  
 
Now, I only had a certain number of evangelistic sermons and so it was necessary that I change 
churches about every two years because in that length of time when you have services on Sunday 
morning, Sunday night and Wednesday night, I would just about run out of evangelistic messages. 
And I finally ended up in Huntington Beach and we were there for two years. I really did not want 
to move because we really liked Huntington Beach. I had a good job with Alpha Beta, working in 
the store in the packinghouse there. I had excellent hours. I was also working for Smith’s 
Mortuary in Huntington Beach and I was going out and picking up bodies. And it was pretty neat 
because I got five dollars a body which usually came in real handy. Then I was driving a flower 
car or preaching the sermons or singing the solos or whatever they needed at the mortuary. And 
we loved Huntington Beach. It was a small little town of 6,000 people. We knew everybody in 

 


 Servant Leadership – Lesson 2 5 
Requirements of Ministry by Chuck Smith 

town and they all knew us. Of course, going down and surfing every morning was an extra 
blessing. And I did not want to leave, but I had run out of sermons. My two years were up.  
 
Then I came across Griffith Thomas’s book, The Apostle John, in my library and I began to read 
it. Now one of the hardest things I always had in the ministry was finding a sermon for Sunday 
morning and Sunday night. It was hard because when you are looking for a text and there is this 
whole Bible to look through, it is an awful lot to look through to find a text. And I would usually 
go through and just read and try and find a text for my sermon. The hardest thing was finding a 
text, finding something to preach on week after week. Well, Thomas had some real classic outline 
studies of 1 John. And I looked at those and I thought, “Wow, those are neat outlines.” I counted 
them and I realized I had almost a whole year of Sunday morning sermons and I was really 
excited. So I announced to the people that we were going to start a study in 1 John on Sunday 
mornings. And I started this study of 1 John.  
 
Well, the people started to grow. They started to mature. They were getting something besides 
evangelistic sermons now. I was not laying the heavy guilt trip on them anymore. And as they 
started to grow, their lives started being witnesses. And their friends started to come with them. 
They began to get excited about the Word. By the time I was through with 1 John, our church had 
doubled. We did not have to have any contests or anything, which we were always pushing in 
those days.  
 
Of course, as I got into 1 John I found that I did not like all of Thomas’s outlines, so I started 
making some of my own outlines. And man, this was exciting! I started buying other 
commentaries on 1 John. I started using The Pulpit Commentary, really doing some background 
study and all. And it really became, to me, a very exciting thing—I learned so much.  
 
So then, a professor in seminary said, “If you want to revolutionize a church, study the book of 
Romans.” So I thought, “Well, that will be exciting. Let’s study the book of Romans.” And I will 
tell you, it revolutionized me more than the church, because I came to an understanding of the 
grace of God that I had never had before. It also revolutionized the church.  
 
But through this, I realized that I did not fit with the denomination. I knew that I was going to 
have to make a break. God was developing His work in my own life. I was reading in 1 
Corinthians where one says, “I am of Cephas, another says I am of Apollos, another says I am of 
Paul. Is Christ divided?” (cf. 1 Corinthians 1:12–13). And I saw that this “party spirit” was really 
spiritual carnality. The emphasis on denominational loyalty and all this kind of stuff, was only 
pandering to people’s party spirit which is carnal. We were failing to see the whole body of 
Christ. I read where G. Campbell Morgan said, “I have discovered that the more spiritual a man 
becomes the less denominational he is.” And I found myself becoming very nondenominational. 
Instead I was just seeking the kingdom of God, and seeking to serve the kingdom of God and not 
just our little church.  
 
Well, God began to revolutionize, of course, my own ministry. It became a lot easier. I did not 
have to go through the whole Bible to find a text anymore. I knew where I was going to have to 
preach from, and so I would just do all my research and study in that area. It is a lot easier to 
preach out of just consistently going through books than it is to search the whole Bible. Suddenly 
we had a lot of baptisms and everything else, because the people were growing. And so the 
supervisor sent me to a larger church. And we had started this new method of teaching, so we just 
continued it. And God blessed this church that we were in. And so they sent us to another church. 
And about that time, I realized that I just did not fit their mold anymore. It was time to get out and 
go on my own.  

 

http://www.blb.org/Bible.cfm?b=1Cr&c11&v=12&t=KJV#11


 Servant Leadership – Lesson 2 6 
Requirements of Ministry by Chuck Smith 

 
Now all of this was a radical departure for me because somehow, I had slowly gone away from 
the concept of the primary purpose of the church being the evangelization of the world. And I 
almost felt subconsciously guilty because I was not preaching so many evangelistic messages. But 
this was so natural to me, so easy for me to just teach.  
 
And then as I was reading in Ephesians 4, the Holy Spirit really opened up my eyes to the real 
purpose of the church. And I began to see what the real purpose of the church was not. The church 
did not exist for evangelism, but the church existed for the church’s sake. Now, Paul is saying in 
Ephesians,  
 

But unto every one of us is given grace according to the measure 
of the gift of Christ. Wherefore he saith, When he ascended up on 
high, he led captivity captive, and gave gifts unto men. (Now that 
he ascended, what is it but that he also descended first into the 
lower parts of the earth? He that descended is the same also that 
ascended up far above all heavens, that he might fill all things.) 
And he gave some, apostles; and some, prophets; and some, 
evangelists; and some, pastors and teachers. (Ephesians 4:7–11, 
KJV) 

 
So these various gifts, or ministry gifts, are for what purpose?— “For the perfecting of the saints 
for the work of the ministry” (Ephesians 4:12). And I began to see that the church existed for the 
purpose of the perfecting of the saints.  
 
You see, unfortunately most of my sermons were for the person who was not there, the person 
who should have been sitting in that pew but was home. He was the one that I was really 
lambasting, but he was not hearing it. These poor, precious saints that came out to get fed were 
hearing it, but they did not need it! They did not need the beating that I was administering; they 
were there! I was decrying how horrible it was that the churches were empty, and who was I 
telling but these blessed people who were there.  
 
And so I began to minister to the church, forgetting about numbers. From the time I was a little 
kid, we always had a Sunday school board up there and counted how many we had in Sunday 
school this Sunday, and how many we had last Sunday, and how many we had a year ago, and 
what the offering was. We took that board out. Of course there were a lot of cries. They said I was 
a revolutionary. And a lot of these people were traditional and they said, “We have always had a 
board up there.” I said, “Get your eyes off of numbers and get your eyes on Jesus. Let’s forget 
about numbers. Let’s just get into the Lord. Let’s become perfected.”  
 
Now the word “perfect” in the Greek is literally, “of full age or full maturity.” So the purpose of 
the church is to bring the saints into a full maturity in their walk and in their experience with Jesus 
Christ.  
 
This is something I had never done for the saints. My messages were not designed to do this. 
There was nothing consistent about my preaching at all—except its inconsistency. It is because 
one week I would be inspired by a text in Genesis and the next week I would have a message out 
of Ephesians; the following week out of Jeremiah; the following week out of Revelation; the 
following week out of Isaiah; and the following week out of Mark. I was just jumping all over and 
the people were eating hodge-podge every Sunday. Nothing was consistent. There was no plan by 
which they could have a consistent growth in their knowledge and their understanding of the 

 

http://www.blb.org/Bible.cfm?b=Eph&c=4&v=7&t=KJV#6
http://www.blb.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11


 Servant Leadership – Lesson 2 7 
Requirements of Ministry by Chuck Smith 

Word of God. But when I started going through books and doing book studies, by the time we 
were through with that book, they had a good understanding of what that book was all about. 
There was a consistency in their growth now. They were being fed a diet that promoted spiritual 
growth in the believer.  
 
And then of course, we started this through the entire Bible so that the people could get a bird’s-
eye view of the whole of Scripture. Most of my congregation had been Christians, going to church 
all of their lives, and the average age was probably 30 or so. I asked them, “How many of you 
have read the Bible all the way through?” And not one of them raised their hand. I said, “We are 
going to start reading the Bible all the way through together. We will start in Genesis and take the 
first ten chapters of Genesis and go straight through.” Now the people began to get an overall 
view of the Word, and it helped them to better understand the particular sections of the books that 
we were studying.  
 
You see, if you have a single piece of a jigsaw puzzle and you look at that one little piece and you 
try to figure out what in the world is this all about, it is difficult. You are thinking, “I do not 
understand these colors. I do not understand these little leaves. I do not understand this. That just 
does not make any sense to me.” But if you have the whole picture and this is the last piece, when 
you fit it into its place, then you see how it relates to the total picture. You say, “Oh yes, I see. It 
all makes sense.” Now you see, too often people are picking out one little verse and saying, “I do 
not understand this. I do not understand how God could command Abraham to offer his son as a 
living sacrifice.” Well, you take that one little part and of course you cannot understand it. But if 
you fit it in with the whole picture, you see that it is beautiful. You say, “Oh wow! Far out! 
Whew!” It is exciting when you see how it fits in the total picture. But that is the problem. People 
are taking just isolated parts and trying to understand them, and you cannot. You need to see it in 
its whole. 
 
So we started teaching people the Word of God, as it says here, “For the perfecting of the saints,” 
bringing them into full maturity, “for the work of the ministry, for the edifying”—and the word 
means to build up—the building up of the body of Christ. I had never done that in my ministry 
before. I had never been interested in doing that in my ministry. I never thought of doing that in 
my ministry before because I had believed that the primary purpose of the church is 
evangelization of the world. I was more interested in the guys in the bars that were not coming to 
church than these people who were there faithfully Sunday by Sunday. And I was really 
neglecting the church because of this burning desire to win souls for Jesus Christ. But I was not 
really effectively winning souls for Jesus Christ, so I was frustrated and the people were 
frustrated. 
 
Now, what we discovered is that as the people began to be strong in the Word, as the people 
began to understand the Scriptures, as they began to grow in their own experience in Christ, as 
they began to mature in Christ, Christ became their lives. Witnessing was no longer some difficult 
thing that they had to do. It became a very natural thing for them to do. Witnessing is just very 
natural because Christ is your life. So if you are going to share anything, what are you going to 
share? You are going to share your life. And as they began to naturally witness, rather than 
nervously—“Do you know the four spiritual laws?”—and going through the program, their 
witness became a very natural thing. And as a result, people began to come and accept Christ. For 
you see, the body was being perfected for the work of the ministry. They were beginning now to 
minister as they had come into this maturity in Christ.  
 
So I came to a realization: 1) sick sheep cannot beget sheep. They cannot reproduce no matter 
how much you beat them. And what I was doing was beating sick sheep week after week.  

 


 Servant Leadership – Lesson 2 8 
Requirements of Ministry by Chuck Smith 

 
I also found there was a corollary: 2) healthy sheep just reproduce naturally. It is the natural 
function of a healthy sheep to reproduce. So as the sheep became healthy and strong, they just 
began to reproduce. It is not something you have to push them to do or encourage them or coax 
them or whatever, it is just a natural function of healthy sheep, to reproduce. So evangelism of the 
world is the byproduct of a healthy body. If the church is strong and healthy, there will be 
evangelism. People will be brought to Jesus Christ. So my whole emphasis of ministry changed 
and the whole philosophy of the church changed. I saw the purpose of our gathering together. We 
do not gather here to evangelize the world. We gather here to be built up in Jesus Christ. We 
gather here to be brought into a maturity in our walk with Him and in our relationship to Him. 
There was a whole change of philosophy, as we began to develop healthy sheep. 
 
Now, Paul says that this is why God has given evangelists, prophets, pastors, teachers, and 
apostles. This is the purpose of the whole thing: “To perfect the saints for the work of the ministry 
and the building up of the body of Christ, till we all come in the unity of the faith to the 
knowledge of the Son of God unto the complete man, into full maturity” (cf. Ephesians 4:12–13). 
We began bringing these people into full maturity. 
 
Now if you have a Bible class, concentrate on those who are there in bringing them into a full 
maturity. May God deliver us from the bondage of numbers and counting heads. What is more 
important than the number is that there is the quality of the Word that is coming to them. That is 
what is important—to make sure that if there are one or two there—that they are being enriched in 
God’s truth and in God’s Word. This leads them unto the fully matured man, unto the measure of 
the stature of the fullness of Christ. We are to bring them on into the image of Jesus Christ, 
through the Word so that “they no longer are like children who are tossed to and fro, and carried 
about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie 
in wait to deceive” (cf. Ephesians 4:13–14). 
 
 A church that does not have a strong biblical base, a strong biblical teaching, these people are 
going to be the prey for every pied piper that comes along tooting some new doctrine. And believe 
me, the world is full of these guys—guys that just sit and think of some new kind of a gimmick in 
order to attract people to themselves and to their ministries. And if people are not strong and 
taught in the Word, if they are experience-oriented and all, they are really easy prey.  
 
There is here in Orange County, a floating congregation. They just float from one meeting to 
another. They hear that everything is “cooking” over here right now. They all float over there. 
And then they get sort of fed up with that one, or it gets old, and then they hear that something is 
happening at another church. And poof, they all go over there. And here this pastor is wondering, 
“What happened to my congregation?” And there are several hundred here in Orange County who 
are floaters. They have no foundation in the Word. They have no real understanding of the Word. 
Every new little gimmick or whatever comes along—there they go. It is sad because they become 
victims of these men who, through their cunning craftiness are just waiting there to deceive them, 
and boy, they get taken. These guys get up with these offering pleas and all. “God is just broke. 
He is filing bankruptcy next Monday unless you give tonight.” And these poor immature believers 
get fleeced everywhere they go. 
 
Jesus said, “Feed My sheep” (John 21:17). But there are so many shepherds are out there to fleece 
the sheep. They measure a congregation and they can tell you just how much money they can milk 
out of that congregation. In fact, they come down here to Calvary on Thursday night and see this 
place full, and they cannot believe that we do not take an offering. “Do you know how much you 
could get?” We are not interested in what we can get. We are interested in what we can give. 

 

http://www.blb.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11
http://www.blb.org/Bible.cfm?b=Eph&c=4&v=13&t=KJV#12
http://www.blb.org/Bible.cfm?b=Jhn&c=21&v=17&t=KJV#16


 Servant Leadership – Lesson 2 9 
Requirements of Ministry by Chuck Smith 

Now, if we are faithful in giving, God will also be faithful in supplying for us. When God guides, 
God provides. God does not need our help. God does not need our support. We need His help and 
His support. I would not serve a God that I had to support.  
 
“But speaking the truth in love…” And there is the secret. Sometimes the truth cuts, sometimes 
the truth is harsh, but we have to speak it. But it is important that when we speak it that we speak 
it in love. “Speaking the truth in love that they may grow up into Him, into Christ, in all things” 
(cf. Ephesians 4:15). 
 
Now there is another passage of Scripture in Hebrews 6 that the Lord used to confirm this whole 
new philosophy of the church that He had given to me. It was such a change from what I had been 
taught in school and had been drilled into me, that it was awfully hard for me not to feel guilty for 
a long time for not preaching evangelistic sermons. But in Hebrews 6 he declares:  
 

Therefore leaving the principles of the doctrine of Christ, let us 
go on unto perfection; not laying again the foundation of 
repentance from dead works, and of faith toward God, Of the 
doctrine of baptisms, and of laying on of hands, and of 
resurrection of the dead, and of eternal judgment. And this will 
we do, if God permit. (Hebrews 6:1–3, KJV) 

 
Let us quit preaching the hell fire and the resurrection of the dead and all of this. Let us go on into 
a full maturity. Let us take the people into full maturity. Let us not be laying again over and over 
and over and over these first principles of the doctrines of Christ. It is important that we lay them. 
Let us lay them, but then let us go on. Let us develop the people into a full maturity in Christ 
Jesus. And that, of course, can only be done through the Word of God and a consistent study of 
the Word of God. 
 
Now the early church was, by far, the most successful that the church has ever been in all of its 
history. The early church, within its generation, had reached the whole world with the gospel of 
Jesus Christ. Paul, in writing to the Colossians said, “And the word of Christ which has come to 
you, which it has in all of the world” (cf. Colossians 1:5–6). They had reached the whole world. 
They started out with just 120 on the Day of Pentecost, but soon the whole world was touched 
with the gospel of Jesus Christ. We have been going down hill ever since. 
 
Now a part of the reason for this downhill trend is the fact that we have sought to substitute 
seminaries, education, and all of these things, for the Holy Spirit. “We really do not need the Holy 
Spirit anymore,” you will hear taught and declared. “They needed the Holy Spirit then because 
they did not have the seminaries and seminary training, and thus they needed the Holy Spirit. But 
now that we have these marvelous educational institutes and all, we do not really need the power 
or the help of the Holy Spirit anymore. God has just sort of turned the job over to us.” And that is, 
in my mind, one of the reasons why the church is failing. 
 
Now, the unfortunate part is that those who claim the Holy Spirit, the gifts and the power, are so 
weak in the teaching of the Word that the people remain very shallow.  
 
The Pentecostal Church’s greatest weakness is the lack of the solid consistent teaching of the 
Word of God. You can go and get preached at, but preaching is really for the unconverted. Once a 
person has received Jesus Christ they do not need to be preached at anymore. What they need is to 
be taught. “God has chosen that through the foolishness of preaching, men should believe the 
gospel” (cf. 1 Corinthians 1:21). But once they believe the gospel, then they need to be taught the 

 

http://www.blb.org/Bible.cfm?b=Eph&c=4&v=15&t=KJV#14
http://www.blb.org/Bible.cfm?b=Hbr&c=6&v=1&t=KJV#0
http://www.blb.org/Bible.cfm?b=Col&c=1&v=5&t=KJV#4
http://www.blb.org/Bible.cfm?b=1Cr&c=1&v=21&t=KJV#20


 Servant Leadership – Lesson 2 10 
Requirements of Ministry by Chuck Smith 

walk in Jesus Christ. So there is a place for preaching—that is to the unconverted. But once a 
person is converted, then the teaching of the Word of God is what is so vital.  
 
So we always look back at the early church as the model, the model of success. In Acts 2:42, 
when the church was born, after the experience on the Day of Pentecost when all of these people 
had gladly received the word and were baptized (about 3,000 of them) it says: “And they 
continued steadfastly in the apostles' doctrine and fellowship, in the breaking of bread, and in 
prayers.” 
 
These are the four functions of the early church: 1) is the apostles’ doctrine, or the teaching, the 
solid teaching of the Word of God. They continued steadfastly in the teaching of God’s Word.  
 
2) They were in fellowship. It is an interesting Greek word that we cannot really translate into 
English. We do not have any English equivalent to koinonia. It means a oneness, it means a 
communion, it means a fellowship—all of them. Bunch them all up into one. It is the fellowship 
of oneness where you become really a part of each other, sharing together the life of Christ. And 
this is what we need to be developing within the church, the koinonia, or the concern in the body 
for one another. It is the recognition of the body and its inter-relationship to itself and the 
importance of every aspect of the body in order to be a total, whole body—a complete body. And 
what we need to be developing is this love amongst each other that comes into a godly concern for 
one another. The body, where one member suffers they all suffer, and where one is exalted they 
are all exalted. And we will begin to really develop this kind of closeness, communion, 
fellowship, care and concern for each other.  
 
That is why I am so strong on home Bible studies. When I left the denomination and decided I 
was just going to start over again in the ministry, from the beginning, I was teaching five home 
Bible studies. And I thought that my ministry was going to be just a teacher in home Bible studies. 
I thought, “That is it.” I started contracting and building to supply for the needs of the family, and 
then in the evenings I would go out and teach these home Bible studies. And I was, at that time, 
saying, “Well, the church started in the homes and it will probably end in the homes,” because we 
were seeing such phenomenal results in these home Bible studies. We were seeing lives changed. 
We were seeing the real fellowship, the oneness, the koinonia, developing among these people 
within these home Bible study fellowships. They were fabulous. I loved them. The only problem 
is the home soon became too small, as more people were wanting to come than we could fit into 
the homes.  
 
We were meeting in a home out in Corona. And these people said, “We are just getting fat in the 
Word. We are just being so blessed. We ought to be doing something. It is not right that we just sit 
here week after week and just get so fat in the Word. We ought to be doing something.” So, they 
said, “Let’s form a corporation—Corona Christian Association. And we will start tithing into it. 
And we will sponsor a daily radio broadcast on KREL.” So they formed Corona Christian 
Association, started tithing into it and sponsored me for fifteen minutes on the radio out there in 
Corona. We had been announcing that there was a group of nondenominational Christians meeting 
together to study the Word of God on Tuesday evenings over at this home in Corona. When I got 
there Tuesday night for Bible study, there was no place to park my car in the neighborhood. I had 
to park it up the street on the next block. And I thought, “Wow, they must be having a block party 
here today, or something.” And when I got down to the house where we were having the meeting, 
I saw the people standing out in the yard, out in front and all, and I said, “What is going on?” And 
they said, “Well, there is a Bible study here tonight.” I said, “You mean you are all here for the 
Bible study?” “Yeah.” Well, we decided then that we better start renting the American Legion 
Hall there in Corona, and out of it a church grew.  

 

http://www.blb.org/Bible.cfm?b=Act&c=2&v=42&t=KJV#41


 Servant Leadership – Lesson 2 11 
Requirements of Ministry by Chuck Smith 

 
These Bible studies are great, because they are an excellent way of developing this koinonia. You 
need the small groups for that. 
 
3) Breaking of bread: Now this a beautiful thing about the breaking of bread; it was far more 
meaningful to them than it is to us today. Eating together is not something that you just do 
casually in the Jewish culture in society. Eating together is really a very significant act. Breaking 
bread together is an extremely significant act. It is an act that symbolizes your lives becoming a 
part of each other. Because I am eating a piece of this bread and you are eating a piece of this 
bread, so that the same bread that is nourishing me is now nourishing you. That same bread which 
is being assimilated by my body and becoming a part of my body is becoming a part of your body. 
And if a part of my body is now becoming a part of your body, we are becoming a part of each 
other because we are partaking of the same bread, we are drinking from the same cup.  
 
That is why the Jew would never eat with a Gentile because there was no way that the Jew wanted 
to become a part of a Gentile, or to have a Gentile become a part of him. And that is why, even in 
the early church there was a big stink over this. When Peter came down to Antioch, he was eating 
with the Gentiles, before certain brethren came down from Jerusalem. But when they came down, 
he did not want them to know that he had been eating with the Gentiles because then they would 
not want to eat with him—since he had been eating with Gentiles. “And if I eat with you then I 
become a part of you and you are a part of a Gentile.” And so it was a heavy-duty thing. And Paul 
had to stand up and rebuke Peter openly over this because it created quite a dissention there in the 
church.  
 
Now in this breaking of bread together, in the taking of the bread and taking of the cup, you see, it 
means that I am being nourished by Jesus Christ. But it also means you are being nourished by 
Jesus Christ. And if we are both being nourished by the same source—I am assimilating and He is 
becoming a part of my life. He is also becoming a part of your life. Our lives are becoming a part 
of each other through Jesus Christ, you see. This is what koinonia is all about, becoming a part of 
each other in Jesus Christ. That is true koinonia and it is expressed probably best in breaking of 
bread together, if you understand the oriental mind in that.  
 
4) And in prayer: the fourth aspect of the early church was the prayers. Now of course, we pointed 
this out as the first characteristic of the man whom God uses; he is a man of prayer. And one of 
the vital functions of the early church was its prayer, the prayer meetings, praying together for the 
common good of the body, and praying together for the needs of the community. Prayer.  
 
We have looked at four things: study the Word, which is the apostles’ doctrine; koinonia; breaking 
of bread; and prayer (cf. Acts 2:41-42). Now, this is what the church was doing. This is what the 
church was. It did not say anything about visitation committees, choir rehearsals, or all of the stuff 
that has become so much a part of the church today. It does not say anything about any of those—
enlargement programs or pledge committees. But down at the end of the chapter it does say, “And 
the Lord added to the church daily such as should be saved” (Acts 2:47). 
 
Now here you have the key for the success of the early church. But it is also a key for success for 
the church today. When the church becomes what God wants it to be—a place of the study of the 
Word, a place of the koinonia developing among it, as we enter into that covenant, breaking of 
bread together, and as we are praying together—as the church becomes what God wants the 
church to be, then God will do what He is desiring to do for the church. That is, He will add daily 
to the church such as should be saved.  
 

 

http://www.blb.org/Bible.cfm?b=Act&c=2&v=41&t=KJV#40
http://www.blb.org/Bible.cfm?b=Act&c=2&v=47&t=KJV#46


 Servant Leadership – Lesson 2 12 
Requirements of Ministry by Chuck Smith 

That is not the church’s task, to mobilize for evangelism. And yet over and over and over we hear 
of mobilization for evangelism. No! When we become what God wants us to be, God will do what 
He is wanting to do, He will add daily. That is God’s business. Jesus said, “I will build My 
church” (Matthew 16:18). That is His business. My business is not to build the church of Jesus 
Christ. My job is not to go out and conscript people to come. My business is to minister God’s 
Word, God’s love, to God’s people through the anointing of the Spirit. And the work of the Spirit 
through the Word of God in the lives of the believers of God, is the thing that makes for success in 
the church.  
 
Now there are churches that have the Word, but no Spirit and they are sterile. There are churches 
that have the Spirit, but no Word. But when you get the Holy Spirit working through the Word of 
God in the lives of the believers of God, then you have a combination that will light a fire 
anywhere. And it will grow. God will add to the church daily those that should be saved. 
 
Now this is not a “get rich quick” kind of a program. This is not one of those overnight 
phenomenal successes. This is more like the penny double. You do not see much at the beginning 
because you are laying a foundation. It takes a while to build these people up in the Word. It takes 
a while to bring them into maturity. And so you are apt to go along for quite awhile with just a 
smaller group, but you are all the while laying the foundation of the Word of God and you are 
praying and you are developing this koinonia. And God is working, perfecting the saints, building 
them up and bringing them into maturity. And then, when you hit this level where they begin to 
come into maturity, then is when they begin to share their faith with others and you get a new 
group in. And then you start the same thing again—laying the foundations, bringing them into 
maturity. And then, when they get to maturity, they start bringing their friends in and soon you are 
doubling again. And then you work with them as you build them up in Christ and bring them on 
into maturity. And then they go out and bring their friends. And you can look at Calvary’s growth 
and it comes in sort of stair-step spurts. Where you start out, the first day you make a penny. 
Second day you make two pennies. Third day you make four pennies. Fourth day you make eight 
pennies. Fifth day you make sixteen. Then you make thirty-two. And by the end of the month, you 
are a millionaire, on the penny double system.  
 
Now with the church, it is an exponential type of a growth. You do not see rapid, overnight kind 
of success. And that is why a lot of people do not follow this because they are looking for—“I 
want a hundred in church tomorrow.” And so they get a big evangelist or get a big-name movie 
star or something to get a crowd. Well, you get all these little lookie-loos and these floaters that 
are going around, but the problem is then you have to get someone more sensational with a bigger 
name and all. And you get into a trap. And then you have to strive to maintain that whole thing 
and that becomes a heavy, heavy thing.  
 
It is better, much better, to just follow the scriptural pattern. It is a little slower, but in the long run 
it is much bigger and much stronger.  
 
Now Jesus said to His disciples,  

 
“You have not chosen Me. I have chosen you and ordained you 
that you should be My disciples, that you should bring forth fruit 
and that your fruit should remain” (cf. John 15:16). 

 
You see, there are two things I want: not just to bring forth fruit, but I want fruit that remains, 
lasting fruit from the ministry. And that will come through the Word. God bless you! 
 

 

http://www.blb.org/Bible.cfm?b=Mat&c=16&v=18&t=KJV#17
http://www.blb.org/Bible.cfm?b=Jhn&c=15&v=16&t=KJV#15


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 3  
Walking with God 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 3 1 
Walking with God by Chuck Smith 

You know, it is a lot easier to get into a mess than it is to get out of a mess. And I have found that 
it is a lot easier to get people into the church than to get people out of the church sometimes too. 
And a lot of times, if our motivation is just to get people in and we are primarily concerned with 
numbers, we can actually coerce people into church whom God really had not intended to be a 
part of that particular body. Then we have to try to get them out.  
 
People have come many times to men’s prayer meeting and they wonder, “What in the world is 
going on?” We pray, “Lord, please keep away from the church those that You know should not 
be here, those that are coming for wrong motivations, those that You know are not to be a part of 
the body here. Lord, just keep them away from here.” 
 
So waiting on the Lord is a very important thing for us, as far as our position with the church, 
because we often times have the concept that it is our job to build the church. We are so busy 
trying to build up the church. But Jesus said, “Upon this rock I will build My church; and the 
gates of hell shall not prevail against it” (Matthew 16:18). 
 
So for years and years I spun my wheels trying to build the church of Jesus Christ, and I wore 
myself out and never did accomplish very much. And then, I got out of the way and just started 
letting the Lord build His church. I was sort of standing on the sidelines and just watching what 
God could do, just waiting on the Lord. And I found that He was capable of doing a much better 
job than I ever hoped to do, or ever thought of doing.   
 
The purpose of this message is really to just to provide you with enrichment, spiritual enrichment 
for your ministries. We are not going to try and lay a lot of heavy trips on you. We want to just 
give you things that will help you in ministering to the body of Christ. It is sort of a time for you 
to just come and get your batteries recharged and just to wait upon the Lord. It is a time for you to 
get into the Word, and to become refreshed in your whole spiritual walk and life. And so we are 
looking forward to the ministry of God’s Holy Spirit to each of us while we are here. That is what 
it is all about, as we are just ministered to by the Spirit of God and equipped and enabled to go 
back to the various areas where we are serving the Lord, and become those servants that God 
would have us to be. 
 
To me it is interesting that God was so pleased with the prayer of Solomon: “Lord, just give me 
wisdom that I may know how to really guide Your people” (cf. 1 Kings 3:9). That is my prayer. 
God, give me wisdom that I may know how to guide Your people. They are not my people. They 
are not my flock. They are His flock. Now the Lord has me there to watch over His flock, but I 
will tell you that I need His wisdom, in order to know how to go in and out among them, and how 
to behave myself before them. Lord, I need wisdom in managing, and overseeing Your flock.  
 
There is no biblical concept of the church that would be complete apart from the book of 
Ephesians, for as Paul is writing to the Ephesians, he is writing to the church. Ephesus was the 
church that Paul himself had founded and spent a couple of years in its early development, laying 
the foundations. The people were very dear to the heart of Paul. The book of Ephesians really 
brings you into some of the highest plains of the Christian experience. It is the church God 
intended, the church God has purposed.  
 
And so in the sessions that I have with you, it is my desire to have sort of a study of the book of 
Ephesians, trying to understand the biblical concepts of the church—what God has intended for 
the church—so that we might become the church that God intends.  
 

 

http://www.blb.org/Bible.cfm?b=Mat&c=16&v=18&t=KJV#17
http://www.blb.org/Bible.cfm?b=1Ki&c=3&v=9&t=KJV#8


 Servant Leadership – Lesson 3 2 
Walking with God by Chuck Smith 

Now it is my conviction that God wants to bless every one of you and bless every one of your 
churches. I believe that is the will and heart of God. God is just looking for a place to work. He is 
just looking for people that He can bless. I do not believe that the lack of God’s blessings ever 
stems from God’s end. I believe it is the purpose of God and the will of God to bless you and to 
bless your church, and to bless your ministries more than you ever dreamed.  
 
That is why I do not like to set goals. I think they limit what God wants to do. One time I had a 
goal to pastor a church of 250 people. And goals can be limiting, when they put limits on what 
God wants to do in your life. So I think it is important that we just know that God wants to bless 
us, and that we are open for those blessings of God.  
 
In 2 Chronicles, the prophet said to Asa the king that when he was young and when he was weak, 
he recognized the fact that he was dependent on God, wholly and completely. And because he 
depended upon God, God delivered into his hands the great hosts of the Ethiopians and the 
Nubians. But he said, “Now that you have become strong, now that you have become powerful, 
you are relying now upon your strength, upon the alliances that you have made and you are not 
relying upon the Lord.” And he said, “Don’t you realize that the eyes of the Lord go to and fro 
throughout the entire earth to show Himself strong on behalf of those whose hearts are perfect 
towards Him? (cf. 2 Chronicles 16:9). In other words, “Don’t you know that God is looking for 
people to bless? Don’t you know that God is wanting to work, wanting to demonstrate His power, 
wanting to demonstrate His greatness?” God is desiring to show forth to the world the greatness 
of His power and love, but what He needs is a heart that is perfect. And the “perfect” always 
means “complete,” a heart that is completely toward Him. Now I believe that  the only criteria 
necessary for us, in order to experience the fullness and the richness of God’s blessing upon our 
lives, is that we get our hearts perfect toward Him, completely toward Him.  
 
Jesus said, “Seek ye first the kingdom of God and His righteousness” (Matthew 6:33). Now He is 
laying priorities. And in the ministry, one of the most important things is priority. You can waste 
days in stupid little nonessentials. “What kind of doorknobs are we going to put on the 
cupboards?” And there are committee meetings to determine the kind of doorknobs that go on the 
cupboards. And you can waste so much time in stupid nonessentials. “Oh, but that color does not 
go well with the carpet.” There are so many silly things you can get involved in. And you can 
also become involved in seeking first your church growth and development. You can seek first 
the building up of your church. But if you will seek first the kingdom of God and His 
righteousness, He will take care of the rest of it.  
 
Do not try to build your church. Do not even worry about how many come to your church. “Well, 
I’m sorry, you do not go to our church, therefore we cannot help you and we don’t want to 
minister to you.” No, you seek first the kingdom of God and His righteousness. Get your heart 
completely toward God, the work that God is wanting to do. And as you do, when your heart is 
completely toward Him, then you are going to find that your life is going to be a channel, and 
God is going to begin to flow His love and His blessing forth from you. And listen, you do not 
have to worry about building your church; the Lord will take care of that.  
 
I am convinced that when the church becomes what God wants the church to be, God will do for 
the church what He has been wanting to do all the way along. Just get your heart completely 
toward Him. All these other things—they will be taken care of. But in our misplaced priorities, 
we are spending so much time in the other things, we do not have time for Him or our 
relationship with Him.  
 

 

http://www.blb.org/Bible.cfm?b=2Ch&c=16&v=9&t=KJV#8
http://www.blb.org/Bible.cfm?b=Mat&c=6&v=33&t=KJV#32


 Servant Leadership – Lesson 3 3 
Walking with God by Chuck Smith 

Let us turn to Ephesians and begin to see the biblical concept of the church as it is revealed here 
in the book of Ephesians.  
 

Paul, an apostle of Jesus Christ by the will of God, to the saints 
which are at Ephesus, and to the faithful in Christ Jesus: 
(Ephesians 1:1, KJV) 

 
“Paul, an apostle of Jesus Christ by the will of God…” Now we are encouraged to make our 
calling and election sure. God has called each of us for a full-time ministry. Every person, I feel, 
is called of God for a full-time ministry. Now it may be that for the time being your salary is paid 
by Shell Oil Company, because you have to eat. But that does not take away from the fact that 
God has called you to a full-time ministry. I think that we have made a tragic mistake in the 
church, classifying full-time ministers as only those who are paid by the church for the ministry 
that they do. Somehow if you are drawing your salary from a church or para-church organization, 
then you are considered full-time minister. But if you are drawing your salary from someplace 
else, then you are not really considered a full-time minister, part-time minister, or whatever. And 
I think that that is a bad concept. I think that the people need to realize that they are all called by 
God to a full-time ministry. Their lives belong to Jesus Christ. Now everybody has to eat. So 
someone may be paying your salary that is not a church or para-church organization, but still, 
your life should be totally given over into a full-time ministry to the Lord. I am serving the Lord. 
And the people need to have this concept, the fact that they are serving the Lord, and they should 
not be made to feel second rate because they are getting their salary from someplace else.  
 
It is an interesting thing when a man is a dentist and he signs up with a missionary organization 
and goes down to Central America, and there he is in a clinic. And all day long he is checking the 
teeth of the little children or of their parents, filling teeth and all of this kind of stuff. It is 
interesting because the mission board back here is paying his salary, we say, “Well, he is a full-
time missionary, a full time minister.” Now we might have a man who is up here in the States. He 
loves the Lord, and he has a home Bible study in his house. He is teaching in the Sunday school 
class, and he is helping in the church. He is witnessing all the time, but he spends his days filling 
teeth, pulling teeth and all. And we say, “No, he is not a full-time minister because his customers 
are paying his salary. The patients are paying his salary.” Well, in reality he may have a more 
valid full-time ministry in that he is not drawing out from the funds of the Lord.  
 
We need to get away from this idea of full-time ministry or part-time ministry and know that each 
of us has a full-time calling to serve God. No one has been called to serve God part time. We 
have all been called to serve the Lord in a full-time service.  
 
Now it says, “Paul an apostle.” It might well be “Paul a service station attendant,” or “Paul a 
fisherman,” or “Paul a carpenter by the will of God,” because the Lord knows people have to live 
in houses and people have to eat food. “Whatever you do in word or deed, do all to the glory of 
God” (cf. Colossians 3:17). If I am just a farmer, God needs farmers. People have to eat. If it were 
not for the farmers, I could not be doing what I am doing. I would have to be out in the fields 
growing my own food.  
 
So God has a place for each man and no one should feel like a second-rate servant of God just 
because he does not have a pulpit ministry, or just because he is not drawing a full-time salary 
from a church or a para-church organization. We are all full-time ministers.  
 
Now of course Paul has always been my model. He said, “Be ye followers of me even as I also 
am of Jesus Christ” (1 Corinthians 11:1). And he has always been a model for me. I was always 

 

http://www.blb.org/Bible.cfm?b=Eph&c=1&v=1&t=KJV#0
http://www.blb.org/Bible.cfm?b=Col&c=3&v=17&t=KJV#16
http://www.blb.org/Bible.cfm?b=1Cr&c=11&v=1&t=KJV#0


 Servant Leadership – Lesson 3 4 
Walking with God by Chuck Smith 

encouraged that Paul was willing and able to go out and make tents. Though, he says, “Paul an 
apostle of Jesus Christ by the will of God,” even as an apostle of Jesus Christ, he could draw a 
salary by making tents.  
 
While Paul was in Ephesus, it was there in Ephesus where they came and they took handkerchiefs 
from Paul. The word is actually sweatbands, because Paul was working and he had a sweatband 
around his head. And they would take these sweatbands from Paul and lay them on the sick and 
people would be healed. Now that does not sound as glamorous as a little piece of cloth with 
perfumed oil, but to me it is glorious to realize that here is a guy who is willing to get in and 
sweat to provide his livelihood. But during the siesta time in the afternoon when people took time 
off and just rested, then he would be teaching the Word of God. Come evening, he would be 
teaching the Word of God. And so: “To the Ephesians, Paul, an apostle of Jesus Christ by the will 
of God.” 
 
Paul tells us in Ephesians 4 that God has placed in the church apostles; and then He has also 
placed prophets, and evangelists, and pastors and teachers. And as we look at Paul’s life, he 
actually wore many hats—the hat of an apostle, for sure. There were other times when he wore 
the hat of a teacher. To the church at Ephesus, he was its pastor for a time. He began his work in 
Ephesus in evangelism. And he surely exercised a prophetic ministry among them, speaking forth 
God’s truths to them.  
 
Now I believe that there are ministry gifts and I believe that the listing here is of ministry gifts. 
Men have been called of God as apostles, called of God as prophets, called of God as evangelists, 
called of God as pastor/teachers. And these are the various ministries or administrations within 
the church, along with governments, and helps, and so forth. And I believe that for each of these 
callings there are certain gifts of the Spirit that enable us to fulfill that particular calling that God 
has placed upon us for the ministry that we have. And I believe that the gifts of the Holy Spirit 
are to enable us and to empower us to fulfill the particular ministry that God has called us to 
fulfill. And thus I think for a pastor/teacher, the gift of the word of wisdom, the word of 
knowledge, and prophecy are very important. For an evangelist perhaps the gift of faith, the 
working of miracles, the gifts of healing are given. Gifts vary according to the calling of God 
upon our lives for that place of ministry within the body that we are to fulfill.  
 
So, “Paul an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus and”—
notice he does not limit it to just the saints at Ephesus—“and to the faithful in Christ Jesus.” I 
believe that if there is a theme that runs through the book of Ephesians, it is: In Christ Jesus. And 
thus, Paul introduces the theme of the book very early. And if you are going to ever make a 
thorough study of the book of Ephesians it is important that you underline every time he makes a 
reference to the relationship in Christ Jesus, in Him, by Him, for Him, and through Him. He 
shows that the believer’s life is totally bound up in the person of Jesus Christ and that we are 
nothing, really, apart from Him. It is in Him. It is through Him. It is by Him and it is for Him that 
our lives exist.  
 
Naturally when you start talking about this kind of a relationship, your mind must go back to the 
words of Christ in John 15 where He talks about that relationship. “Abide in Me. My words abide 
in you.” There is a necessity for this if we are to bear fruit for Him. And the purpose of the Father 
is not that you just bear fruit, “But that you bear much fruit. Herein is your Father glorified...” (cf. 
John 15:8).  
 
Now God wants to bless you. God wants to work in your life. God has a work He wants to do in 
your area, in your community, a greater work than you have yet seen, a greater work than you can 

 

http://www.blb.org/Bible.cfm?b=Jhn&c=15&v=8&t=KJV#7


 Servant Leadership – Lesson 3 5 
Walking with God by Chuck Smith 

even imagine. And God wants to use you as His instrument in accomplishing His work in that 
community. But relationship is first. And thus, your relationship with God has to be the first 
priority of your life. And may God just really help you to draw close to Him, to be open to Him, 
to get that relationship established; so that God can begin to do the work in your life that He 
wants to do. He will do through your life what He wants to do. 
 
But here again, you have the vertical and the horizontal relationships. The vertical is always 
important because it is the axis upon which your life revolves. Your relationship with God (the up 
and down) is so vital because if this is out of kilter, your horizontal plain is going to be out of 
kilter. You have a fixed axis, and there is no way that you can have a well-balanced life on the 
horizontal plain unless you have a corrected vertical axis upon which your life is revolving. And 
thus, the problems always come back to our relationship with God. That relationship is 
established and maintained in Jesus Christ and through Jesus Christ; as that relationship is right, 
then this horizontal plain becomes right and you become effective. God is looking, first of all, for 
what He can do in you.  
 
But God never stops at that point. God is interested in what He can do in you because He is 
interested in doing work through you. But it is important that He first of all works in you. And 
when that work of God has been accomplished in you, then God can do through you what He has 
been wanting to do. If God started doing through you what He is wanting to do before first of all 
doing in you what is necessary, that can lead to problems. We are all so stupid and dumb and 
flesh oriented that we would go around boasting and parading what we were doing for God and 
we just totally blow it. So God works in us first, and this relationship must be established first.  
 
And thus, the top priorities in my life must be the Word of God, my relationship with Him, a 
heart perfect toward God, or a heart that is completely toward God. And this is something that 
you do not do once and then say, “Well, I did that already. Where do I go from here?” It is 
something that you must maintain. It is something that is a continual thing.  
 
The Apostle Paul is speaking of his own ministry and said, “I beat my body,” literally until it is 
black and blue, until it is bruised, “to keep my body under, lest having preached to others, I 
myself would be set aside” (cf 1 Corinthians 9:27). In other words, be put on a shelf, cast away, 
no longer fit for the Master’s use. Toss it out; it is a vessel that no longer can be used for the 
Lord. And I look at the broken vessels along the side of the road, men who one time had an 
effective, powerful ministry for God, and I realize the importance of keeping the body under. For 
the body, the area of my flesh, desires praise. It desires adoration. It desires the glory of man. And 
if you do not keep the body under, it is going to be doing little antics to draw attention to itself.  
 
As a minister, it is important that I be spiritual. But one of the problems is that I like to appear to 
my people more spiritual than I really am. And thus, I like to give forth little innuendoes of deep 
spirituality. I let little things sort of slip out so that they will understand how deeply spiritual I am. 
So they will say, “Oh my, isn’t it wonderful? Our pastor is so spiritual.” My flesh loves to have 
people think that I am a deeply spiritual man of God, and so I like to just sort of let it slip out 
once in a while. “Well, this morning as I was in meditation, I figured it was getting close to 
morning because I could hear the roosters crowing. The Lord just seemed to reveal to my 
heart…” “Oh man, isn’t he spiritual? Wow, he is up before the roosters, praying and getting 
revelations from God. Wow!” What they do not know is that I was stupid enough to have onions 
on my hamburger the night before and I could not sleep, so I was just tossing when I heard the 
roosters crowing. And the Lord revealed to me that I should not have onions so late at night! But 
let me tell the story and it is going to come off deeply spiritual, so that people are going to stand 

 

http://www.blb.org/Bible.cfm?b=1Cr&c=9&v=27&t=KJV#26


 Servant Leadership – Lesson 3 6 
Walking with God by Chuck Smith 

in awe and wonder of me. No, they need to stand in awe and wonder of our Lord, and in awe and 
wonder that our Lord would use one such as me to do His work. 
 
You see, what we do is we sort of close off from the mind of people the concept that God can use 
them. God only uses deeply spiritual, committed people. What does that mean? They are never 
available for God because they are thinking, “I know I am not worthy. I know I do not deserve it. 
I know I am not deeply committed and spiritual and all, so how can God use me? Well, God 
blessed the pastor. And God used the pastor. He is a deeply spiritual man, but God cannot use me 
because I am not.”  
 
But it also comes down then to me, because I know the truth about me. Though they may think 
that I am deeply spiritual, I know the truth about me. And I think, “Well, how can God use me, 
because God only uses deeply spiritual people?” And as a result, God has nobody to use. Nobody 
is available. We must realize that God is willing to use anyone He can get His hands on, who is 
just available for Him to use, and that He wants to use me. And He begins by working in me, and 
as He has worked in me, He is able to work His works to others through me. 
 
But in God’s work I must remain in that position of spirit, soul, and body and keep the body 
under. The minute you become body, soul and spirit, then man, you are going to get set on a 
shelf. You have to maintain the spiritual balance of spirit, soul, and body in order to maintain that 
usefulness for God. 
 
“In Christ Jesus” is the theme of the book of Ephesians. “Grace be unto you, and peace from God 
our Father, and from the Lord Jesus Christ” (Ephesians 1:2). Grace and peace are the Siamese 
twins of the New Testament. They are always coupled together. You rarely find them apart from 
each other. But they are always in this order. You never read “peace and grace,” because that is 
out of order. The proper order is always grace and peace, because no one can really experience 
the real peace of God until they have experienced the grace of God. 
 
Now I had peace with God years before I had the peace of God in my life. The peace with God 
was established years ago when Jesus Christ came in and cleansed me from my sin. I had peace 
with God, but it took years, years actually in the ministry, before I ever experienced the peace of 
God within my life. And I never did experience the peace of God in my life until I discovered the 
grace of God towards me. As long as I was trying to deserve and merit and earn a place in God’s 
kingdom, I was striving and I never did know the peace of God. It was only after I discovered the 
glorious grace of God and accepted that grace of God that I then began to experience the peace of 
God. So there is a peace of God you can only know once you have really discovered the grace of 
God in your own life. “Grace and peace from God our Father and the Lord Jesus Christ” 
(Ephesians 1:2). 
 
Some people look at the Lord Jesus Christ and think of that as His first, middle, and last name. 
Not so. Actually they should have put a comma after the word Lord, to get the correct 
understanding. Lord is not His name at all. His name is not Lord. Lord is not a name, Lord is a 
title. It is a title that signifies relationship. Jesus is His name. Yeshua means “Jehovah is 
salvation.” Christ is His mission, you might say. It is the Greek of the Hebrew word  Mashiyach, 
the Messiah, the Anointed One. It denotes His mission, but Lord is His title.  
 
Now there are many people who, when speaking of “the Lord,” use that title as a name. But it 
does not truly signify a relationship. And Jesus tells us that many are going to come to Him in 
that day saying, “Lord, Lord, [a repetition for emphasis] did we not prophesy in Your name and 
do many mighty miracles? We cast out devils. Lord, Lord, we did all these things.” And He is 

 

http://www.blb.org/Bible.cfm?b=Eph&c=1&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=Eph&c=1&v=2&t=KJV#1


 Servant Leadership – Lesson 3 7 
Walking with God by Chuck Smith 

going to say, “Depart from Me, ye workers of iniquity. I never knew you” (cf. Matthew 7:22–23). 
He never knew them in that relationship. He was never really the Lord of their lives.  
 
Now Jesus points out an important inconsistency when He said, “Why callest thou Me Lord, Lord 
and yet you do not do the things I command you?” (cf.  Luke 6:46). Lord is a title. If I use that 
title of Lord then that means I am the servant. I am the slave. I am the doulos, the bond slave. He 
is my kurios, my Lord, my Master; and thus, I have no rights of my own. I cannot say where I am 
going to serve, or how I am going to serve, or what I am going to do and not do. I have 
relinquished those rights to my Lord. That is what the title means, that I have relinquished my 
rights of self-determination to Him.  
 
This is relationship. Relationship is vital. If I am going to be a servant, the relationship has to first 
of all be established, and it is a Lord/servant relationship. But so many of us are like Peter, when 
the sheet was let down from heaven and he saw all of these various unclean animals on it and the 
Lord said to Peter, “Arise Peter, kill and eat.” And Peter said, “Not so, Lord! I have never eaten 
anything that is unclean” (cf. Acts 10:13–14). That is the most inconsistent statement in the 
Bible—“Not so, Lord.” You cannot say that. That is a perfect inconsistency. You can say, “Not 
so, buddy. Not so, friend.” But you cannot say, “Not so, Lord.” If the Lord tells you to do 
something, if He indeed is Lord, then you have no place of argument. You have no place of 
question. Yours is just to obey and to do, because He is the Lord. “Why callest thou Me Lord, 
Lord and yet you do not do the things I command you?” You are inconsistent.  
 
The Lord Jesus Christ—this is where I think a lot of people get confused in Romans 10:9–10. As 
far as salvation, they make salvation actually easier and simpler than it really is. Though I think 
most of the time we are making it more complex; but yet, “If thou shalt confess with thy mouth 
[King James says] the Lord Jesus Christ.” Literally, from the Greek it is: “If thou shalt confess 
with thy mouth that Jesus Christ is Lord, and believe in your heart that God has raised Him from 
the dead.” It is actually a submission of myself to the Lordship of Jesus Christ, which is so 
important.  
 
Especially if I am marked as a servant of God, what does that imply? It implies the Lordship of 
Jesus Christ? So above all others in your position as a servant, you should have that “Lord” 
concept in regards to Jesus Christ. He is the Lord in the relationship. Get that relationship 
established. Until it is established, you cannot go to point B.  
 
I do not know how much truth there is to it, but some people say that you have certain 
developmental tasks that you must fulfill psychologically within a certain period of time. And if 
you do not fulfill it then you stay stunted until that is fulfilled. In other words, during your teen 
years there are certain developmental tasks and all that must be accomplished during your teen 
years, in order for you to really enter into your twenties. And while you are twenty, there are 
certain other emotional, psychological, and developmental things that need to be established 
before you can enter into the maturity of the thirties. And if you do not accomplish them while 
you are in your twenties, you are going to remain stunted in that area of development until that is 
finally accomplished. You will never be able to mature into the thirties and so forth, in judgment 
and all, until you have fulfilled these developmental things in the twenties.  
 
One of things people say is that you are supposed to get married in your twenties and get that part 
of your sociological development taken care of or you are never going to fully develop beyond 
that. And you grow older and you are still going to be a kid and undeveloped in a certain area of 
your structure and all. This is what some people are saying, but I do not know if I believe that.  
 

 

http://www.blb.org/Bible.cfm?b=Mat&c=7&v=22&t=KJV#21
http://www.blb.org/Bible.cfm?b=Luk&c=6&v=46&t=KJV#45
http://www.blb.org/Bible.cfm?b=Act&c=10&v=13&t=KJV#12
http://www.blb.org/Bible.cfm?b=Rom&c=10&v=9&t=KJV#8


 Servant Leadership – Lesson 3 8 
Walking with God by Chuck Smith 

I do know this: there are certain spiritual developmental tasks that need to be experienced before 
you can go any further. And before you can really be effective or go any further in your service 
toward God, the relationship must be established in Christ Jesus. And until you are submitted to 
the Lordship of Jesus Christ in that proper relationship, until that is established, you are going to 
stay in this limited area of service to God. You will never be able to go beyond that particular 
point until this is first of all established.  
 
Now in Ephesians 1:3 Paul said,  
 

Blessed be the God and Father of our Lord Jesus Christ, who 
hath blessed us with all spiritual blessings in heavenly places in 
Christ. 

 
There you have it, “in Christ.” All of the blessings that God has for you are in Christ. 
 

This is the record. God has given to us eternal life. And this life 
is in the Son; and thus, he who has the Son has the life. (cf. 1 
John 5:11)  

 
You have no life apart from “in Christ.” You have none of the blessings of God apart from “in 
Christ.” So in reality it is in that relationship that you realize the appropriating of all that Christ 
was intended to be for you. All of the spiritual blessings that God has for you will never come to 
you apart from Christ or your relationship with Him.  
 
Ephesians 1 says it is, “God the Father, who hath blessed us with all spiritual blessings in 
heavenly places in Christ Jesus.” Relationship. If I am going to experience and know—no matter 
what blessing you may be talking about—it has to come through that relationship in Christ Jesus. 
 
Now notice he does not even talk here of physical blessings. He is talking of spiritual blessings. It 
is tragic that we so often want to reduce things to the physical plain as though the physical plain 
were the more important plain of existence. And many people would opt for the physical 
blessings over the spiritual. And I think there is a great danger today in a lot of the teaching on 
physical prosperity. They ought to go to Red China and preach that doctrine to the Christians over 
there. They would not find such a popular ear. 
 
Paul warns us about perverse teachers who teach that “godliness is literally a way to gain” (cf1 
Timothy 6:5). That is literally what Paul says. He calls it perverse—that godliness is a way to 
gain. “You want to be rich? You want to be wealthy?—godliness, man.” Paul says it is perverse.  
 
The blessings that God has for us (spiritual blessings) they are ours in Christ Jesus.  
 
Now, as you go through chapters 1, 2, and 3, you are going to find these spiritual blessings. He is 
going to start listing them for you. We sing: “Count your blessings. Name them one by one. And 
it will surprise you what the Lord has done.” Hey, it really will. You can go through and see what 
Paul pulls out here, all of the spiritual blessings wherewith God has blessed you. 
 
You say, “Oh, it has been a long time since I have been blessed by God. Oh, I feel so dry. I have 
not been blessed.” Hey, wait a minute! You are blessed every day and the first blessing is the fact 
that God chose you.  
 

 

http://www.blb.org/Bible.cfm?b=Eph&c=1&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=1Jo&c=5&v113&t=KJV#10
http://www.blb.org/Bible.cfm?b=1Jo&c=5&v113&t=KJV#10
http://www.blb.org/Bible.cfm?b=1Ti&c=6&v=5&t=KJV#4
http://www.blb.org/Bible.cfm?b=1Ti&c=6&v=5&t=KJV#4


 Servant Leadership – Lesson 3 9 
Walking with God by Chuck Smith 

And so Paul said, “According as He hath chosen us.” [Where?] “In Him.” [When?] “That we 
should be the first fruits.” But we are “chosen in Him before the foundation of the world” 
(Ephesians 1:4). The first spiritual blessing that you have is that God chose you. Do you ever 
wonder why you were not born a Chinese? One person in four is Chinese. The odds for you being 
born Chinese are much greater than being born whatever you are. Had you been born in China 
and reared there, it may be that you would have never known about Jesus Christ. But God 
foreknew you and He chose you that you should be in Christ, before the foundations of the world.  
 
I think that the Scripture utterly repudiates this doctrine that is being propagated in some 
organizations regarding the limited knowledge of God. They say that God does not know if you 
are going to be saved or lost until you make up your mind for Jesus Christ. And God does not 
know what you are going to do until you make up your mind to do it. They says that God did not 
know Adam was going to sin until Adam sinned. It took God by surprise. I cannot accept that, 
because God chose me before the foundations of the world.  
 
A lot of people get upset with God for choosing. But goodness, I personally want the power of 
choice and I like to choose the people I am going to be with. When we were kids and we used to 
play scrub football, we would choose up teams. And quite often I was the captain. I got to choose 
my team and I liked that power of choice. And you know what? I always sought to choose 
winners when I was making my choices. I would always try to choose the guys that were the best. 
You are not going to deliberately choose a loser. That would be sort of dumb. God chose me and 
that excites me. He is not going to choose a loser, and so it is thrilling to me that God chose me. It 
is a blessing to me. He chose me before the foundations of the world.  
 
Now herein, we enter into a realm that we do not understand fully. One of the problems in the 
ministry is that people expect you to know all that God knows and to understand God. And thus, 
so many of the questions that I am being asked to answer are questions that begin with, “Why did 
God?” And I have come to a place where when a person says, “Why did God”—I will say, “Do 
not ask any more. I do not know. I do not know the “whys” of God. God said I would not even 
know them.” He said, “My ways are not your ways. They are higher than your ways. They are 
beyond your finding out.”  
 
When I was a young minister, I felt it very important that I know all that God knew and was at 
least able to give an answer for every question. I used to try to answer the most difficult 
questions. In fact, in my own life I was trying to answer questions that were in my own mind. 
Then if God chose me, where did my choice come in? If He chose me before the foundations of 
the earth, then why did I have to choose to submit my life to Jesus Christ? If I was predestined by 
God, according to His foreknowledge, then what part do I have? And for years I sought to 
understand the place of human responsibility in the plan of God.  
 
When I looked at one side, the sovereignty of God—He chose, He ordained, He called, He 
predestined. And then I looked at the other side which says, “Choose you this day”—and the 
human responsibility—I could not put them together. I could not reconcile them. I could not 
reduce them to my understanding until one day, in frustration, I put my Bible down and said, 
“God, I cannot understand it.” And I was disgusted. Hours and hours I had wrestled with these 
things. And the still small voice said to me, “I never asked you to understand it. I only asked you 
to believe it.” And from that day I have not sought to understand; I only believe. You say, “But 
how can…?” I do not know. “Well, what part does your choice have?” Well, it has a part. I am 
told to choose, therefore, it has a part. And I have chosen. “Yeah, but how can you choose if God 
has already…?” I do not know. I know He chose me before the foundation of the world. No, I 

 

http://www.blb.org/Bible.cfm?b=Eph&c=1&v=4&t=KJV#3


 Servant Leadership – Lesson 3 10 
Walking with God by Chuck Smith 

cannot understand it and I do not understand it, but I believe it. I believe both sides of the truth, 
but I believe by faith, not by understanding, but by faith. 
 
Now faith is believing what I do not understand; reason is understanding what I believe. But faith 
is believing, even though I do not understand it. Now God has called me to faith in some areas. I 
do not understand where these truths meet or balance, but I believe that they do. I do believe in 
what, in my mind, are irreconcilable positions. Now I do not have to understand them to believe 
them. I need the faith to believe that God said it, and He definitely said it, so I believe it. And 
God is honored by my believing, in faith, that which I do not understand. 
 
Do not try to understand the whole thing. You never will. There are going to be areas that God is 
going to deliberately leave unexplained, and you are going to have to just, by faith, believe them 
in order that God might be honored by your faith. We will get on into this in our next lesson, as 
we look at the blessings that we have in Christ. The spiritual blessings, how glorious they are! 
 
 

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 4  
Spiritual Blessings 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 4 1 
Spiritual Blessings by Chuck Smith 

Turn in your Bibles to Ephesians 1. As we noted in our last lesson, the first thing is relationship. 
Our relationship must be established with God, and that relationship is in Christ Jesus. Apart from 
Jesus Christ you can have no true relationship with God. And any thought of relationship with 
God apart from Jesus Christ is only a pseudo-relationship. There is no true relationship with God 
apart from Jesus Christ.  
 
So the first thing that He establishes is relationship and then come the blessings of that 
relationship—all that is ours through that relationship. We are chosen in Him, and all of these 
blessings come as the result of that relationship in Christ Jesus. As we mentioned in the previous 
lesson, you should go through Ephesians 1 and note the blessings that are yours.  
 

According as he hath chosen us in him before the foundation of 
the world, that we should be holy and without blame before him 
in love: Having predestinated us unto the adoption of children by 
Jesus Christ to himself. (Ephesians 1:4–5 KJV) 

 
You see this blessing of being predestined and adopted as God’s child is by Jesus Christ.  
 
In the sixth verse it says, “accepted in the beloved.” God accepts you in Christ. He cannot accept 
you outside of Christ. There is no basis for you to be accepted outside of Christ, but you are 
“accepted in the beloved”—I love that. It says, 
 

In whom we have redemption through his blood, the forgiveness 
of sins, according to the riches of his grace; Having made known 
unto us the mystery of his will,…[that] he might gather together 
in one all things in Christ…even in him. (cf. Ephesians 1:7, 9, 
10, KJV) 

 
In whom also we have obtained an inheritance…that we should 
be to the praise of his glory, who first trusted in Christ. [So all of 
these are the blessings.] In whom ye also trusted, after that ye 
heard the word of truth, the gospel of your salvation: in whom 
also after that ye believed, ye were sealed with that Holy Spirit 
of promise. (Ephesians 1:11–13, KJV) 
 

 
So these are the spiritual blessings, Paul enumerates them. And they are all as a result of 
relationship in Christ Jesus—by whom, through whom, in whom—we have received all of these 
wonderful things.  
 
Then Paul closes off Ephesians 1 with a prayer. I think that the prayers of Paul deserve a study in 
themselves. I have no intention of going into that now because that is not the direction we are 
moving in these studies. We are looking at the church, the purposes of the church, and the 
ministry of the church in a biblical setting with Ephesians as our pattern. So this prayer though, is 
something that deserves a lot of meditation. And I would encourage you to get in and really 
meditate on this prayer.  
 
Now in Ephesians 2, we are going back to the subject of the blessings that we have through 
relationship. There is an interesting balance in the Christian life. God has done many things for 
you and for me—that work of God on our behalf. Now corresponding to that, there is always our 
work for God in response to what He has done for us: our responding to the grace of God, our 

http://www.blb.org/Bible.cfm?b=Eph&c=1&v=4&t=KJV#3
http://www.blb.org/Bible.cfm?b=Eph&c=1&v=7&t=KJV#6
http://www.blb.org/Bible.cfm?b=Eph&c=1&v=7&t=KJV#6
http://www.blb.org/Bible.cfm?b=Eph&c=1&v=11&t=KJV#10


 Servant Leadership – Lesson 4 2 
Spiritual Blessings by Chuck Smith 

responding to the goodness of God. And you will find that the Scripture lays out what God has 
done. Paul, in the first three chapters, is going to lay out for us what God has done for us. Then he 
is going to lay out what we are supposed to do for Him. You will find this pattern throughout the 
New Testament, God’s work and then man’s work. Now as we study it, we find that God’s work 
is always the greater and is always more, and ours is just sort of the response to that which God 
has done.  
 
For instance, Peter said:  
 

Thank God who has begotten us again unto a living hope by the 
resurrection of Jesus Christ from the dead, to an inheritance that 
is incorruptible, undefiled, that fades not away, reserved in 
heaven for you, who are kept by the power of God. (cf. 1 Peter 
1:3–5) 

 
That is all God’s work. He has begotten you again to a living hope by the resurrection of Jesus 
Christ, to an inheritance that is incorruptible, undefiled, fades not away. He has reserved it in 
heaven for you, who are kept—He even is keeping you for that. And then he gives us our part—
“through faith.” But God’s part has to be first. The faith would not have validity unless God had 
already done these things. This is God’s part. So in Ephesians the first three chapters, we are 
dealing with God’s part.  
 
The Scripture is always interested in, first of all, what God has done for you; then you respond to 
God for that which He has done for you.  
 
Now many times in our preaching, we frustrate the Church because we are emphasizing their 
part—what they should be doing for God. And so often you will find that the minister is putting 
greater emphasis upon what the people should be doing for God. And he even has worked it out 
for them in a neat little program. “Now you ought to be witnessing for God and this is how you 
witness. You ought to be giving to God, and this is the amount. You ought to be serving God, and 
this is how you should serve.” Preaching usually is putting an overemphasis on man’s part, and 
not enough on God’s part.  
 
Now the Scriptures always emphasize more God’s part, and then there is our automatic response 
to what God has done. But in our desire to get our program rolling, and our desire to get the 
church going, we start laying upon people their part—what they should be doing for God. And 
here we find people trying to do for God something that they have not yet been equipped to do or 
enabled to do by the Spirit, because they do not yet know fully the relationship and the benefits of 
that relationship. So many times people are pressed into service for God because they ought to 
serve the Lord without first of all realizing what they are, what they have, what they can become 
through their relationship with God in Christ Jesus.  
 
So Paul does not say a thing about the walk, until he first of all establishes what they are. He gets 
them positioned in Christ Jesus first. Once he has them thoroughly positioned in Christ Jesus, 
then he says, “Now walk worthy of the vocation wherewith you were called.” 
 
In other words, here is all that God has done for you, here is all that God has given to you—now 
respond to it. Any work that is not a response to the grace or the goodness of God is a work that, 
in its end result, is going to produce a tendency in my heart to say, “Well, look what I have done 
for God. I have given this to God. Look what I have sacrificed for God.” This is because I have 
put the works first. Any work that I do that comes from the response of God’s grace in my life 

http://www.blb.org/Bible.cfm?b=1Pe&c=1&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=1Pe&c=1&v=3&t=KJV#2


 Servant Leadership – Lesson 4 3 
Spiritual Blessings by Chuck Smith 

after I have done it, I will say, “I am an unprofitable servant. What I have done is the least that 
could be expected.” Now I am responding to all God has done for me. I am not then resenting it. I 
am not becoming embittered. 
 
I have met so many people who are bitter against God, and against the church because the church 
made workaholics out of them, made slaves out of them. They were pushed into all kinds of 
service unto God, but they resented what they were doing for God. It became a heavy obligation. 
They chafed under the load. God does not want you to give anything to Him that you cannot give 
willingly and hilariously. And that is not just money, it is of time or service or anything else. God 
wants whatever you offer to Him to be offered willingly, out of a free heart. And if you cannot 
give your life to God that way, then do not give it. If you cannot give your money, then do not 
give it. If you cannot give your time that way, then do not give it. It is better that you not do it, 
than to do it and gripe about it, or to do it and then go around and moan about all you have 
sacrificed or given up for God. I am sure that God says, “Keep it! I do not want it. I do not want 
any griping service.” The important thing is that whatever you give to God, you give willingly, 
cheerfully, and hilariously.  
 
Now I can only do this as I recognize the greatness of God’s love and what God has done for me. 
And when I look at all that God has done for me, oh, the least I can do—as the song says, “How 
can I do less than give Him my best and live for Him completely, after all He’s done for me.” But 
you see, people are not always shown what God has done for them. That is not the emphasis 
always in our ministry. We are emphasizing what you can do for God, what God wants you to do 
for Him. And actually what you are doing is creating a congregation filled with guilt-ridden, 
frustrated saints because you are telling them what they ought to be doing for God. They bow 
their heads and say, “Yes, I know. I ought to be doing that.” As you tell them what miserable 
Christians they are, they bow their heads and say, “Yes, I know I am a miserable Christian. I am a 
miserable witness. I am a failure. I do not love as I should. I do not pray as I should. I do not give 
as I should. I do not serve as I should.” And you are laying it on them week after week, and they 
are just getting more guilt-ridden all the time. But along with the guilt feelings, there is a 
frustration. “Oh God, I want to serve You. Oh God, I promise I am going to do better.” And there 
is frustration because they want to do it, but they cannot and they fail.  
 
Guilty, frustrated saints are all over the country. Why? It is because they have never been taught 
the resources and the blessings that are theirs by relationship with Jesus Christ. They have never 
thoroughly been established in Christ Jesus. They are not aware of all of the resources that are 
made available to them by God, because man’s part has been emphasized rather than God’s part 
in their lives. They have tried to do it in their own strength, in their own abilities, and they just 
have never come to that realization that God does not require us to do a single thing but what He 
will and has enabled us to do.  
 
I am certain that we have pushed many people into works that God never intended for them to do. 
No wonder they were failures at it! And then they feel like they are failing at Christianity. I can 
be so anxious to see this program go that I am conscripting people, I am pressuring people, I am 
pushing people to get involved. Maybe God does not want them involved. Maybe that is not what 
God has for them.  
 
I was reading in 1 Samuel where it said, “For by strength shall no man prevail” (1 Samuel 2:9). 
That is, by our own strength, and yet we have been trying to push people into these things before 
establishing them in who they are.  
 

http://www.blb.org/Bible.cfm?b=1Sa&c=2&v=9&t=KJV#8


 Servant Leadership – Lesson 4 4 
Spiritual Blessings by Chuck Smith 

So, as we get into Ephesians 2, we continue now in what God has done for us. “And you hath He 
quickened, [or made alive] who were dead in trespasses and sins” (Ephesians 2:1). Once you 
were totally dead unto God, dead because of your trespasses and your sins. God said, “The soul 
that sinneth, it shall surely die” (Ezekiel 18:4).  
 
Notice He uses trespasses and sins, and there is a difference between the two. Sin has as its root 
meaning, “missing the mark.” Now I would like to suggest that many times I have done my best 
to hit the mark, but I am just a poor shot and I missed it. In other words, sin is not always a 
willful, deliberate act. Sin can result from just a weakness, a weakness that I hate, a weakness that 
I detest, an inability and a failure in myself to hit the mark. You say, “Well, shame on you.” Well, 
if I tell you what the mark is, then shame on you. It is perfection. “Be ye perfect even as My 
Father in heaven is perfect” (Matthew 5:48). So, if you can hit that mark, great. Now we try, and 
the fact that I am weak and have missed so many times is not an excuse to not keep trying to hit 
the mark. We are never to excuse our weaknesses. Just the recognition of the fact that sin means 
missing the mark, and thus it is not always a willful, deliberate missing of the mark, can be a 
heartbreaking experience. I am doing my best, I am trying my hardest, but still, I have failed. 
 
Whereas, a trespass is a deliberate, willful disobedience to God. It is not even trying. It is almost 
defiant. God may say, “Do not cross over that line.” I step over it and say, “Okay, what are you 
going to do about it?” I have trespassed, knowingly, willfully. That is a trespass. 
 
Now trespasses and sins, either or both of them, alienate me from God.  I cannot make God a 
party to my sin or to my trespass. And yet, in this relationship in Christ Jesus, actually Christ has 
become a party to my life. Paul, in writing to the Corinthians, shows the total inconsistency of 
bringing Christ into an ungodly relationship because He is indwelling you. In other words, with 
Christ dwelling in you, as Paul wrote in 1 Corinthians 6:15–16, if you actually have sexual 
relationships with a prostitute, then you are making Christ a part of that horrible act. You are 
bringing Christ into that, and he shows the inconsistency of that. You have been made one with 
Christ. Now if you are joining yourself to a prostitute, you are making Christ one with a 
prostitute. That cannot be. We need to realize that this relationship with Christ, being one with 
Him, makes Him a party to what we do. We are drawing Christ into this. 
 
Now, the effect of sin and trespasses is death. “But you has He made alive who were dead in your 
trespasses and sins.” And of course this is a reference to your life prior to coming to Jesus Christ.  
 
For now,  
 

If we walk in the light as He is in the light— having come to 
Him, the blood of Jesus Christ, God’s Son, is continually 
cleansing us from all sins. And if we say we have no sin we are 
only deceiving ourselves. The truth is not in us. But if we 
confess our sins, He is faithful and just to forgive us our sins and 
to cleanse us from all unrighteousness. And if we say we have 
not sinned then we make Him a liar and His truth is not in us. 
(cf. 1 John 1:7–10) 

 
So this relationship is a great relationship because it is one of continual cleansing. “You hath He 
made alive.” You were dead in your trespasses and sins and now you are alive unto God through 
Jesus Christ. “Wherein in time past, ye walked according to the course of this world…” 
(Ephesians 2:2). In Greek there are more than a couple of words for “walk,” but this particular 
word for walked is a word which means, “to meander.” Now there is another Greek word for 

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Eze&c=18&v=4&t=KJV#3
http://www.blb.org/Bible.cfm?b=Mat&c=5&v=48&t=KJV#47
http://www.blb.org/Bible.cfm?b=1Cr&c=6&v=15&t=KJV#14
http://www.blb.org/Bible.cfm?b=1Jo&c=1&v=7&t=KJV#6
http://www.blb.org/Bible.cfm?b=Eph&c=2&v=2&t=KJV#1


 Servant Leadership – Lesson 4 5 
Spiritual Blessings by Chuck Smith 

“walk” which does speak of a gait—of a directness with a steady gait. You see a fellow walking 
down the street with a fast gait, head up, shoulders back, straight down the street and you say, 
“Well, he is going somewhere.” There is purpose expressed even in the way he is walking. He is 
on his way someplace. But you might see another fellow just sort of hands in the pockets, looking 
in the window, going out and examining a tree, looking at the fire plug, and then looking back in 
the next window. He is just sort of meandering back and forth. You would say, “Hey, he is not 
going anywhere. He is just killing time.” There is no purpose. He is not really headed anywhere. 
 
And that is what this particular Greek word is, you meandered. In other words, life was lacking 
real purpose. You were not going anywhere. Life, apart from Christ is without purpose and 
meaning. You are going nowhere. You are just passing time till your time comes. Your life is 
lacking in definition and in purpose. So, you at one time were meandering, living a life without 
real meaning or purpose, going nowhere, getting nowhere. As you meandered according to the 
course of this world—the word “course” is the word used also for weathervane. Now you see the 
weathervane on top of the barn and what does it do? It points in whatever direction the wind 
currents are flowing.  
 
Now as you look at some people, their lives are just turned whatever direction the current or the 
flow of the world is going. Whatever fad comes along, wherever the world’s pressures are 
pushing, they just turn with it and they just sort of flow with it. They are meandering according to 
the weathervane of the world. This is life without purpose, life without meaning.  
 

Among whom also we all had our conversation in times past in 
the lusts of our flesh, fulfilling the desires of the flesh and of the 
mind; and were by nature the children of wrath, even as others. 
(Ephesians 2:3, KJV) 

 
The word “conversation” there is our manner of living. Our manner of life was this way prior to 
Jesus Christ, in times past. He is describing our past life apart from Christ, the former life before 
this new relationship, as a life without purpose, a life without meaning, a life that is governed by 
the desires of our flesh and of our minds.  
 
Man is a three-fold being: body, soul, and spirit in his fallen state. In the original state in which 
God created man (Adam) he was spirit, soul, and body. God is a superior Trinity of Father, Son, 
and Spirit. Man is an inferior trinity of spirit, soul, and body. And as God originally created man 
spirit, soul, and body, with the spirit uppermost, man had communion and fellowship with God 
because God meets man and fellowships with man in the area of the spirit. His Spirit bears 
witness with my spirit. God does not come and deal with me in my flesh in a direct way. He deals 
with my spirit, and from the spirit through the flesh. He does not deal even with my intellect in a 
direct way, but with my spirit and from the spirit, to my intellect. My place of meeting God and 
fellowshipping with God, is in the spirit. No man, by searching, can understand God to 
perfection. My intellect is not an adequate tool in the discovery of God and in my relationship 
with God. It must be a spiritual relationship; thus, His Spirit with my spirit. 
 
What precipitated the Fall? Eve saw that the fruit was pleasant to eat, the lust of the flesh. It was 
pleasant to look upon, the lust of the eyes. And as she ate it, it would make her wise even as God, 
the pride of life. So in following the suggestion of Satan and eating of this fruit of which God said 
she should not eat, she allowed the fleshly desires to dominate. And in allowing the fleshly 
desires to dominate, she became then inverted, and became body, soul, and spirit. The mind was 
now no longer being ruled over by the spirit, but the mind was now being ruled over by the flesh. 

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=3&t=KJV#2


 Servant Leadership – Lesson 4 6 
Spiritual Blessings by Chuck Smith 

And the spirit was subjected and subdued, it died actually. The consciousness or the awareness of 
God was gone. They found themselves, hiding from God, running from God.  
 
What is the new birth? It is again an inversion. It is God putting man back into his proper order. 
As they reported to the magistrates in Berea, “These men who have turned the world upside down 
have come here” (Acts 17:6). That is what the gospel is to do. It is to turn men upside down. 
Well, let’s correct that, it is to turn men right side up. They have been upside down for a long 
time. It is to bring men back into a spiritual dimension of life. It is to awaken and make alive that 
spirit which was dead because of trespasses and sins. And that alive spirit can now again be in 
fellowship and in harmony with God.  
 
But the former life is described as a life that is living after the desires of your flesh and the desires 
of your mind. Now as we look at man apart from Jesus Christ today, what are the controlling 
factors of that man’s life? The psychologists have the word homeostasis, by which they describe 
the body needs or the body drives or if you please, the body appetites. And they have listed the 
body needs, the biological needs or drives of man. The strongest is your air drive; then comes 
your thirst drive; then comes your hunger drive; then comes your bowel and bladder drive; and 
then comes your sex drive. And they have listed all of these drives of the body, the biological 
desires or appetites of the body. 
 
The Scriptures describes man, apart from this new relationship with Christ, as a man who is 
controlled by his body drives. His mind is in control and he is thinking always of how to fulfill 
the body needs. He is dead in his trespasses and sins, living after the desires of his body and of his 
mind. And so they have listed the sociological drives: the need for attention, the need for security, 
the need for love, and the need to be needed. And they have described these lusts of the mind or 
the drives of the mind. And these are the things after which the natural man lives; this is the life 
of the flesh.  
 
Now, this life of the flesh is actually right on the animal plane. It is exactly what a dog does. He 
lives only to satisfy his own physical needs. And many men are living as animals, living only to 
satisfy their own biological and sociological needs. They have no awareness of God, no 
fellowship with God and no relationship with God. It is no wonder natural man seeks his best to 
identify himself with the animal kingdom, and looks to the ape for a relationship because he is 
living as the animals live.  
 
But the Bible teaches that God created man in His image and in His likeness. And rather than 
man being a highly evolved animal, he is a fallen creature. And the missing link is not on the 
scale downward; it is on a scale upward. Man was intended to be related to God, not to the animal 
kingdom. And that is, of course, exactly what happens when we become quickened or made alive. 
By this relationship in Christ Jesus, we come now to a new relationship with God. “You hath He 
made alive.” And that missing link is found. Jesus Christ has become the missing link, and He 
links us back to God by making our spirits alive again. And with that quickened spirit, we now 
have this beautiful relationship with God.  
 
Life is no longer without meaning or purpose. I am no longer meandering through life, following 
every whim of the world. Now there is direction, there is meaning, and there is purpose. And thus 
when Paul says, “walk worthy,” he uses the other Greek word for walk. We are not to just 
meander, not to walk or meander according to the course of the world, but now we are to walk 
with direction and purpose. 
 

http://www.blb.org/Bible.cfm?b=Act&c=17&v=6&t=KJV#5


 Servant Leadership – Lesson 4 7 
Spiritual Blessings by Chuck Smith 

Then he goes on to say, concerning the past life, that not only were we meandering according to 
the course of the world, according to the desires of our flesh and mind, but we were actually by 
nature the children of wrath even as others.  
 
This is the sad, sad picture of the history of every man apart from Jesus Christ. No exceptions. 
You may say, “Oh, but he is such a good man.” He is walking according to the course of this 
world, according to his own desires of his flesh and mind. And he is by nature a child of wrath. 
You see, he is in the kingdom of death and darkness and I do not care how high he climbs in that 
kingdom. There is a wide spectrum. You have the streetwalker to the lady in purple, or whatever; 
but they are all in the same kingdom. It makes little difference. This still describes them.  
 
Verse 4, of course, is always glorious. This is in spite of all of this focus on our flesh, and in spite 
of what we are. 
 

But God, who is rich in mercy for His great love wherewith He 
loved us, even when we were dead in sins, hath made us alive 
together with Christ. (Ephesians 2:4–5) 

 
God reached down to you, into your helpless state. It is God’s work. Salvation is God’s work. It 
was God who reached down to you. Man had attempted to build his towers to God. That always 
ends in confusion. It is interesting that Jacob, on his flight from his brother Esau when he came to 
Bethel, laid down his head on a pillow and went to sleep. He dreamed that he saw the heavens 
opened. He saw a ladder that was going up to heaven and the angels of God were ascending and 
descending on that ladder. And the Lord spoke to him and he woke in the morning and said, 
“Truly the Lord is in this place and I knew it not” (Genesis 28:12–16). But what did he see? He 
saw a ladder that went from earth to heaven. Men have been searching for that ladder. Men have 
been trying to make a ladder. Men have been trying to build their towers of philosophy, their 
towers of religion. But man’s efforts have failed to bring him to God because you cannot start 
with an earth base and reach heaven. God has built a ladder. And Jesus declares that He is that 
ladder that Jacob saw. When He began His ministry He said, “Henceforth you are going to see the 
heaven open and the angels of God ascending and descending upon the Son of Man” (John 1:51). 
God has built the ladder. Jesus Christ is that ladder whereby men may come to God. 
 
But God, who is rich in His mercy, established the basis of our salvation. “For by grace are ye 
saved.” It is not something that we do merit or even can merit. By grace are you saved, which is 
God’s glorious, unmerited favor in Christ Jesus.  
 
“And He hath raised us up together.” Now again we get back into the blessings. These are the 
blessings which are ours. He has “raised us up together and made us to sit together in heavenly 
places in Christ Jesus” (Ephesians 2:6). We are returning to the theme of Ephesians 1:3, our 
spiritual blessings in the heavenly places in Christ. He has raised us up together, made us sit 
together in heavenly places in Christ Jesus; for it is there that we have these spiritual blessings 
that God desires to bestow upon each man.  
 
Now, this is looking out to the future.  
 

That in the ages to come He might show the exceeding riches of 
His grace in His kindness toward us in Christ Jesus. (Ephesians 
2:7) 

 
 

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=4&t=KJV#3
http://www.blb.org/Bible.cfm?b=Gen&c=28&v=12&t=KJV#11
http://www.blb.org/Bible.cfm?b=Jhn&c=1&v=51&t=KJV#50
http://www.blb.org/Bible.cfm?b=Eph&c=1&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=Eph&c=2&v=7&t=KJV#6
http://www.blb.org/Bible.cfm?b=Eph&c=2&v=7&t=KJV#6


 Servant Leadership – Lesson 4 8 
Spiritual Blessings by Chuck Smith 

These blessings are ours in Christ Jesus. Why? It is because of the marvelous, exceeding riches of 
His grace.  
 
Now I would like to suggest that God’s love and God’s grace for you is so great and so vast that it 
is going to take all of eternity to reveal it. Through the ages to come, He is going to be revealing 
the exceeding richness of that grace and love that He has for you through Christ Jesus. I sit down 
sometimes and bemoan the fact that I just cannot comprehend it all, as I seek to understand God’s 
goodness, God’s grace, and God’s love toward me. I drink it in, and I seek to get more. But listen, 
it is so vast that it is going to take all of eternity to reveal. Throughout the ages to come, God is 
going to be revealing new dimensions of the vastness of His love and grace toward us through 
Jesus Christ. 
 

For by grace are ye saved, through faith, and that not of 
yourselves, it is a gift of God. (Ephesians 2:8) 

 
What is a gift of God? The faith. You see, we are so anxious to get our part in there. We are so 
anxious to do something worthwhile, that we are often prone to exalt and magnify our faith 
because we want some credit somewhere along the line. But God gives me no place for boasting, 
except in Him. God forbid that I should glory save in the cross of Jesus Christ. I cannot even 
glory in my faith whereby I believe. Where did that faith come from? It was a gift of God. “For 
by grace are you saved through faith; and that not of yourselves, it is the gift of God, not of 
works, lest anyone should boast” (Ephesians 2:8–9).  
 
God came to Gideon and told him that he was to lead the children of Israel into victory over the 
Midianites, and Gideon objected because of his family’s background and so forth. And when he 
was assured that it was God who was calling him, then Gideon gathered the men of Israel 
together (32,000 of them) in Mount Gilboa. Gideon looked at the 135,000 Midianites spread out 
in the plains like grasshoppers. They were well-equipped, well-trained armies that were camped 
out there in the valley. And here was Gideon over in Mount Gilboa, with 32,000 scraggly fellows 
that had come in off the farm. God said, “Gideon, you have too many men. I know these people. I 
know the wickedness of their heart. If I would deliver the Midianites into the hands of the 32,000, 
they would go around glorying and boasting in what they had done. So you go out to the men, 
Gideon, and you tell all of those who are fearful, to go home.” Gideon went out to his men and 
said, “Fellas, all of you that are afraid to go into battle, you better go on home.” And twenty-two 
thousand of the guys packed their bags and headed home—that left him with 10,000 men. Now 
Gideon looked at the Midianites out there like grasshoppers covering the valley, and he looked at 
his 10,000 men. And the Lord said, “Gideon, the men that are with you are too many.” Gideon 
thought, “Oh, wait a minute, Lord. That is thirteen-to-one odds.” God said again, “If I would 
deliver the Midianites into their hands, they would be boasting in what they had done” (cf. Judges 
7:1–3). 
 
What is God saying? He is saying, “I want the glory for the work that I do.” God does not want 
you going out and taking bows for Him. And one of the greatest dangers in the ministry to a man 
used of God is that he starts to take the glory or the credit for what God has done. And the 
moment you start taking the bows for God, you are in big trouble.  
 
It is not of works lest any man should boast. God has eliminated boasting. By what? By works? 
No, but by the fact that His grace has done all of this for me as I believe in Him. And thus, 
through faith and the fact that faith is the agency, it eliminates boasting because even that faith 
came to me as a gift from God. So God has wiped out any area of boasting or glorying in my 
flesh at all. He has just totally wiped it out, giving me no place for boasting.  

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=Jdg&c=7&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Jdg&c=7&v=1&t=KJV#1


 Servant Leadership – Lesson 4 9 
Spiritual Blessings by Chuck Smith 

 
Not of works, lest any man should boast. For we are His 
workmanship. (Ephesians 2:9–10) 

 
The word there in the Greek is poema. And it is a word that expresses more than just a work. It is 
a word that expresses a work-of-art—poema. Now we actually get our English word “poem” as a 
transliteration of this word poema. Our word “poem” comes directly from it, which is a work-of-
art.  
 
Now, when an artist is producing a work, what is the purpose of the artist? The purpose of an 
artist is always to express himself in his work. Whether it is a feeling, a thought, an inspiration, or 
something that is within me of beauty, I want to express it. And if my fingers are gifted, I may 
express it in a sculpture, or I might express it in a painting. It is something that I can see in my 
mind, a form of beauty. I want others to be able to share that beauty that I can see within my 
mind. If I am a musician, I hear it. It is beautiful. I want others to hear and to enjoy the beauty; 
and so, I compose, and I arrange that beautiful melody and the instrumentation that I can hear in 
my mind. I always admire the work of artists. People who have been gifted, express themselves in 
their work. I love to see them really get into it as they are expressing themselves in their art.  
 
Now, God seeks to express Himself in this world. God has thoughts, ideas, and He wants to 
express those thoughts and ideas before the world. And you are His workmanship, or His poema. 
You are the expression of God. Your life is to become the expression of God. God seeks to 
express Himself in you and through you. You are God’s work-of-art, the expression of Himself 
before this needy world.  
 
It is interesting that in at least three places in the Scriptures, the figure of the potter and the clay is 
used to express the relationship of God and man. In Jeremiah 18:2–6, the Lord said, “Go down to 
the potter’s house and watch him work a work on his wheel” (paraphrased). And so Jeremiah 
went down to the house of the potter and he watched him as he made a work on his wheel. And 
the work was marred in the hands of the potter and he crumpled it all up and put it back on the 
wheel and began a second work, forming it all over again. And the word of the Lord came to 
Jeremiah the Prophet saying, “Is not Israel like clay in My hands? Though it has been marred, I 
am going to remake it into a vessel that is pleasing” (paraphrased). Paul uses this same illustration 
in his chapters in Romans in which he is speaking of the sovereignty of God over man. “And 
what right has the clay to say to the potter, ‘Why hast thou made me thus? Why did you form me 
like this?’ Hath not the potter the power over the vessel to make of it however he wants?” (cf. 
Romans 9:20–21). He uses it as an illustration of the awesome sovereignty of God over man.  
 
That is a figure that would frighten me if I did not know the Potter. But when you tell me the 
Potter is love, and that His purpose and His plan for my life is love, then I can yield to the touch 
of the Potter. Otherwise I would be prone to challenge and resist because I do not always 
understand every circumstance in which I find myself. There are times when I am prone to 
complain about the conditions in which I find myself and say to the Potter, “Why hast Thou 
formed me thus? Why God, did You allow this? Why Lord, did this happen? Why, God?” And I 
would be prone to challenge the Potter if I did not know that the Potter loves me. Every pressure 
that He brings against me is to form and to shape me according to the design in His mind and the 
purpose in His mind, as I become His workmanship, His poema, His expression of Himself. God 
wants to use my life as the expression of Himself in this world in which I live. 
 
The Potter has in His mind a plan, a purpose, for that piece of clay. Apart from the Potter’s touch, 
that clay will always be worth very, very little because it is so common. One of the most common 

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=9&t=KJV#8
http://www.blb.org/Bible.cfm?b=Rom&c=9&v=20&t=KJV#19


 Servant Leadership – Lesson 4 10 
Spiritual Blessings by Chuck Smith 

materials in all the earth is clay; and thus, the value is so small in its native state. Yet the Potter is 
able to take a piece of worthless clay and by the deft touch of His hand, He is able, by His 
mastery, to make of it a priceless vessel. And when the Potter begins His work on that piece of 
clay, the Potter has in His mind what He wants to do with it.  
 
Now the clay can only discover the mind of the Potter by submission to the hand of the Potter. 
The minute I start getting my own self into it, the minute I start resisting the work of God, the 
minute I start going my own way, then the purpose of the Potter is thwarted. The type of vessel 
He is seeking to make can be changed. I must remain yielded and surrendered to God if I am 
going to understand what God has purposed and planned for me as He works in me His work-of-
art, His work of love, as He expresses Himself through me.  
 
So you are His workmanship. God is working in your life today, forming, developing, shaping, 
and molding. God is working in you today. You are His workmanship created together in Christ 
Jesus. You cannot get away from it. It is all in Christ Jesus.  
 

Created together in Christ Jesus unto good works that God has 
foreordained that you should walk in them. (cf. Ephesians 2:10) 

 
God has already foreordained that which He has planned for your life, the purpose, and the work 
that you are to accomplish for the kingdom. Your ministry has already been completely 
foreordained by God. God knows exactly what He is bringing you to and God knows what He is 
preparing you for.  
 
Now it is after you get to my age that you can begin to look back at some of those experiences in 
the past that, while you were going through them, you could not understand what God was doing. 
There were times in my life I felt, “I really missed the leading of God in this one. God, You get 
me back on the track and I promise I am going to be more careful in the future how I listen to 
Your voice.” And while I was going through those experiences, I could not understand them. I 
was complaining, I was kicking, and I was screaming against God. But now as I can look back, I 
can see why God led me through that path, why God brought me to that situation, and why this 
had to happen. I began to see what God was doing because all the while He was preparing me for 
the work that He had already prepared for me.  
 
I did not know the work God had prepared for me. I had no idea, no dream at all, of the work that 
God had prepared for me. It was so far beyond anything I had ever hoped, or thought, or 
conceived. If just ten years ago you would have told me about the work that God had prepared for 
me, I would have laughed and said, “Blessed are they who dream. Dream on, brother.” And yet I 
can see where God’s hand was in my life in even those discouraging, difficult experiences that I 
could not understand while was going through them. All the while God was working, God was 
forming, and God was faithful, as He was preparing me, working in me in order that He might 
prepare me for the work that He had foreordained that I should accomplish in Christ Jesus.  
 
It is so glorious to be a servant of God. You are His workmanship, His poema. You have been 
created in Christ Jesus unto these good works that God has already foreordained that you should 
accomplish for His kingdom. It is glorious to know that God has a plan for your life because 
sometimes our lives look like chaos. We cannot always understand and it looks so confusing. But 
it is glorious to know that God already had the plan. He has the work that He wants you to do and 
this is just necessary preparation as He is equipping you, and preparing you for that work that He 
has down the line. 
 

http://www.blb.org/Bible.cfm?b=Eph&c=2&v=10&t=KJV#9


 Servant Leadership – Lesson 4 11 
Spiritual Blessings by Chuck Smith 

I found that some of the greatest works of God in my life were during the times wherein He 
wrought total failure in me. He worked through those times when I sought to take over and do the 
work of God myself with my own ingenuity, my own genius, my own drive, and my own 
determination. God let me go ahead and use my genius, my drive, and my determination to build 
the body of Christ. And God let me fail utterly and completely during all of those great years of 
my life, when I still had a lot of hair, a strong physique, a good physical condition, all of these 
natural characteristics going for me. God let me fail utterly in every effort that I endeavored for 
His kingdom in the energies and the abilities of my own flesh. He allowed them to all come to 
dust, in order that after I had expended all of my genius, all of my powers, and all of my good 
years, then He accomplished His work. He brought me to the work. But knowing what I can do, 
having it proved to me over and over again—there is no way that I can boast in what I have done. 
I can only glory in what God has done through an old, worn-out man, whose stomach hangs over 
his belt, who is out of shape, out of condition and out of gas. Really, as far as the energies, 
powers, drives, and ambitions that I once had, they are just gone, or ready to go.  
 
So God’s purpose in your life is to bring you to that relationship in Christ that He might work in 
you as He prepares you for the work that He has already ordained that you are going to 
accomplish for His glory. Now what is He going to do? He is going to turn around one day and 
reward you as though you did it. That is so unreal, but He is just so good! 
 

Father, we thank You for Your goodness and for Your work in 
us today. And we pray, Lord, that we might abide in Christ, and 
have His Word abide in us. Lord, help us not to resist that work 
of Your Spirit in our lives; but may we yield ourselves to Your 
touch, to Your hand today, so that You might accomplish, Lord, 
in us Your full purposes through Jesus Christ. Amen.  

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 5  
Leaders of the Church 

 
By 

Bob Hoekstra  
Living in Christ Ministries 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 5 1 
Leaders of the Church by Bob Hoekstra 

 

 
Lord, teach us, feed us, build us up, enlighten us, and open our eyes. Lord, 
we pray that You would speak to us now on this matter of church 
leadership, being used in the church to help others along the path. Unfold 
the Word, Lord, and make it living to us. Protect us from the deadness of 
the letter and bring to us the newness of the Spirit. And we just thank You 
that Your words are Spirit and life. And we ask You to protect us from the 
words and thoughts of man. Just speak to us through Your Holy Spirit 
through Your living and abiding Word. Please fill us with Your Spirit 
even as we receive Your Word that You might fill us with Your life. More 
and more we are learning that we can only live by every word that 
proceeds from the mouth of God. Speak Your word in Your holy 
Scriptures into our lives now. We pray in Jesus’ name. Amen. 
 

Leaders of the church is our subject. Too often the leaders of the church are patterned 
after the leaders of the world. Now there are those who have learned things in their walk 
with the Lord and even learned things as the Lord taught and discipled them in the world. 
The Lord can certainly use these people in the church to show the spiritual application, if 
it is there one, for things that He is developing in their lives. But too often we take our 
pattern of church leadership right out of the world. We think if a man was greatly used in 
the world, he will automatically be greatly used in the church. This is not necessarily so 
at all. In fact sometimes it is quite the opposite. Sometimes those who are greatly used in 
the affairs of man just never become really fruitful in the affairs of God because they 
keep operating in the ways of the world. And the division of spirit and flesh does not 
develop in their lives by the sharp piercing sword of the Word of God. 
 
On the other hand, sometimes those that the world looks on as so insignificant, they come 
to follow Jesus Christ and they become mighty in spirit and they become enormously 
fruitful in the church. Jesus said, “My kingdom is not of this world” (John 18:36). We 
want a biblical, spiritual perspective on leadership in the church. We are going to ask the 
Lord to speak to us in those ways. Under three headings: leadership positions, leadership 
qualifications, and leadership priorities. 
 
First concerning leadership positions, let’s look at 1 Timothy 3:1. In going though this, 
we want to make it very clear that no one in the church of Jesus Christ needs a title or 
needs to hold a recognized, biblical office or place of functioning, in order to be a leader. 
And the reverse is true also. Just because someone has a title, it does not make them a 
leader. So we do not want to get distracted on that dead-end street. This is really about 
letting God speak to us regarding things that He wants to do in our lives to make us all 
more useable. We can then press on and say to others: “Let’s go. Let’s follow the Lord.”  
 
But the Scriptures do speak of some leadership positions. The Scriptures and the church 
are not heavily packed like the American military. We are the army of God, but it is 
pretty simple. We basically have God as the captain of the host and then all of the troops. 
It is quite simple. And He may have a few lieutenants, but He does not have fourteen 
grades of leaders. What are you?—Colonel, Lieutenant Colonel, Lieutenant, or Second 

http://www.blb.org/Bible.cfm?b=Jhn&c=18&v=36&t=KJV#35
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=1&t=KJV#1


 Servant Leadership – Lesson 5 2 
Leaders of the Church by Bob Hoekstra 

 

Lieutenant? What are you? It is so simple in God’s army. I just love the way God works. 
He makes it where we can just be His children. In fact, we must be that.  
 
1 Timothy 3:1 addresses leadership positions. “This is a faithful saying. If a man desires 
the position of a bishop [or that word could and most often is translated overseer] he 
desires a good work.” If a man desires to serve the Lord as a bishop or overseer—now of 
course in the American church you have your bishops and you have your overseers. We 
will break down any word we can to a new position, but in the Scripture it is the same 
word. Bishop or overseer is the same person.  
 
“If a man desires the position of a bishop, he desires a good work.” If a person desires to 
serve God that way, he is desiring a good thing; yet, it is impossible to know whether he 
desires it for good reasons or not. But what he desires is a good work. And if the desires 
are for good reasons, and the person lets the Lord do a good work in him, that good desire 
may be fulfilled someday. “This is a faithful saying.” And this is speaking about a bishop 
or overseer in the church, an office of leadership.  
 
Now we will read some other verses and then bring them all together. 1 Timothy 5:17-18 
says, “Let the elders who rule well be accounted worthy of double honor, especially those 
who labor in the word and doctrine. For the Scripture says, ‘You shall not muzzle an ox 
while it treads out the grain’ and ‘the laborer is worthy of his wages.’” This quote is from 
the Lord Jesus Himself, actually, as well as from the Old Testament. 
 
Now we have another term, in addition to bishop and overseer, there is the term “elder.” 
And we notice here that elders are to rule. Now that has to be put in the whole context of 
the Word of God. Who is the head of the church? Who is the Master? Who is the 
Captain? Jesus is. So the elders must rule in His name, by His Spirit, according to His 
Word. They become His instruments to guide His church. 
 
People will ask, “Who runs this operation around here?” And they are usually looking for 
the pastor or board member or something. The ultimate answer must be that Jesus runs 
this operation, if you want to call it that, because He is in charge. But the people He uses 
in the church leadership are elders. The term “elder” implies a spiritual maturity. Just as 
bishop or overseer implies a spiritual accountability, looking over and then answerable to 
God. 
 
So we have the term bishop or overseer, who is the same person; it is the same word or 
the same office. Then we have elder, and the elders are to rule. Now those who rule well 
are spiritually fruitful, Christ-like, humble, and obedient; and they are to be accounted 
worthy of double honor. See the elders rule. Why? It is because the church of Jesus Christ 
is not a democracy. It is not even really an oligarchy where a few rule. It is a theocracy. It 
is God in charge of His people. And He has ordained to work that primarily through the 
leadership of the elders. Since we are all in one family and minister to one another, we all 
end up taking a part in the process, in a spiritual process, not a Roberts Rules of Order 
process. The rule of order is right here—the Word of God. And as we live together in it, 
we all have a part in it because we all counsel one another. Leaders need to be led of the 

http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=1&t=KJV
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=1&t=KJV
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=1&t=KJV
http://www.blb.org/Bible.cfm?b=1Ti&c=5&v=17&t=KJV#16


 Servant Leadership – Lesson 5 3 
Leaders of the Church by Bob Hoekstra 

 

Lord and by the counsel of the Lord also, through anyone who is walking according to 
the Word by the Spirit of God. 
  
But the Lord leads primarily through His elders. And those who do that well in a God-
pleasing way, they are to be accounted worthy of double honor. Double honor has kind of 
a play on words here. It is saying that they are to be considered appropriate to be given 
two kinds of value and one is obvious. The first thing you think of regarding honor is that 
of respect, a compliance with leadership, kind of a cooperative attitude. It is that kind of 
honor—a yielding to their place where the Lord has put them—as you yield to the Lord.  
 
But then the other type of honor in the next verse, “For the Scripture says, ‘You shall not 
muzzle an ox while it treads out the grain’” (1 Timothy 5:18). The first type of honor is 
obvious that you give to leaders, kind of a respect. Lest we miss what this other honor is, 
the Lord just calls it “double honor” because the Scripture says: “You shall not muzzle an 
ox while it treads on the grain and a laborer is worthy of his wages.” And that value given 
to leaders in the church is actually a financial remuneration. First is respect, then if they 
lead well, there is financial compensation. But notice what it says: “Especially those who 
labor in the Word and teaching.” A church family, if they are led of the Lord and are 
prospered and blessed to do it, can by the Lord’s guidance set aside those among them to 
compensate their time to serve the Lord in specific areas and ways in the body, as the 
Lord leads the church. There can be all kinds of compensated servants or workers from 
secretaries, to staff members, and other positions. But where does it start, biblically? It is 
especially for those who labor in the Word and doctrine. 
 
To give you an example, we did the dumbest thing in Dallas. This is so obvious, but 
when you are blind you just do not see it. Four of us teamed up as a leadership team in 
this church that started in our home. And we were each given twenty-five dollars a month 
because the church body just wanted to give us something. They just wanted to show 
some double honor. Actually back in those days, that sometimes meant the difference 
between “sink or swim.” As we went to the cupboard and the cupboard was bare, well 
twenty-five dollars, boy! In those days we were paying ninety-five dollars for our house 
payment, so we could live a long ways on twenty-five dollars and that was a blessing.  
 
But the Lord began to prosper us and we were in this big facility and we knew that we 
didn’t have the funds for any of us to fully be set apart to minister. So this place was so 
big and it needed a lot of paint. It was big enough to handle a congregation of 600 and at 
that time we were 50 people. So we had this great idea to have just one of the four, who 
was the leader over the facilities, we would start giving him $100 a month.  And though 
we would kind of work him into a full-time position as fast as we could, we looked at 
what he had to take care of, you know. Wrong! There were many in that body who would 
do anything if you would let them take care of the facility. They would be thrilled. So we 
were already doubly wrong. 
  
“Let the elders who rule well be accounted for double honor, especially those who labor 
in the Word and doctrine.” Out of all of us, I was the one that was called there to put the 
most labor in getting in the Word and teaching it. And yet here I am, by my own human 

http://www.blb.org/Bible.cfm?b=1Ti&c=5&v=18&t=KJV#17


 Servant Leadership – Lesson 5 4 
Leaders of the Church by Bob Hoekstra 

 

logic and good old American religious tradition, I focused on how important the facility 
is and we took the man gifted in the facility care out! That is how dumb you can be when 
you do not take time to find out what the Word says about the church.  
 
That is why Bible-committed churches are generally going to compensate somebody to 
give more of their time directly to the ministry of the body and building it up. They start 
out with compensating the pastor/teacher. And it is not just a custom or a tradition. In 
fact, some churches violate that, like we did. But this is the way the Lord has arranged it. 
Why? It is because that’s the strategic issue in the church life. The Lord shepherds us 
through under-shepherds who feed us His Word and His will. That is how He leads His 
church and it is uppermost in importance. So if you have someone who can give more 
attention to the need and well-being, the health, growth, and spiritual vitality of the 
church, then you start by compensating the pastor/teacher. He is the shepherd who is 
feeding you the Word of God. All right, that is a leadership position of the bishop, 
overseer and elder.  
 
And eventually our church in Dallas caught on before I did.  They said, wait a minute, 
Bob. We sense something is a little askew here, you know. We would like you to stop 
painting houses while you are trying to study at the seminary and raise two kids. We 
would like you to give more attention to shepherding this flock. And they shifted things 
around. And many people dove in to help take care of that facility and this one brother 
who had been doing it praised God, because he felt awkward with how we had taken him 
out of that position. And it wasn’t long before they started blessing us financially. We 
never, ever told them in twenty-five years of ministry what we should get for serving. 
Nothing is fine. Anything is better. But I remember the day that they said, “We are 
committed to giving your family $400 a month.” And the day that happened, I said to my 
wife, “You know, I think I just painted my last house. This body needs more care than I 
can possibly give it and there are plenty of other people out there waiting to paint 
people’s houses.” And the family soon increased to five, but before you know it, they 
said, we want to give you another hundred a month. And man, then we were even 
clothing our kids! It was tremendous. 
 
Acts 20 is a great chapter on church leadership in itself. We will just look at two verses in 
Acts 20. Paul is on his last trip toward Jerusalem which is going to end up taking him 
eventually to Rome and to prison.  This is his last pass by Ephesus. “And from Miletus 
[sort of a seaport city and Ephesus inland there in what we would now call Turkey] he 
sent to Ephesus and called for the elders of the church.” Okay, we have already come 
across that term “elder” in 1 Timothy 5 and we will see more of it later. 
 
Paul called for the elders of the church. Verse 28 is part of what he told them: “Therefore 
take heed to yourselves and to all the flock among which the Holy Spirit has made you 
overseers.” These are not all kinds of multiple offices, are they? The elders of the church 
are the overseers of the church. These are just two different terms over the same position, 
the same office, signifying different aspects of what they do. The elder, the more 
spiritually mature, and the overseer—they are to see over the entire flock. And a 


 Servant Leadership – Lesson 5 5 
Leaders of the Church by Bob Hoekstra 

 

synonym for overseer is bishop. So bishop, overseer, and elder are all talking about the 
same person or people. It says, “Among which the Holy Spirit has made you overseers.”  
 
In the world, leaders get their positions through all kinds of means. It is often by ability, 
giftedness, personality, talent, drive, deception, deceit, and coercion. There are all kinds 
of paths to leadership in the world. In the church, there is only to be one. The Scripture 
says, “Over which, or among which, the Holy Spirit has made you overseers.” The 
developing and placing of leadership in the church of Jesus Christ is to be the will and 
choice of the head, Jesus Christ, implemented by the Spirit of Christ who works on us, in 
us, and among us. “Take heed to yourselves and to all the flock among whom the Holy 
Spirit has made you overseers to shepherd the church of God which He purchased with 
His own blood” (Acts 20:28). 
 
So the elder/overseers are to shepherd the church of God. You know what that word is? 
Pastor sounds like pasture. A pastor is a pasturer—he leads the sheep to pasture. That is 
hard to say and sometimes hard to do too. A pastor pastures the sheep like the good 
shepherd described in John 10 and Psalm 23. He leads them to green pastures, 
particularly the luscious, spiritually green pastures of the Word of God. So the elder, the 
overseer/bishop is to be a pasturer. In other words, he is a pastor. Pastor, elder, overseer 
all three terms appear in one passage where one apostle is speaking to one group who are 
all the same. And of course, the world and religious systems have divided these up into 
all kinds of things.  
 
Basically in the church, the primary leaders the Lord has ordained were also called 
undershepherds. Why? It is because Jesus is the chief shepherd. Why that term? Because 
we are like sheep. We are the flock of God and we have to be led. And oh, we have a 
good shepherd. He laid down His life for the sheep. And He raises up undershepherds 
who are willing to lay down their lives for the sheep. And they pasture His sheep in His 
name in the green pastures of the Word. 
 
But the elder, the overseer, the pastor are the same person. It is much simpler than we 
have made it seem today. In the church-world you can get many groups who have all of 
these different offices and even in those offices, hierarchies of categories. God has a 
much simpler approach. Praise the Lord for that! We need it as simple as we can get it. 
And then we need to hear it over and over again, which is the wonderful ministry of 
reminding. 
 
Remember Peter said, “I write this epistle to you to stir up your pure minds by way of 
remembrance” (2 Peter 3:1-2). One of the greatest ministries one-to-another is reminding 
each other of the simple, clear things taught in the word that we too easily forget. It is a 
tremendous ministry. 
 
All right, these are leadership positions. We see elder, overseer, pastor and 1 Timothy 3:8 
says, “Likewise deacons must be reverent.” So now we are talking about deacons. In the 
early verses of chapter three, which we will look at in a moment, we were looking at 
elders or bishops or overseers or pastors. Now starting at verse 8, we are looking at 

http://www.blb.org/Bible.cfm?b=Act&c=20&v=28&t=KJV#27
http://www.blb.org/Bible.cfm?b=1Pe&c=3&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=8&t=KJV#7


 Servant Leadership – Lesson 5 6 
Leaders of the Church by Bob Hoekstra 

 

another position of leadership called “deacons.” Literally the word means “servants.” It is 
interesting in the American church how people often fight and lobby to get voted on the 
servant board. You sometimes wonder if they know what it is supposed to be? I mean, 
you do not have to lobby for something if it is appointment by the Holy Spirit. And you 
do not have to crave after it because of the prestige and power if you realize it means 
servant. Deacons are servants.  
 
Acts 6:1-6 could perhaps be called the prototype of the deacon ministry in the early 
church. The early church was being led in Jerusalem which was the only place it existed. 
It was led by apostles, who were the only real leaders at that time. Eventually they would 
go out, evangelize, plant churches, and come back to appoint elders—that is pastors and 
overseers. But in Jerusalem, the church was led by apostles.  
 
Now in these days the number of the disciples was multiplying into the thousands on the 
Day of Pentecost. Later a miracle, the response to the gospel brought thousands more. 
There arose a complaint against the Hebrews by the Hellenists. That is, against the Jewish 
Christians by the Christians with Greek backgrounds, the Gentiles. The Gentile widows, 
were being neglected in the daily distribution of the supply of resources for the family of 
God. Then the twelve apostles, who were leading the church there, summoned the 
multitude of the disciples and said, “It is not desirable that we should leave the Word of 
God and serve tables” (Acts 6:2). See, they were giving themselves to ministering the 
Word and the problem was in the serving of tables. It was not being done sufficiently, 
carefully, godly, or fairly. So it needed attention.  
 
The Lord wants to give attention to every issue and need in the church. They might not 
all be of the same critical or basic fundamental priority, but they are all important to God. 
“Therefore brethren, seek out from among you seven men of good reputation, full of the 
Holy Spirit and wisdom whom we may appoint over the business.” In other words, share 
with us the godly people you see in the body. We will take a look at them and we will 
appoint them over this business; but we will give ourselves continually to prayer and the 
ministry of the Word. “And the saying pleased the whole multitude” (Acts 6:3-5). This 
was a blessing, it was direction from the Lord.  
 
“And they chose Stephen a man full of faith and the Holy Spirit and Philip, Precorus, 
Nicanor, Tyman, Parmenus and Nicolas a proselyte from Antioch. Whom they set before 
the apostles and when they had prayed they laid hands on them.” What is being appointed 
here? Basically and practically they were appointing servant-helpers to meet some basic 
needs that the leaders, who were called to minister the Word, would have to make a 
trade-off to do. They would have to leave what they were primarily called to do in order 
to take care of the need at the tables, the distribution of supplies. And God wanted all the 
needs met, from the feeding of the Word to the feeding of the body. But He had 
appointed some to do one thing and some to do the other.  
 
And one of the serious mistakes that happens in the American church, is those who are 
called by God to lead the sheep into the green pastures of the Word are just consumed 
with other valid needs. And sometimes those needs are invalid. But it is as though they 

http://www.blb.org/Bible.cfm?b=Act&c=6&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Act&c=6&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=Act&c=6&v=3&t=KJV#2


 Servant Leadership – Lesson 5 7 
Leaders of the Church by Bob Hoekstra 

 

are waiting on tables all the time. It is important in the eyes of God that those needs be 
met and supplied. This requires helping people where there is lack. But some are called to 
do one thing and some are called to do another. And the apostles were functioning as the 
shepherd, overseers, and the elders of the first church in Jerusalem. And as it exploded in 
size, they could not meet all these individual needs which got to be more involved very 
early on in the ministry. These other duties started to cut into their time in prayer and 
time in the Word. So God wants to sort out some servant-helpers to assist the elders, 
overseers, and pastors. 
 
A real distinction in the elder-pastor ministry and the deacon-servant ministry is that the 
deacons help out in a given area as servants. They take care of those widows’ tables by 
the grace of God and under the oversight of the elders-pastors they help in those given 
areas. Whereas the overseers, the elders, the spiritually mature, the pasturers, the feeder-
teacher-guiders, they are to be responsible for the whole church. That is a strategic 
difference in the two positions. And they both have a critical role, but you cannot just 
indiscriminately mix the two. They are distinctive in their own purpose and calling and 
we will see that even in some of their qualifications, though not all. 
 
It is very obvious in Acts 6 that those men who served tables had to be godly, led of the 
Spirit, disciples. They are not elders. Maybe they are not into all of the areas and arenas 
of spiritual maturity that the Lord wants to keep developing in them. In fact, no man on 
earth will ever be fully matured. But deacons have servant hearts and they want to be led 
by God and used of God. And they have a wonderful opportunity. 
 
In Dallas we had a young church and I was the pastor at age twenty-nine. There was only 
one man in the church older than me and he was the father-in-law of the assistant pastor. 
And so we thanked God and gave him the treasury to keep. We praised the Lord because 
there was someone who knew something about taking care of financial responsibility. I 
sure did not. Before I was saved I was the most financially irresponsible person I knew 
of. I knew some pretty irresponsible people and even though God can change those things 
in people, He will not have one person doing everything. And He did supply us with 
someone we needed. But everybody else was younger and I was like the old man around 
town. The world would say that they stay one week ahead of the hounds, I was just trying 
to keep one week ahead of the sheep, you know—lest they grazed right up my back!  
 
But we had a young church and a lot of babies. I remember times when there were eight 
women pregnant in the church at once and it was a church of 300 or so. You know that is 
a lot of women pregnant at the same time. Then in the nursery we would have explosive 
church growth. We had two deacons whose full-time ministry was the oversight of the 
nursery and they were deacons. These men had godly wives and all four of them worked 
together as a team. Believe me, it taxed them. They were fully stretched right there just in 
that area. I remember early on, making many emergency nursery calls myself to stamp 
out fires and change diapers. Sometimes even on the babies! But praise the Lord when 
servants are raised-up who will help the overseers in given areas like the sound ministry, 
the out-reach ministry, and the home Bible study ministry. That is what was happening 
here in Jerusalem as seen in the book of Acts. 


 Servant Leadership – Lesson 5 8 
Leaders of the Church by Bob Hoekstra 

 

 
The primary leadership positions designated in Scripture are the elders-pastors-overseers, 
all one category. Each church might have one or more. And even if they have more, only 
one of them might be the pastor-teacher and the others are shepherd-elders that do some 
feeding, but they are not the feeding leader that leads by feeding the sheep of God. And 
then you have the deacons, the servants, the willing-hearted helpers. But all of them are 
to be spiritually minded and spiritually hearted persons. They are to be committed to the 
Lord, growing and willing to keep growing, sacrificing and willing to keep sacrificing, 
learning and willing to keep learning. 
 
Now what about leadership qualifications? Let’s look in the book of 1 Timothy 3 to find 
what kind of lives the Lord develops in order to use in these positions. Or to put it 
another way, if we are serving in these roles, practically or officially, what does God 
want to be making us more and more like? There is not man or woman on earth in the 
church who would perfectly fit 100% of the details in all of these qualifications. In fact, 
just reading them is very humbling. I think the devil loves to show up at the reading of 
the leadership qualifications. You know it is like he says, “Whoa man read them. You 
read them, I’ll shoot them. You tell them what God wants them to be. I will remind them 
what they are not.” You know it is that kind of a thing. We are not ignorant of the devil’s 
schemes, praise the Lord. So we can press on in this, knowing that there is to be a 
significant reality of these qualities in the lives of leaders.  
 
After twenty-five years of being an apostle, Paul said in Philippians 3:12, “Not that I 
have already attained or am already perfected.” Do not think that I and Christ have 
exactly the same kind of life. I am still growing. And so it must be in this picture too, we 
must beware of the condemnation. “There is therefore now no condemnation for those 
who are in Christ Jesus” (Romans 8:1). The accuser of the brethren has a great heyday 
here if we let him. 
 
On the other hand, we do not take these without a serious concern. It is not that we just 
take them lightly. Oh, not at all. We know these represent things God wants to do in 
people’s lives, as He brings them on to leadership. And these qualities appearing in any 
of our lives will further equip us to be more fully used by God to touch other lives for His 
glory. 
 
Leadership qualifications. First for the elders (the overseers, pastor-teachers) 1 Timothy 
3:2 says, “A bishop then [an overseer, elsewhere called an elder, a pastor] must be 
blameless, the husband of one wife, temperate, sober-minded, of good behavior, 
hospitable, able to teach.” Blameless, now that is not in the sense of sinless perfection. 
There was only one on earth who ever fit that role. That is Jesus Christ. But we are to be 
growing unto His image so that when a person is spoken of or viewed, the first things that 
come to mind are not issues of obvious short-comings. He is to be blameless in the sense 
that there is no clear, on-going violation of the standards and the ways of God. And if 
there is, that person is so quick to want to have it dealt with, removed from his life.  
 

http://www.blb.org/Bible.cfm?b=Phl&c=3&v=12&t=KJV#11
http://www.blb.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=2&t=KJV1
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=2&t=KJV1
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=2&t=KJV1
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=2&t=KJV1


 Servant Leadership – Lesson 5 9 
Leaders of the Church by Bob Hoekstra 

 

“The husband of one wife”— there has been debate in the church on this one and I am 
sure we will not be able to settle that in three minutes of exposition. But obviously, how 
leaders relate to their wives is critical. He is to be the husband of one wife. It would 
obviously rule out any religiously foolish man in church life who is trying to relate to 
more than one woman at once. It would also clearly relate to those who have been 
divorced and remarried and have those cycles going on with the world’s reasoning.  
 
Now the Lord has prescribed, by mercy, two exceptions to “That the two shall be one 
flesh for life, and what God has joined together let no man tear asunder.” Basically that is 
the physical, sexual unfaithfulness which is taught against in the gospels. And in 1 

Corinthians 7, the other exception is desertion, the turning their back on the marriage, 
especially when there is a believer there and they just will not take their responsibilities 
toward that family. 
 
So it is not referring to someone who has treated marriage lightly and is continuing to 
treat marriage lightly. Now it doesn’t mean that someone who has failed in this area 
cannot ever be a church leader. It just has to do with other issues. Is he the husband of 
one wife now, really? Was he married? Well, why isn’t he still married to that wife now? 
Well, if there was a biblical exception for that dissolution of the marriage, fine. Then they 
are not disqualified from being an elder is what the Lord is saying. They are not the 
husband of two wives. If God says you are no longer bound, then they are not bound.  
This does not mean that sexual unfaithfulness or desertion automatically cause you to 
jump to divorce. God can turn those things around too; but sometimes people will not let 
Him. And God is merciful in spite of the hardness of your heart. He said I will grant you 
mercy here, though My will and desire is that life-long partnership. 
 
One other thing is that leaders in the church are not to be men who are flirtatious and 
develop all kinds of on-going physical, emotional, or carnal relationships. They should 
not even have relationships with the women of the family of God. That is dead wrong. 
That would violate this principle because they are not really being the husband of one 
wife. They are saying they are monogamous, while they are subtly betraying it through 
all kinds of innuendoes and other things. So, the husband and wife relationship is critical 
in leadership. 
 
Temperate means that they have moderation about their behavior. Sober-minded does not 
mean that they don’t have the joy of the Lord. They are not to be Pastor Lemonface, you 
know. Their favorite hobby should not be chewing lemons. And just every time you look 
at them it is like the judgment of God is etched on their face forever. But being sober-
minded means that we have the joy of the Lord and we have a great time in the Lord. But 
it is having a seriousness for the things of God and gravity toward the eternal stakes of 
heaven and hell. And they know the difference between man and God and the carnal and 
the spiritual, and it brings a sobriety to their lives, gravity. And that is a mark of a leader 
too. 
 


 Servant Leadership – Lesson 5 10 
Leaders of the Church by Bob Hoekstra 

 

Of good behavior means that He not only wants the leader to stay away from things that 
are obviously ungodly, he wants him to stay away from things that can become foolish. 
He wants the elder to stay away from foolishness 
 
The elder must be hospitable. Show me a pastor that does not like to open his life and his 
home to people and I would say this person was called to something else in the body of 
Christ. A non-hospitable pastor, because of personality or human loyalties or maybe just 
his own personality and human charisma, has ended up in the wrong ministry. The elder 
is to be hospitable. Shepherds are to love to hang out with the sheep. We are not to be 
like the guy who said, “I would love pastoring, if it weren’t for the people.” 
 
All of us can understand that we get on each other’s nerves and we can disappoint and 
frustrate each other no matter who we are. But a man who really believes that people are 
the worst part of ministry and he is not just kidding that man should not be a pastor. 
Being hospitable was one of the joys of shepherding in the flock of God for twenty-five 
years before the Lord sent me out to the flock around the world. And hanging out with 
the people of God was a blessing. And I still love it and I can do it unto exhaustion. It is 
just a joy!  
 
But pastor-teachers, elders, overseers, are to be able to teach or apt to teach. There should 
be some aptitude in teaching. We will not find this listed in the qualifications for deacons. 
There are a lot of common qualifications or characteristics in the two lists for elders and 
deacons. This one does not recur. That does not mean that deacons cannot teach, it just 
means they do not have to be able to. It also doesn’t mean that pastors, elders, teachers 
cannot do things that are of a non-teaching ministry. They can but the elder, pastor has to 
be able to teach. The deacon does not have to be able to teach. The elder is a pasturer, a 
feeder. And they are to be feeding the sheep the Word of God. There has to be that 
capacity to get in the Word, feed on the Word and serve up meals from the Word of God. 
There has to be that ability, it is critical. And very often in the American church this is 
violated or misunderstood or just not given any attention. And you have dynamic human 
leaders leading in human religious operations. And sometimes you have good-hearted 
servants who love God, who should be turned loose in the area of their gift and calling, 
instead of being urged or allowed to be pastors. This is because they are not apt to teach 
and it is a critical issue. 
 
The elder is not to be given to wine. We are to be filled with the Spirit, not drunk with 
wine. This addresses leaders having their lives influenced not just by alcohol but things 
like that—anything that would have a strong influence on us. The Lord is saying this 
person should not be leading officially or formally. Now listen, a lot of those who are 
leaders now at one time were heavily given to wine. You know. The only reason I wasn’t 
is I couldn’t stand it. I guarantee that if I had liked it then I would have been given to it. 
This is because every other wrong thing that I liked that much, I totally gave myself over 
to it with all my heart, soul, mind, and strength. I gave myself to sin in the areas that I 
like. There are people that the world would call total dope heads who are now great 
spiritual leaders in the kingdom of God. And in many of them are in churches that we 
fellowship with a lot. Praise the Lord! That is wonderful. That is the evidence of the 


 Servant Leadership – Lesson 5 11 
Leaders of the Church by Bob Hoekstra 

 

transforming grace and the power of God. But they are not to be guzzling wine between 
Sunday services.  
 
And elders are not to be violent. You know there is a violent streak in some church 
leaders. They are just lashing out at the sheep. You would think that they are not 
shepherds. Shepherds do not growl at the sheep. Dogs and wolves do that, you know. 
Now I am not saying that everyone who has ever growled at a sheep is a dog or a wolf, 
but they are acting like it at the time. And when we are in Christ and we do not act like 
Christ, we are acting in the flesh, the world, and the devil. But leadership is not to be 
characterized by violence. Church leaders are not to be banging heads. 
 
Elders are not to be greedy for money. Many of the world’s leaders are in those positions 
because of their covetous drive to get the bucks. That is what got them to the top. It must 
not be that way in the church of Jesus Christ. “Freely we have received, freely shall you 
give” (Matthew 10:8). We are just there to give out with no strings attached what God 
has given to us. We are not there for the money. God does provide and I am amazed how 
He has provided for us. In twenty-eight years of service, He has not allowed me to ever 
put a monetary value on any service; whether it is preaching, teaching, counseling, 
marrying, funerals, you name it. He has just absolutely prevented me from both the desire 
and even the temptation to do these things for the money.  
 
Praise the Lord, He has blessed us; and He not only supplies all our needs, He gives us 
things that we do not need but just enjoy! My wife and I have been committed to a simple 
lifestyle all of our lives. It seems like the more we have walked with Him, the more 
material things we have had that we really did not need to have. It just makes you want to 
give more to others and plow it back into the kingdom of God.  
 
And then the elder is to be gentle. When Jesus needed, He could confront in a godly, holy 
roughness, the hypocrisy and deception present in people. But for anyone who was 
humble, meek, needy, and repentant He was the gentle shepherd. A good shepherd will 
beat away the destructive things with His rod while He pulls the sheep to safety with His 
staff. He is gentle and we need to be gentle with people, not roughing each other up. 
Leaders that are roughing each other up are either patterning after the world or are have 
not let God crucify that part of their flesh. God help us to be gentle with each other. 
 
The elder is not to be quarrelsome. He is not to be leading by fussing at people. “I’m 
telling you, you shut up. I’m right; you’re wrong. I’m master; you’re slave. If you don’t 
believe it, tell me why and I’ll show you you’re wrong.” That is not leadership. That is 
just berating and beating and God help us just to avoid quarrelsomeness. 
 
And the elder is not to be covetous. Again not trying to gather and collect material things. 
 
1 Timothy 3:4-5 says, “One who rules his own house well, having his children in 
submission with all reverence, for if a man does not know how to rule his own house how 
will he take care of the church of God?” How we function in our household speaks to the 
opportunities, the dimensions and doors that God opens for us in the bigger family of 

http://www.blb.org/Bible.cfm?b=Mat&c=10&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=4&t=KJV#3


 Servant Leadership – Lesson 5 12 
Leaders of the Church by Bob Hoekstra 

 

God. We have little household families of believers led by those who might become 
spiritual leaders in the bigger household. And what does or does not happen in the home 
has a direct relationship to what will or will not happen in new opportunities of service in 
leadership in the large church.  
 
Now this is an exceedingly humble section to read for anyone. Again no one is exempt in 
a fallen world where there is the world, the flesh, and the devil. Every household, 
including the kids and especially the teenage kids, are very vulnerable to these things. 
This is not a call to perfection. It is just that there is an obvious demonstration of spiritual 
leadership necessary in the home. That is, bringing the issue of submission before the 
children and building it into their lives. And when there is rebellion, as there will be in 
any place where there is flesh, the leader of that home will be used of God to begin to 
deal with that rebellion. There must be a real demonstration of spiritual leadership. And 
you can see that there are a few verses on this because it is a critical issue. And again it 
can be so discouraging and condemning when you read this yourself in Scripture and you 
think: “I was just hanging on by a thread and you just clipped it!”  
 
God gives grace to the humble. Just keep that in your heart. There is the question of how 
perfect does our family life have to be? And people say, where do you draw the line? 
Well, you do not draw the line, God draws the line. We have to seek the Lord on these 
issues as leaders. And you know in the early church the people all came out of paganism, 
those who were not from Jerusalem. And Paul went throughout the Mediterranean world 
and evangelized.  Those new believers came out of pagan homes. Yet he goes back four 
months later and appoints elders from among them.  
 
So this issue is somewhat relative. There is an absolute, which is Christ-likeness, but 
there is another relative factor. If you are in a city and there are fifty people in the church, 
God will probably appoint the most godly man as the leader. You might think that he has 
so many areas where he needs to grow. But he obviously has been growing. And if he 
keeps that heart, he will be conformed more and more to these things. So, God draws the 
lines in every fellowship. But these are seriously sobering things to pray about. But again 
this is not a demand for perfection. That is so clear from just the general context of the 
whole Word of God. But family life is a critical issue for knowing who is going to lead, 
where, and how much. 
 
Next: “Not a novice lest being puffed up with pride he fall into the same condemnation as 
the devil”—which was pride. We see in Isaiah 14, and Ezekiel 28 that pride is what 
devastated Satan. Pride is what devastates man now. A novice, a new convert, or a new 
believer might have a heart aflame for God, he might have all kinds of talent and abilities 
and zeal, but we are not to have them saved today and appoint them as elders tomorrow. 
And we blow this in so many ways.  
 
Someone comes out of the world, who is a famous football hero and he is saved one 
weekend and he is speaking before 10,000 people at a rally the next weekend about the 
joys of the Christian life and how to serve God. Why are they allowed to do that? It is 
because we are impressed with their fame. And we do not take seriously the spiritual 


 Servant Leadership – Lesson 5 13 
Leaders of the Church by Bob Hoekstra 

 

qualifications from Scripture. And you know what we often do? We destroy those 
brethren because many of them do fall into the snare and reproach of the devil. While 
they are testifying, the enemy has his troops there shooting arrows, flaming missiles at 
the young converts head. And he is testifying of how much he loves God and he is so 
thankful that God saved his soul.  He had been so prideful and rebellious and worldly and 
the devil is just pumping in arrows. “Man, you are hot stuff. Boy, is God blessed to have 
you! Man, you are going to be the greatest thing to ever hit the kingdom of God. Look at 
that 10,000 people hanging on every word you say.” Often it is not too many weeks and 
there is a fall. So may the Lord lead us and guide us in these things.  
 
When you get into the deacons in verses 8-10, just notice: “Likewise deacons must be 
reverent, not double tongued, not given to much wine, nor greedy for money, holding the 
mystery of faith with a pure conscience. But let these also first be tested then let them 
serve as deacons being found blameless.” 
 
With some of the early deacons we appointed in Dallas, it was kind of like, “I guess they 
might work, let’s take a shot. This looks like the best gamble we’ve had yet.” Oh, we 
made some tragic mistakes for those men and for the church. One day we were praying 
about some of these things and this phrase leaped out at us. “Let them first be tested.” We 
thought: “Lord, maybe you would want us to let them be tested this way. We will just all 
seek and serve you, minister to one another the best we know how. And we will ask You 
to show us those among us who are functioning as servants. And then we will give You 
the glory by saying, ‘God’s raised up a deacon among us. Glory be to God.’” Then there 
were no guesses, no gambles, no shot in the dark. We just recognized what God had 
done. Wow, camp on that phrase, “what God has done,” when you are in prayer over 
such things, brethren. 
 
And by the way, if we want to be recognized as servants for the sake of having more 
opportunity to serve, and we have a godly desire not just for prestige or power—then just 
serve. Just serve the Lord. That is how God is recognized as working in someone’s life. It 
says, “Let them serve as deacons being found blameless. Likewise their wives must be 
reverent not slanderers, temperate, faithful in all things.” That husband-wife relationship 
again is critical. It says, “Let deacons be the husband of one wife ruling their children and 
their own houses well, for those who have served well as deacons obtain for themselves a 
good standing and great boldness of the faith which is in Christ Jesus” (1 Timothy 3:12-
13). 
 
Don’t you see how many similarities there are there between elders and deacons in 
spiritual qualities of life? In other words, as one brother said, “The Lord is calling us all 
to Christ-likeness.” Really the main difference is the range of responsibility and the 
aptitude of teaching. Those are about all of the differences. We are talking about spiritual 
people being used by God, who is Spirit, to build a spiritual kingdom by the work of the 
Holy Spirit. So that is why these qualifications are critical. We are looking at spiritual 
character and spiritual fruit and in a sense that is what God wants to develop among us. 
The more we see of this in people’s lives, the more God wants to use them in church 
ministry. 

http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=12&t=KJV#11
http://www.blb.org/Bible.cfm?b=1Ti&c=3&v=12&t=KJV#11


 Servant Leadership – Lesson 5 14 
Leaders of the Church by Bob Hoekstra 

 

 
Now this is our last section on leaders of the church. We have looked at leadership 
positions, leadership qualifications, and now we will look at leadership priorities. We will 
take a quick look at them and then maybe read some of them.  
 
Luke 10:38-42 says that we are to be living and serving with our hearts abiding at the feet 
of Jesus Christ. 
 
Acts 6:4 says that leaders are to be given continually to the Word and to prayer. 

Matthew 20:25-28 says that servanthood characterizes all that we do in the name of the 
Lord. 
 
1 Corinthians 11:1 is the last one which says that we are to be letting God make us 
increasingly into Christ-like examples. As I follow Christ, follow me. It is that sort of 
thing—being a demonstration of Christ among the flock.  
 
There are leadership priorities. Luke 10:38-42 is a high priority for instruction in 
leadership.  
 

“Now it happened as they went [the disciples] that He [Jesus] entered a 
certain village and a certain woman named Martha welcomed Him into 
her house. And she had a sister called Mary who also sat at Jesus’ feet and 
heard His word. But Martha was distracted with much serving and she 
approached Him and said, ‘Lord, do you not care that my sister has left me 
to serve alone? Therefore tell her to help me.’ And Jesus answered and 
said to her, ‘Martha, Martha, you are worried and troubled about many 
things. But one thing is needed and Mary has chosen that good part which 
will not be taken away from her.’” 
 

This is teaching about the one necessary thing and it came out in the lives of these 
disciples—Martha, Mary, Lazarus. Jesus is in their home and Martha working hard to 
prepare a place to bless and serve the Lord. Mary is out there seated at the Lord’s feet. 
Martha is worried and troubled about many things. It is so easy for church leaders, church 
workers, church servants, to get so into their “doing of service,” that they forget what 
they are doing, why they are doing it, and how it is to be done. And the very serving 
becomes a distraction.  
 
They may begin to think: “Oh, I have to set these chairs up again. What happened to the 
three people who used to help me? Lord, get them!” That is kind of the way Martha was 
as she labored in the kitchen. As hostess she was going to bless the Lord with a meal and 
all. But she was getting all uptight and then it comes to her mind: “Why isn’t Mary in 
here serving the Lord? She is out there sitting in the living room talking. Give me a 
break.” Martha goes out there to the Lord knowing she is going to get a confirmation. 
“Lord, don’t You realize that I need help and Mary has left me here to serve alone. Tell 
her to get in the kitchen.” You know she was expecting, the Lord to say, “Come on, 

http://www.blb.org/Bible.cfm?b=Luk&c=10&v=38&t=KJV#37
http://www.blb.org/Bible.cfm?b=Luk&c=10&v=38&t=KJV#37


 Servant Leadership – Lesson 5 15 
Leaders of the Church by Bob Hoekstra 

 

Mary, be practical. You cannot sit here like a mystic. You are so heavenly minded, you 
are no earthly good. Get in that kitchen.” This thinking is backwards. It is being heavenly 
minded that makes us earthly good—like Jesus. Martha must have been shocked when 
the Lord said, “Martha, Martha, you are worried about many things. One thing is 
necessary and Mary chose it.” She must have thought: “Oh my goodness. I blew it. Mary 
chose the God-part by sitting at His feet, receiving His word.” 
 
Leaders must keep that as a top priority. We have to live life and serve at the feet of Jesus 
Christ. Oh, we may be sent to the kitchen. We may be busy in doing this and that, but we 
have to have our heart always at His feet. Acts 6:4 says that we have to give ourselves 
continually to the Word and prayer. Others may serve the tables and help and we praise 
the Lord for them. We might on occasion do it directly ourselves but particularly for the 
shepherd (pastor, elder) we have to devote ourselves to the Word and prayer. Everyone 
who is going to serve God has to live in His Word and by prayer. 
 
Matthew 20:28 says that we have to be servants. “Jesus came not to be served, but to 
serve and to give His life a ransom for many.” This means we are not in ministry to get 
but to give. It is so easy on the leader when people want to help and they love you and 
they encourage you. And praise God for that. But it is so easy for the flesh to think: “Hey, 
they are here to bless me. Man, I can get a lot out of this.” And it perverts the whole 
thing. We are servants and that is how we lead, as servants. 
 
And then 1 Corinthians 11 tell us that we are to follow others as they follow the Lord, 
becoming examples of Christ to others. 
 
In conclusion, God does not expect us to be perfect but He wants us to be spiritually 
mature and maturing. That is what He wants for leaders and He wants us to understand 
we are servants and not “big shots.” “Oh you are a big shot in the church, huh?” “Yes, I 
get the privilege of sweeping it out every week—God has blessed me.” That kind of big 
shot sure is great. But when you are a big shot and you tell everybody what to do and 
they just jump and do it—no! The Lord tells us where to go and how to serve Him, but 
He is not sitting off like some barking sergeant. He went down the servant’s path ahead 
of us and He is right with us continually, as we are serving Him. That is the kind of 
leadership we want to live out.  
 
Let’s pray together. 
 

Lord, make us more and more the kind of people with this kind of heart 
and vision. Lead us more into leadership as You make us what You want 
us to be. And where we fail and come short, give us humility of heart, 
calling out in repentance for Your grace and cleansing. And then just keep 
transforming us into the image of Christ. It is in Jesus’ name we pray. 
Amen. 

 
 
 

http://www.blb.org/Bible.cfm?b=Act&c=6&v=4&t=KJV#3
http://www.blb.org/Bible.cfm?b=Mat&c=20&v=28&t=KJV#27


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 6  
Leadership Issues 

 
By 

Bob Hoekstra  
Living in Christ Ministries 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
  
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 6 1 
Leadership Issues by Bob Hoekstra 

 
 

Lord, we come once again, open, hungry, delighting to hear from You, 
and wanting to meekly receive the implanted Word which is able to 
deliver our souls. Speak to us again, by Your Holy Spirit, Lord, on just the 
various leadership issues in Your church that You want to bring to our 
attention now. And then work to conform us to the image of Your Son. 
We pray this in Jesus’ name. Amen. 
 

We are going to look at various leadership issues in this study on church leadership. 
Leaders face many opportunities and challenges. The more God uses us, the more 
opportunities there are, but the more challenges there are also. And there are various 
common issues and really vital issues that we are going to look at: ministry to our own 
family; relationships with other leaders; relationships with the church; equipping for 
ministry and leadership; intensified spiritual warfare; inevitable opposition; and setting 
up the proper spiritual banner.  
 
First of all we will look at ministry to our own families. Matthew 10:37 says, “He who 
loves father or mother more than Me is not worthy of Me. And he who loves son or 
daughter more than Me is not worthy of Me.” Now let’s just hold that thought in our 
minds for a moment. Alongside of that and in a way almost in tension with that, we will 
look at 1 Timothy 5:8. “But if anyone does not provide for his own, especially for those 
of his household, he has denied the faith and is worse than an unbeliever.”  
 
On the one hand, if our families are more important to us than the Lord Jesus Christ 
Himself, we should not really be calling ourselves true disciples of Jesus Christ. “He who 
loves father or mother more than Me is not worthy of Me. He who loves son or daughter 
more than Me is not worthy of Me.” The Lord Jesus Christ must be the centerpiece. He 
must be the highest priority. We must love Him with all our heart, soul, mind, and 
strength. And even something as precious to us as our families, and as important in the 
plan of God as our families, must not eclipse the person of the Lord Jesus Christ and our 
loving and serving Him.  
 
So that is a danger on the one hand. Especially if we have a godly love for our kids and 
want to be responsible toward the family, we can let the natural and even the God-given 
love for them run unleashed to the point where nothing else matters. It can lead one to 
say, “Don’t bother me, I’m taking care of my family. That’s your problem; I’m taking 
care of my family. No I can’t get to that meeting; I’m taking care of my family.” And it 
can eclipse everything.  
 
But, there is another problem on the other end of the spectrum. And that is being so 
involved in what we think is service for the Lord that we do not provide for the needs of 
our household. In that sense, it is as if we are denying the faith by our wrong priorities. 
The Lord has commanded us to love and cherish and nurture and take care of our family. 
And again, the question that comes to the human mind is: “Wow, where do you draw the 
line?” This is the classic question of humanity, once they are saved. Before that, you 

http://www.blb.org/Bible.cfm?b=Mat&c=10&v=37&t=KJV#36
http://www.blb.org/Bible.cfm?b=1Ti&c=5&v=8&t=KJV#7


 Servant Leadership – Lesson 6 2 
Leadership Issues by Bob Hoekstra 

 
draw the line as far out there as you can draw it, you know. But when you get in the 
kingdom and these things come into tension, you must determine where you draw the 
line. 
 
Again, we do not draw the line. That is what produces self-rule or legalism when you try 
to rule others. God draws the line. That is why we need a shepherd to shepherd us down 
the line, down the path. But God wants us to know that there is guidance needed in this 
because He knows if He does not draw the line, we will draw it in the wrong place. That 
is for sure. So we want Him to be leading and guiding us and showing us how to love 
Him without reservation and not let our devotion to family start to supersede that, but 
rather be an expression of our love for Him. And He wants to show us how to love Him 
fully but not neglect our families. And the Lord is not challenged by this at all. We are 
often challenged but we must not be consumed or obsessed with our family. We must not 
neglect our family. The tension is in us, not in God.  
 
The more church leaders are used of God to help others press on, the more this issue gets 
in tension. It just pulls. We see these priorities and think: “Oh, I’ve got to do this in Your 
name, Lord. And there are these people, and that message, and that meeting, and that 
group!” And your family may be just dying for love, nurture, guarding, feeding, and 
caring. Or we can go the other way and say, “Lord, You’ve given me this family, I’m 
going to be responsible for it and I kind of like it anyway.” We dig into it and everything 
is family. And the Lord is asking: “What about the rest of My sheep? What about just 
Me? It’s been a long time since you have poured out your heart toward Me in any other 
way than, ‘Thank You for my family and help me with my family.’ Do you have any 
time just to love Me and to adore Me?”  
 
It is a real healthy tension, in a sense, because both are the will of God. But only God can 
put them together, which means we need to heed His Word, and walk by the Spirit. “Here 
is what You say, Lord, now guide me through it.” But it is an area that we need to be 
attentive to, aware of, and praying about—ministry to our own family. We must neither 
be obsessed with them, nor neglecting them. We must be putting them in that right 
special priority in His name and in His love, but not letting it eclipse Him or displace His 
will. 
 
Another issue is our relationship with other leadership. Mark 3:14 addresses leaders, 
relating to leaders particularly within the local fellowship, but also meeting like this— 
where leaders in various fellowships minister together. Having a relationship with other 
leadership is a very important issue. In Mark 3:14, Jesus is calling the disciples to 
Himself. “Then He appointed twelve that they might be with Him and He might send 
them out to preach.” So Jesus appointed the twelve apostles. There were other groups, the 
seventy, the hundred and twenty, and in the twelve there were the three, and even John 
the one, whose head was resting on Jesus’ shoulder and all.  
 
There are all kinds of relationships in the Lord of discipleship groups who lead in the 
church. The same thing happens in the local church. Why does He spend so much time 
with those two? Why did He take them on the mountain and show them His glory? I 

http://www.blb.org/Bible.cfm?b=Mar&c=3&v=14&t=KJV#13


 Servant Leadership – Lesson 6 3 
Leadership Issues by Bob Hoekstra 

 
mean, come on. They are not better than us. Well no, none is good but God alone. He just 
chooses us and guides us and leads us in different experiences, different aspects of 
service, different kinds of friendships and relationships. The same thing happens in the 
local church and we are all involved in those kinds of leadership and fellowship issues. 
And we need to let God develop them as He wills.  
 
And here He chose twelve that they might be with Him. In a big way the Lord worked to 
mold, shape, lead, guide, and equip the lives of those who would lead the early church. 
They hung out with Jesus together and that was the basic discipleship format. They hung 
out together with Jesus. That is still basic to the church and discipleship today, though we 
often miss the simplicity of that. And these were the leaders, for our context of study, 
these were the leaders of the church that was about to be birthed. What are they doing 
most of the time as they are being equipped? They are hanging out together with Jesus.  
 
It is critical for leadership in a local church to hang out together with the Lord. Just spend 
time together in the Lord. It might be misread by some as: “They are just in some little 
clique and they think they’ve got a red-line phone to heaven or something.” Well, leaders 
can act like that sometimes and that is wrong. When they only show love and interest and 
attention to each other that is wrong. But leaders need to spend time hanging out together 
with Jesus. It is one of the mighty ways God works in their lives, molding them, shaping 
them and leading them so that they might lead others. And this would apply to every one 
of us in the body of Christ. If we are going to be used of God to lead others, we need to 
hang out with those we are laboring with in the Lord. And let Him work in our lives so 
that we might touch other lives. This applies to Sunday school workers, outreach team 
members, you name it—if they are in an area of leading and serving—they need to have 
times of hanging out together in the Lord. 
 
Look how this began to work in the early church after the birth of the church. In Acts 
13:1-2 it says,  
 

“Now in the church that was in Antioch [This is the first big Gentile 
church, up kind of to the northwest, when you are looking from Jerusalem 
right on the Mediterranean coast and in that church] there were certain 
prophets and teachers: [Here are the leaders of the church] Barnabus, 
Simeon who was called Niger, Lucious of Cyrene, Maneon who had been 
brought up with Herod the tetrarch, and Saul. [These are the leaders in the 
church at that time in Antioch.] As they ministered to the Lord and fasted, 
the Holy Spirit said, “Now separate to me Barnabus and Saul for the work 
to which I have called them.”  
 

Are we aware of the strategic importance of this particular meeting that day or that 
season? This was going to affect the extension of the church throughout the 
Mediterranean world. Here were these leaders in the church. What were they doing at this 
time? Basically, it is another example of how they were hanging out together with the 
Lord. They were ministering to the Lord. Remember, that is always our primary ministry. 
It is too easy to think of ministry as being primarily to the lost or hurting or to other 

http://www.blb.org/Bible.cfm?b=Act&c=13&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Act&c=13&v=1&t=KJV#1


 Servant Leadership – Lesson 6 4 
Leadership Issues by Bob Hoekstra 

 
believers for edification. Those are critical ministries but our primary ministry is always 
to the Lord; worshipping Him, serving Him, adoring Him, and thanking Him. Then as He 
works in our lives, we take that love and insight and share it with the family of God. Not 
for selfish ingrown reasons, but that we might be built up to live in this world more like 
Christ. We need His light, life, love, and truth to reach out to touch other lives.  
 
That is what the disciples are doing here. They are hanging out, ministering to the Lord in 
praise, worship, adoration, and waiting upon Him. And that is when the Holy Spirit said, 
“These two men in our circle as you hang out with Me and you minister to Me, set those 
two men apart. I have called Barnabas and Saul to a special work.” And they were sent 
out to take the gospel seeds and plant the church as it was birthed around the world. What 
a significant moment that was, that those leaders of the church were hanging out together 
before the Lord.  
 
This is how it all started out. Jesus called twelve to be with Him. And then, from that He 
sent them out to preach. That is what is happening here, still. And that is still what is to 
be going on in the church today. Leaders should hang out together with the Lord Jesus 
Christ. They will hear from the Lord in those times as in no other time. It is the way the 
Lord did it when He walked on the earth. It is the way He did it after His Spirit was 
poured out on the church. He is well able to do that now. In fact now, we are so graced 
and blessed to be able to gather together as leaders in the Word before the Lord and just 
listen to what He has said and what He wants us to hear.  
 
In Dallas after it began to dawn on us what the purpose and function of the church was, 
we began more and more to diminish the separation of the so-called practical business, 
legal operations, and the spiritual body life functioning. And before long it was all 
blended into one whole. By then the Lord had raised up more spiritual leaders to facilitate 
that kind of direction. And we met regularly but we did not have prayer meetings, 
business meetings, or annual meetings. We just had hang-out times for the leaders in the 
Lord. We always started it with something from the Word for each other, praying for one 
another, praying for the church and in that if decisions arose, what the world would call 
business matters, we just treated them like everything else, with prayer and a seeking of 
the wisdom of God in the Word. So the whole thing was just spiritual family life. And oh 
how we saw the leadership and the congregation just take a new burst of spiritual growth 
in those days as the leaders just hung out together in the Lord. It is a place where He 
works and leads in leadership for His people. 
 
To apply some other Scriptures and principles elsewhere to this kind of a setting is a fun 
thing to do. Take a given reality in the Word of God, since it all fits together as a whole. 
And then with that given reality, think of the implications of other truths and principles. 
Like Romans 12:10 which is not specifically speaking about leadership per se, but in 
light of the fact that leaders should hang out together in the Lord, listen to what this might 
say to leaders as they are doing this.  
 
Romans 12:10. “Be kindly affectionate to one another, with brotherly love, in honor 
giving preference to one another.” Boy can you see a group of leaders gathered in the 

http://www.blb.org/Bible.cfm?b=Rom&c=12&v=10&t=KJV#9
http://www.blb.org/Bible.cfm?b=Rom&c=12&v=10&t=KJV#9


 Servant Leadership – Lesson 6 5 
Leadership Issues by Bob Hoekstra 

 
name of the Lord treating each other like that with the laughter? Are you talking miracle, 
or what? Really. 
 
The Lord took us from such a humanistic business-world approach to making decisions 
in the church where the Robert’s Rules of Order was actually written into our church 
constitution. Boy, we eventually repented of that. Why are we letting the world tell us 
how to run our meetings? We wanted Jesus’ rules of order and we prayed, “By Your 
Spirit, according to Your Word, we will just gather in Your name. You teach us how to 
treat one another as we seek You in how to walk together in making decisions.” And the 
Lord started laying things like this on our hearts. Let’s just be kind and affectionate to 
one another. You know, we are brothers. We are not businessmen called here to make 
decisions. We are brothers gathered here to please the Father. So let’s treat each other 
that way and in honor give preference to one another.  
 
There was to be none of this, “Man, you just got on the board two months ago, will you 
be quiet. I have been here seven years; don’t you think I know what I’m doing?” Just ask 
the Lord to purge all of that kind of stuff. And prefer one another in honor. “Hey brother, 
God called you to this team last week, what’s been on your heart? We are just dying to 
hear. Tell us.” This is an example of preferring one another in honor, you know. Letting 
each person know how much we appreciate him. And how we know there is a valuable 
input of ministry there because God put you here. That is the kind of an attitude that is 
part of the godly hanging-out in Christ Jesus for leadership. This is good for Sunday 
school workers, outreach workers, mercy ministries, deacons, and elders. 
 
There is another example in Ephesians 4:3. Since leaders are exemplified by hanging out 
together in the Lord that is basically how the Lord has touched and built leaders and led 
them. Ephesians 4:3. How about this truth for leaders to consider in that context? It 
applies to all believers, but how about leaders?  They are to be “endeavoring to keep the 
unity of the Spirit in the bond of peace.” Wow!  
 
You know, early on as a pastor, the time of the month I hated the most was when the 
church leaders got together. I could tell when it was approaching by what was going on in 
my stomach. I felt physical anguish because I knew it would be appropriate. Oh in the 
early years, I tell you, there was so much foolishness and so much worldliness. Oh, we 
had zeal, but it was not according to knowledge. And it got to where I just dreaded those 
meetings. Afterwards I would thank God that we had four weeks to recover before the 
next leadership meeting. Do you know what happened? God so transformed our vision 
for the church and leadership that it got to where we could not wait until the next 
meeting. It got to where we had a meeting every week. And if we could have done it 
responsibly, we would have done it more often than that. We came to love one another’s 
company. We just anticipated it. There was such joy, laughter, tears, earnest prayer and a 
real endeavor to keep the unity of the spirit in the bond of peace. There was a real 
attentiveness.  
 
When the Holy Spirit has given us oneness, let’s guard it. How? It is done in the bond of 
peace. Let’s be careful with one another not to stir up unnecessary strife. Sure the spirit 

http://www.blb.org/Bible.cfm?b=Eph&c=4&v=3&t=KJV#2


 Servant Leadership – Lesson 6 6 
Leadership Issues by Bob Hoekstra 

 
and the flesh war against each other and there will be things within and sometimes 
among, but let’s aim in prayer and faith to be an instrument to avoid it, and not cause it. 
What a joyful way to gather, looking for unity and peace. Knowing that God is a god of 
both and He can keep building it. 
 
Then in 1 Peter 3:8, we find that leaders hang-out in the Lord’s name with each other. 
“Finally all of you be of one mind, having compassion for one another. Love as brothers. 
Be tender-hearted. Be courteous.” Boy, how is that for some counsel for leadership. 
Some of these things we are looking at in what you call an average American church 
setting, not normal but average. Normal being what is in the Word, that’s the norm. 
Average is found in settings where every one of these things has been violated. I know 
whereof I speak because I have led them! This makes total sense to me, these warnings. 
But look how God calls us. 
 
We used to have eleven board members and a six-to-five vote carried everything. Man, 
the strife that produces, and the lobbying, and the religious politics. Then one day the 
Lord gave us a vision as leaders, to reach out for one-mindedness. “All of you be of one 
mind.” Let’s not ask the Lord to get a majority to stomp over a minority. But let’s ask 
God to put us all in submission to what He wants to do. And if we have strong 
differences, it is obviously time for a season of prayer and waiting on the Lord. If we 
cannot act in oneness of mind, then let’s not act at all. There might be unusual exceptions 
to that where a leader drifts from the Lord and gets into carnality and becomes an 
obstruction to what God is doing. God can give wisdom. This is not a law, you know, it’s 
just a direction. But what a direction to reach for!  
 
And the Lord gave us, particularly during about seven straight years, what to me was like 
Camelot Community Church. Flesh was not allowed to rain on that parade, you know. It 
was unreal because it was so heavenly and so sweet. We found out later, we had some 
other lessons to learn and often they were learned in the midst of great strife, you know. 
And we learned some deep, heavy ones. But we walked in amazing measures for seven 
years together. And after experiencing some big lessons a lot of us got back into this form 
of leadership and we had more years of godly fellowship and direction. 
 
But what a way to go in church leadership with one-mindedness, compassion, love, 
tenderness, courtesy. Wow! The flesh cries out, what does that have to do with running a 
church? Everything. This is the character of Christ. He is the godhead. There is no 
arguing in the Trinity. They are not pulling the universe into sectarian camps. And this is 
the God who lives among us. We can learn more and more to walk in these ways. Often it 
involves dying to self, yielding to Christ, and forebearing one another. Sometimes it 
means being firm on an absolute unyielding issue, but doing it gently and lovingly.  
 
There are lots of aspects of growth in leadership but what a glorious way to hang-out 
together in Jesus Christ. It is a big part of leadership really. I think it is often 
underestimated. I know of certain church fellowships where the leaders never hang-out 
together in the Lord. It is monumentally displeasing to the Lord. It diminishes fruitfulness 

http://www.blb.org/Bible.cfm?b=1Pe&c=3&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=1Pe&c=3&v=8&t=KJV#7
http://www.blb.org/Bible.cfm?b=1Pe&c=3&v=8&t=KJV#7


 Servant Leadership – Lesson 6 7 
Leadership Issues by Bob Hoekstra 

 
and it is headed, if there is not change, for eventual disaster. Fellowship among spiritual 
leaders is just built-in to the way God does things. 
 
Now having relationships within the church means having leaders that relate to the whole 
family of God in the local fellowship. 1 Peter 5:1-4 says, “The elders who are among you, 
I exhort.” That would be an elder, bishop, overseer, pastor. Peter is writing and he was 
also an apostle. He also functioned as an elder, pastor. He said, “I who am a fellow 
elder.” Part of Peter’s ministry was a pastoral and not just apostolic ministry—that is, a 
shepherding, feeding ministry. He continues, “And a witness of the sufferings of Christ 
and also a partaker of the glory that will be revealed.” He is speaking to other shepherds 
or pastors.  
 
1 Peter 5:2 says, “Shepherd the flock of God.” In other words, pastor them or pasture 
them. Be an under-shepherd of the Chief Shepherd to them, verse 4. Care for them. Love 
them. Guide them. Guard them. Protect them. Help them to grow up. Feed them a healthy 
diet. “Shepherd the flock of God, which is among you, serving as overseers.” Here again, 
we see synonymous terms - elder, overseer, shepherd—just like in Acts 20. “Not by 
compulsion, but willingly.” You should not serve because you are forced to, coerced or 
think you have to; but willingly, because you want to. If we do not want to shepherd the 
flock of God, then God would have us doing something else. “Not for dishonest gain, but 
eagerly.” Your service is not done to get, but because you just cannot wait to get in there 
and give.  
 
“Nor as being lords over those entrusted to you” (1 Peter 5:3). Do you know why some 
men want to be leaders or pastors? They love to exercise authority over people. They love 
to say, “do this” and people do it. Or they say, “don’t do that” and they do not do it. They 
are just high on power. We are to function as leaders not as being lords over those 
entrusted to us. Do you get the implication there? God has trusted these lives into our 
care. God has entrusted this Sunday school class to my leading. God has entrusted this 
nursery ministry to my leadership. God has entrusted these people to my pastoring. In 
other words, we are accountable to Him and we are not to “lord over” the Lord’s sheep. 
Let Him be the Lord. Let us just be servants in His name. 
 
But being examples to the flock, not saying: “Do this, do that, and don’t do this,” but 
become that example. “Lord, make me what You are telling me to teach to Your sheep to 
be.” And then when the chief shepherd appears, and He is coming back for us, praise the 
Lord! It could be any time now. “And when the Chief Shepherd appears, you will receive 
the crown of glory that does not fade away.” These are not the glory days. Glory days are 
coming. We will all be glorifying Him in glorious splendor and blessing and privilege. 
Some day, if we will serve Him now, He will say to us, “Well done good and faithful 
servant” (Matthew 25:21). And that will probably be the most astounding thing we could 
ever have fall on our ears because we will know anything done was by His faithfully 
working in and through us.  
 
C. S. Lewis wrote about this verse in Matthew 25. It is like the artist stepping back from 
the painting and saying, “Oh painting, you bless me. Good job.” “Lord, Lord, I am Your 

http://www.blb.org/Bible.cfm?b=1Pe&c=5&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Pe&c=5&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Pe&c=5&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Pe&c=5&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=1Pe&c=5&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=Mat&c=25&v=21&t=KJV#20


 Servant Leadership – Lesson 6 8 
Leadership Issues by Bob Hoekstra 

 
handiwork.” And we will just give Him all the glory. You talk about a love relationship 
for eternity! He says to us, “Well done servant.”  Praise the Lord! 
 
Another leadership issue is equipping for ministry and leadership. Leaders are to equip 
others to serve. Leaders are to produce leaders. Ephesians 4:11-12 says, “And He Himself 
gave some to be apostles, some prophets, some evangelists and some pastors and teachers 
for the equipping of the saints for the work of ministry for the edifying of the body of 
Christ.” God’s leaders are to be busy about outfitting all of God’s people for ministry. It 
is not that a few people are “in the Ministry” and all the rest of Christendom just partakes 
of their ministry. We are all called to the ministry. It is just different kinds of ministry 
and different positions. And the apostles, prophets, evangelists, pastor/teachers, they are 
primarily to give themselves to outfitting the saints, the children of God, for the work of 
ministry. Why? So that the whole body might be built up as the whole body serves one 
another in the name of the Lord. 
 
And then 2 Timothy 2:2 on this very issue of equipping for ministry and leadership says, 
“And the things which you have heard from me among many witnesses, commit these to 
faithful men who will be able to teach others also.” This is the apostle Paul writing to 
Pastor Timothy. There is a good example here for all of us about being used to touch 
other lives and how we are to do that. Paul said, “I shared with you many things of God, 
commit these things to other faithful men who will take it and be able to teach it to others 
also” (cf. 2 Timothy 2:2). So we are to just keep receiving from God through others, and 
passing it on to those who will pass it on to others. That is how leadership is developed. 
Leaders should be equipping and raising-up other leaders.  
 
Praise God for the example of Pastor Chuck Smith in this area. He faithfully passed on 
what God gave him to others that he realized would be faithful to pass it on to yet others. 
And now it has been going on for thirty years and it has been passed on and on to 
multiple generations spiritually in many parts of the world. That is exactly what God is 
ready to do with any life that is willing to have Him work to the extent that God wants to 
do it. The equipping for ministry and leadership is a very important leadership issue. 
 
Here is another one from 2 Timothy 2:3 that relates to intensified spiritual warfare. Every 
Christian lives on a spiritual battlefield. The more we serve and lead, the more obvious it 
becomes that we are in a battle. Here is Timothy, now a pastor and he says, “You 
therefore must endure hardship as a good soldier of Jesus Christ.” We are all soldiers of 
the cross. We are all in a spiritual battle. The extent of our involvement in leadership does 
not matter, whenever we are used to touch other lives and lead people in God’s direction, 
the spiritual battle is intense. The stakes just get higher. Illustrative from a physical, 
literal, military band is the fact that the more responsibility in the battle, the greater the 
pressure and the impact of all of it. Every private on the battlefield knows he is at war. 
But you get men making decisions involving the lives of other men and then you get a 
general looking over of the whole thing and I mean the magnitude of the warfare is 
tremendous.  
  

http://www.blb.org/Bible.cfm?b=Eph&c=4&v=11&t=KJV#10
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=2Ti&c=2&v=3&t=KJV#2


 Servant Leadership – Lesson 6 9 
Leadership Issues by Bob Hoekstra 

 
In the battles in the Old Testament sometimes they said, “Forget everybody else, just find 
the king and shoot at him.” Is there a parallel there, brother pastors? The whole church 
has enough hassles, let’s just aim at the pastor. Let’s all shoot at him from the hosts of 
hell. Listen, we wipe him out with one shot or one volley, we can get a whole gang 
maybe. It is inevitable that there is an intensifying of spiritual warfare when we take 
leadership positions. Leaders are on the frontlines of battle must endure hardship. 
 
One brother who was appointed a head usher at our fellowship in Irvine, when I was still 
pastoring there, seemed quite helpful. He seemed to have a servant’s heart in many ways. 
And another brother was in charge of the ushering arena and he was a deacon. He said, 
“Let me appoint this one brother over the ushers.” And we prayed about him and I had a 
little hesitation. I thought it might be a little early, but yielded. And for a few weeks 
things were going fine. The man was just really enjoying it, you know. “God bless you. 
Good morning. Good to see you,” you know. “Can I help you here?” 
 
Well, he called me on the phone about two or three weeks into his new ministry, just 
stirred of heart. “Pastor, this thing is not going right.”  
“Well tell me, what’s going on?” 
“I thought this was going to be fun. This is a hassle.” 
“So, what happened?”  
He told me that one of the ushers he was leading had kind of looked at him cross-eyed 
when he had asked the young man to be stationed in a certain place and do this particular 
thing. The young man was very young and he kind of took his own initiative on a few 
things and things got a little chaotic that Sunday morning. And when he mentioned it to 
the young man, he was doubly offended.  
 
When we serve the Lord we are not signing up for the cake walk at the church picnic. We 
are signing up for more battle responsibility. Sure there is joy in serving the Lord. But 
this man thought it was just going to be fun and he had not faced the realities of the Word 
of God. Sure there is joy in serving the Lord. But also, you therefore must endure 
hardship as a good soldier of Jesus Christ. The more we are willing to take up the cross 
during the battle, there will be that much more difficulty to deal with. That is not 
designed to be discouraging or depressing. It is to prepare us and to equip us.  
 
You know we do not want to give literal soldiers helmets and guns and pretend that when 
they get out in the battlefield, there will be nothing but marshmallows and maybe a few 
deer to shoot at. You tell them, be ready to duck. They are going to be shooting back at 
you. And often in church ministry we are kind of coaxing people into helping take the 
load off of you. You will like this. This will be so much fun. You will be so glad I let you 
do this. Come on, you will love it. This is kind of a worldly sales pitch. We kind of talked 
them into it. And they kind of want to somehow be used of God. And they get out there 
and do it and the enemy comes at them with a spiritual machete. And they then come 
back to you saying, “You didn’t tell me… What is this?” Well, we should have told them 
that it will be a privilege to serve the Lord, but you are going to be startled at the battle 
flack you get.  
 


 Servant Leadership – Lesson 6 10 
Leadership Issues by Bob Hoekstra 

 
And that kind of relates to the next one and that is, inevitable opposition. I entered into 
pastoral ministry with the illusion that no one would ever oppose anything I ever 
suggested or any direction I ever pointed. Boy, what a rude awakening! And I thought I 
knew the Bible. I mean, seminary taught it to me from cover to cover and made me get 
back into parts of it many other times. But I never noticed, and no one ever really pointed 
out specifically when God is calling to lead His people that there will be many other 
people out there who do not like that. Even some who you would never believe will end 
up opposing you.  
 
Exodus 16:1-3. 
 

“And they journeyed [the children of Israel] from Edom and all the 
congregation of the children of Israel came to the wilderness of Sin which 
is between Elam and Sinai on the fifteenth day of the second month after 
they departed from the land of Egypt, then the whole congregation of the 
children of Israel complained against Moses and Aaron in the wilderness. 
And the children of Israel said to them, oh that we had died by the hand of 
the Lord in the land of Egypt when we sat by the pots of Mede and when 
we ate bread to the full, for you have brought us out into this wilderness 
this whole assembly with hunger.” 
 

Boy, what a day for Moses and Aaron. Leadership had become a bummer. How 
wonderful to march out of Egypt. God is victorious. Hallelujah. Come, children. And two 
million marched together in the mighty army of God. Oh, it is great to serve God’s 
people. Oh what a mighty God we serve. They were not out there very far and the whole 
congregation who had their groanings to heaven gloriously answered with mighty power 
and signs and wonders with a good man of God set before them, now the whole 
congregation is complaining. “You know, Egypt was not that bad—the onions, the leeks, 
the flesh pot. And all we’ve got is manna-burgers.”  
 
Sometimes in ministry, it is like the whole congregation opposes you. Thank God that 
does not happen every day because it would just wipe you out. At times, even if it is not 
the whole church, it seems like it. You get five or six well-placed voices and the spiritual 
acoustics of it is like the whole congregation wants to go back from whence I led them. 
Listen brothers and sisters, if it happened to Moses, who do we think we are? “Oh, that 
will not happen to me.” Yeah, I thought that too.  
 
In Numbers 16 Moses just kept leading, seeking God, and pressing on. The direction is 
the Promised Land. Finally they got there. But there were many changes on the way. 
These must be the rebellious chapters and verses. First Exodus 16 and now Numbers 
16:1-3  
 

“Now Korah, the son of Etsar, the son of Koath, the son of Levi, with 
Dathan and Abyrom, the sons of Eliab and Om the son of Pelah, the sons 
of Rueben, took man.” [Now some people are rallying some opposition.] 
“And they rose up before Moses with some of the children of Israel, two 

http://www.blb.org/Bible.cfm?b=Exd&c=16&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Num&c=16&v=1&t=KJV#1
http://www.blb.org/Bible.cfm?b=Num&c=16&v=1&t=KJV#1


 Servant Leadership – Lesson 6 11 
Leadership Issues by Bob Hoekstra 

 
hundred and fifty leaders of the congregation [which was in the millions. 
So this is not like the whole congregation, but this is a pretty formidable 
opposition] representatives of the congregation, men of renown.”  

 
So first we have the whole congregation in opposition, now we have just the other leaders 
in opposition.  
 

“They gathered together against Moses and Aaron and said to them, you 
take too much upon yourselves for all the congregation is holy, every one 
of them and the Lord is among them. Why then do you exalt yourself 
above the assembly of the Lord?”  
 

Why are you teaching and preaching? Why are you sitting on the board? This is nothing 
new brothers and sisters. This has been around since the flesh was on the earth. It is 
inevitable. God can work in our lives to where we less and less cause opposition and we 
take part in it less and less. But as long as there are the immature, the babes, the learning 
or the carnal or rebellious, it will be there. And there will be some of those until the 
kingdom comes. 
 
How about this? Matthew 16:2 shows us it is not just the congregation that was against 
Moses. Not just jealous, rebellious leaders against the leader. But Matthew 16:22 says, 
“Then Peter took Him [Jesus] aside and began to rebuke Him saying, far be it from You, 
Lord. This shall not happen to You.” Now think of the implications of this. We are 
talking about the Chief Shepherd Himself being opposed by one of the major early 
leaders of the early church. Who in fact, had just received and passed on one of the 
greatest insights from heaven yet given to man. “Thou art the Christ, the Son of the living 
God. That is who You are, Jesus.” “Oh flesh and blood did not reveal that to you.” Well, 
flesh and blood did reveal this to him: “Oh no, You will never go to the cross!” Jesus 
says, “Get behind me, Satan. You are an offense to Me for you are not mindful of the 
things of God, but the things of men” (cf. Matthew 16:23). 
 
Sometimes even godly men working with us (and sadly even we) might be like Peter, 
opposing the work of God at a given time. It is part of leadership issues and that is why 
we always need to be led by the Spirit. The Father reveals the plan and the Lord Jesus is 
the incarnation of it for us to abide in and walk in and follow. Or we can have even godly 
men oppose us, who are seemingly in the will of God at times maybe, while God is still 
working in their lives. Or we might find out we got tripped up and we took something we 
learned of the flesh and the world and resisted something God is doing. It is a leadership 
issue that we need to be alerted to and be sensitive to.  
 
Listen, if the congregation of jealous, rebellious leaders opposed Moses—and if Jesus 
Himself was opposed by some of His closest circle, we cannot be absolutely blown off 
the face of the earth if we find ourselves in the same place. Not that we want to cause it. 
Not that we are looking forward to it saying, “Yeah, I knew it was coming. Watch me 
deal with these clowns.” I mean we are not to have that attitude, but just be spiritually 
prepared and alert. Pray: “Lord, but for Your grace I could be a Peter talking You and 

http://www.blb.org/Bible.cfm?b=Mat&c=16&v=2&t=KJV#1
http://www.blb.org/Bible.cfm?b=Mat&c=16&v=23&t=KJV#22


 Servant Leadership – Lesson 6 12 
Leadership Issues by Bob Hoekstra 

 
others out of Your will. I find someone I never dreamed would oppose me over 
something that is so clearly of You and yet it is happening.” It is one of the various 
leadership issues God wants us to be alert to, aware of, and asking Him to protect us 
from, but also guide us through. 
 
Then the last principle: we are to be setting up the proper spiritual banner. Again, we are 
not talking about decorating the sanctuary. We are talking about spiritual ministry and the 
flag we fly as we serve God. Psalm 20:5 says, “We will rejoice in Your salvation and in 
the name of our God we will set up our banners.” In the name of our God, we will set up 
our banners. We can praise God for His work in and His grace upon the Calvary Chapel 
fellowships that so many of us have been a part of over the years. And we give Him the 
glory and thank Him. We can even see that He has certain ways where He has worked as 
He wanted and men and leaders allowed Him to work. And God has used this ministry 
and extended it. But on the other hand, we cannot make Calvary Chapel our banner. We 
must set up our banner in the name of our God.  
 
Oh, we went through this in the church I pastored in Dallas. We had seven years of 
“Camelot Community Church,” which rose from the ashes of two years at “Clone 
Community Church.” We had a couple of years of chaos, heart-breaking chaos, as schism 
and division struck this blessed land. It had to do with hyper-dispensationalism and 
hyper-charismania. And lo and behold, all of the extremists lived in our church. We had 
been so into love and unity and receiving and accepting, like Romans 14:1 and not 
getting into doubtful disputations, that we had totally ignored some things that are right 
and wrong. We ignored some things that you cannot compromise on. You do not have to 
be mean, nasty, or self-righteous, but you must be true to the Word of God. We had not 
learned that lesson yet. But boy, when the lessons started coming, they were deep. Praise 
God what we learned has lasted and become critical in the subsequent eighteen years of 
ministry. 
 
There were folks in our church who wanted to fly this banner. They said, “Bob, you are 
the pastor, you see the diversity in this church. It is too much for the unity. The base of 
unity is collapsing under all this diversity. You have to declare your cards. You have to 
fly your flag.” And the heavy dispensationalists insisted that there are no spiritual gifts 
now of any consequence and there are no great moves of the spirit. You know, they just 
kind of box God in. They reminded me: “This church started Dallas Seminary Bible 
Church and it has to remain one. It is the only future God has and you have to fly that 
flag.”  
 
And then we had others who had come out of the Kenneth Hagin, Kenneth Copeland, and 
the Benny Hinn charismaniac arena. This is not to say that there was no love of God and 
that there were no souls saved. I am not saying that there was an absence totally of the 
kingdom at work, but there were just a lot of things that man brought in. And they needed 
to be purged and cleansed and brought back to the light and the truth of the Word of God. 
On the other hand they would come saying, “No, you cannot let that become…You saw 
how dead that was as a seminary Bible church. Here is the life. Here is the vitality. Here 

http://www.blb.org/Bible.cfm?b=Psa&c=20&v=5&t=KJV#4
http://www.blb.org/Bible.cfm?b=Rom&c=14&v=1&t=KJV#1


 Servant Leadership – Lesson 6 13 
Leadership Issues by Bob Hoekstra 

 
is the kingdom now.” And you know, they were yanking and fussing and proselytizing 
each other. And that represented two significant groups.  
 
Well, there was a big group, at least a third of the church, who did not want to fly either 
of those banners, including myself. My passion was to raise the banner of Jesus Christ 
and all be devoted to Him and His Word and let Him change all of us in conformity to 
His will and His way for that church. The opposition said, “Oh no, no. That’s crazy. 
That’s so idealistic. That’s impossible and anyway it’s wrong. You fly my banner, or you 
are wrong.” And oh, we had agony there.  
 
I tell you the Lord taught us some deep lessons: that even though friendships change and 
that breaks your heart, and people come and go until you weep all night long and you get 
so helpless and pained that you think you are going to die. But nothing is worth flying 
any other banner than the name of our God. In the name of our God we will set up our 
banner. People want to pressure leaders to fly banners they like. We ought to all love to 
fly the banner of Jesus Christ. It is the name above all names. 
 
Praise God that the Lord sorted it all out! That is a long story in itself and it required 
some awful dying that some day we might practically live again. And now many of us 
who went through that have been together for fifteen years. Even though we are in many 
different places in the church world and the geographic world, it is always right to stay 
true to the banner of Jesus Christ. It is always wrong to compromise even for good but 
lesser banners. And it is never right to even consider for a moment to shift to carnal 
religious banners. 
 
In Colossians 1:18, concerning setting up the proper spiritual banner it says, “And He 
[Jesus] is the head of the body, the church who is the beginning, the first-born from the 
dead that in all things He might have the preeminence.” We must give Jesus Christ first 
place in everything. Let His name be on the banner we fly spiritually over our lives and 
ministries. 
 
And Colossians 1:28 says, “Him we preach.” What is our message? That is our banner. 
What do we preach about? When we gather together are we on the Rock? These are the 
things we need to ask. If you say, “Oh when we are together, no body on earth ever cried 
or laughed like we did.” Well then maybe you should not be doing it, you know. Check it 
by the Word of God. Is it holy laughter or is it carnal, shallow frivolity? What banner are 
we flying anyway? We fly the banner of Jesus Christ. He must be our message. Him we 
preach. We are not preaching the greatest experience we ever had or hope some day we 
will have, or that sister so-and-so is having as she rolls through the church. We preach 
Him! Not come here, and you will really loosen up. No, come here, you will be set free 
by the truth of Jesus Christ. We preach Him. That is the banner we fly and it must be 
clear in our message. 
 
Then last of all, Colossians 3:17 says: “And whatever you do in word or deed, do all in 
the name of the Lord Jesus, giving thanks to God the Father through Him.” Personally, I 
thank God for the Calvary Chapel ministries and that of Pastor Chuck Smith, as well as 

http://www.blb.org/Bible.cfm?b=Col&c=1&v=18&t=KJV#17
http://www.blb.org/Bible.cfm?b=Col&c=1&v=28&t=KJV#27
http://www.blb.org/Bible.cfm?b=Col&c=3&v=17&t=KJV#16


 Servant Leadership – Lesson 6 14 
Leadership Issues by Bob Hoekstra 

 
various other kinds of inter-denominational, non-rigid, non-legalistic ministries 
throughout the country and the world. But especially, I thank God for the Chapels and 
Pastor Chuck. But we don’t live in the name of Pastor Chuck. And no one on earth would 
be more grieved over it than Pastor Chuck himself. Thank God for it. No single man, 
other than perhaps my own father, has had a greater spiritual impact on my own life, than 
him. I love him dearly. I appreciate him. I respect him. In many ways, I am in awe of 
him. But he is not our banner. He is not the name we live in. That would pervert the 
whole gospel. That would destroy what he has given his life for and what the Lord gave 
His life for.  
 
We must set up the proper spiritual banner. That is one of the wonderful things God has 
done through the movement of these hundreds of fellowships that are across the country 
and now outside the country. It is based on a desire to exalt the Lord Jesus Christ in all 
things, walk in the reality and vitality and liberty of the Holy Spirit, and all of it on the 
solid rock of the path of the Word of God. May we just keep setting up the proper 
spiritual banner. It is a real challenge to leadership and the temptation to fly bad banners, 
and there are a lot of them being flown in the church world today. They range from rigid, 
dead legalism to just a charismaniac craziness, and there is temptation to fly those 
banners. But there is also the more subtle temptation, to fly the better banners, but the 
ones that could never be up on top of the flagpole where Jesus belongs. It is a critical 
issue in leadership.  
 
Well, let’s pray together. 
 

Lord, on all these various issues You want us to be learning, so please be 
speaking to us and teaching us, Lord. Above all, we want to do everything 
in the name of the Lord Jesus and no other. Just in Your name and not in 
the name either of other fruitful, blessed, exemplary disciples. Protect us, 
Lord, in these manners. Lord, show us how to let You develop all these 
matters more and more we pray. Work them in and through our lives. 
Teach us how to hang out together in Jesus Christ. Teach us how to be 
servants. Teach us how to equip others. And teach us above all else, how 
to be faithful to the Lord Jesus Christ and everything that pertains to Him. 
Raise us up as leaders. Use us to raise-up others and may the leaders of the 
church of Jesus Christ in this day and age become increasingly mighty in 
the Spirit as declared by the light and truth of the Word of God. We ask 
these things in Jesus’ name. Amen. 
 

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 7  
Know Your Calling 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership –  Lesson 7 1 
Know Your Calling by Chuck Smith 

Father, how thankful we are that we have this opportunity of 
gathering together to spend this time with You and with one 
another. John said that he wrote that they might have fellowship 
with us, and truly, our fellowship is with the Father and His Son 
Jesus Christ. As we gather together we want to acknowledge the 
lordship of Jesus Christ in our lives and over the church. We 
recognize that Christ is the head of the church. We look to the 
Holy Spirit for the guiding and directing of the church’s ministry 
and activities. Lord, what a privilege and blessing it is for us to 
be instruments through whom You can accomplish Your 
purposes.  
 
And so Lord, again today, afresh and anew, we want to present 
our bodies to You as living sacrifices. We want to yield our 
members to You as instruments of righteousness. Lord, we want 
You to know that we love You and because of our love for You, 
we want to serve You. Lord that same desire and commitment 
that we felt in the beginning is still there in our hearts today. 
Lord, as with Peter, we have no place to turn because You have 
the words of life. And so Lord, we thank You and we praise You 
that You have counted us worthy of the ministry. We thank You, 
Lord, that we can enter into that area of ministry to which You 
have called us, realizing that it is necessary for the steward to be 
faithful. Lord, help us to be faithful to the ministry that You have 
given to us.  
 
Now Lord, bless this time that we share together. Let the Word 
of God dwell in our hearts richly through faith, and help us, 
Lord, with all the saints, to be able to comprehend the length, the 
breadth, the depth, the height of Your love for us as You reveal it 
to us during this time that we share together. Lord, we want to 
just commit this whole thing to You. We have an agenda, but if 
You have a different one, Lord, just toss ours out and do Your 
work in our midst while we are here. Lord, we have gathered to 
honor You and to hear from You what the Spirit would say to the 
churches in these days. We are looking to You for the guidance 
and the direction of our ministries. In Jesus’ name. Amen. 

 
What we plan to do in the sessions here is to look at the ministry through the book of Nehemiah. 
We will discover in Nehemiah, instruction on the building of the church and the work of the 
ministry. I noticed that I have been given the title, “The Burden for the Ministry” and I will be 
talking about that because I think that there is a very close tie between the burden for the ministry 
and the call to the ministry. In talking about any ministry at all, the first thing on the agenda is 
whether you are called to the ministry. It is important that you have a true calling to the ministry. 
 
Paul, in the opening of his various epistles, makes mention that he is “called to be an apostle by 
the will of God.” In one of the epistles he declares, “I am an apostle by the commandment of 
God” (1 Timothy 1:1). He knew his calling was that of being an apostle. He knew that that was 
the will of God for him. 
 

http://www.blb.org/Bible.cfm?b=1Ti&c=1&v=1&t=KJV#1


 Servant Leadership –  Lesson 7 2 
Know Your Calling by Chuck Smith 

The most difficult and frustrating thing in all the world is trying to be something that God has not 
made you, or trying to do the ministry without a call. There are many people who are in the 
ministry today because someone has said to them, “Oh, you would make a great minister.” That 
planted a bug in their ear and they thought, “Hmm, maybe I should be in the ministry.” There are 
men in the ministry today because they were not happy in the work that they were doing. They 
felt that they could be happy in the ministry.  
 
Now there are many different ministries within the church. Paul was called to be an apostle by the 
will of God, but even Paul said, “Are all apostles? Are all prophets? Are all evangelists? Are all 
pastor/teachers? Do all work miracles? Do all speak in tongues?” (1 Corinthians 12:29-30). He 
recognized that there are different callings as far as the ministry is concerned. God has set into the 
church, first of all apostles, then the prophets, then the evangelists, and the pastor/teachers, for the 
perfecting of the saints for the work of the ministry (cf. Ephesians 4:11-12).  
 
It is not only important that I am called to the ministry, but that I know what my calling is in the 
ministry. Has God called you to be an evangelist? Has God called you to be a prophet? Has God 
called you to be a pastor/teacher? What is your calling in the ministry? 
 
We are told, concerning the calling and the gifts of the Spirit, “that it is the Holy Spirit who 
divides to each man severally as He wills” (cf. 1 Corinthians 12:11). Our calling is not something 
that is by the will of man, but by the will of God. I cannot determine what I am going to be for the 
Lord. I cannot determine what ministry I am going to have and then learn how to minister.  
 
I think that we make a real mistake in thinking that we can teach people how to heal or we can 
teach people how to be a prophet and go through the various degrees of prophetic proficiency. I 
thoroughly reject prophets of the fourth order, who have a partial percentage of prophecy coming 
to pass. Prophets of the third order are accurate about fifty percent of the time. Prophets of the 
second order get about seventy-five percent right. Prophets of the first order they claim have 
become infallible. I do not read of that anywhere in the Scripture, nor do I read that you should 
just say whatever comes into your head and see if it comes to pass. I do not think you can be 
taught how to be a prophet. I do not think you can be taught how to be an evangelist or how to be 
a minister. I think you have to be called. 
 
Now, once called, then I believe that you can enhance yourself for that calling through study. The 
calling is essential—without the calling you are spinning your wheels. We have to know the call 
of God upon our hearts.  
 
The question concerning the call of the ministry is: Have you been called? Do you know what 
your ministry gift is? I speak out of personal experience because for years I felt the call to the 
ministry but I did not know what my calling was. I knew I was called of God to the ministry but I 
did not realize that there are many different ministries. Because evangelism was the chief thrust 
of the group that I was associated with, I sought to be an evangelist. I was totally unsuccessful as 
an evangelist. My churches that I pastored suffered greatly as the result of my desire to be 
evangelistic when I was not called as an evangelist in the body of Christ. In fact my book, 
Charisma vs. Charismania, was dedicated to the people I pastored in the early years of ministry. I 
apologized to them and thanked them for bearing with me during the frustrations of the early 
years of the pastorate. I was trying to be something that God did not make me. I was frustrated in 
it and these blessed, dear saints put up with my frustrations. It was years down the road in the 
ministry when I realized my calling in the ministry was that of a pastor/teacher and I began to 
fulfill my calling as a pastor/teacher.  
 

http://www.blb.org/Bible.cfm?b=1Cr&c=12&v=29&t=KJV#28
http://www.blb.org/Bible.cfm?b=Eph&c=4&v=11&t=KJV#10
http://www.blb.org/Bible.cfm?b=1Cr&c=12&v=11&t=KJV#10


 Servant Leadership –  Lesson 7 3 
Know Your Calling by Chuck Smith 

Now the interesting thing is that when I began to fulfill my calling as a pastor/teacher, I was no 
longer frustrated in the ministry. No longer was it a pressure or a push; it became a blessing. 
 
You feel called to the ministry and that is good. What is your calling? What has God gifted you to 
be? You need to get a little more specific than just, “I am called to the ministry.” Everybody is 
called to the ministry. What are you called to do in the ministry? We are all called to be servants 
of Jesus. 
 
He has called me to be a pastor/teacher. Now the interesting thing is that when I did begin to 
fulfill my calling as a pastor/teacher, I began to see evangelistic results through the ministry. I 
began to see hundreds, thousands of people coming to Jesus Christ. I had the privilege and 
continue to have the privilege of baptizing hundreds of people, though I disclaim being an 
evangelist. That is not my calling. My calling is a pastor/teacher. 
 
Know your calling. There are fellows whom God has called to be evangelists, and they are having 
a struggle being pastors and teachers. Now I do believe they can be combined. I think that Greg 
Laurie does a great job of combining those gifts. Mike MacIntosh does a great job of combining 
them. I think that both of these guys have evangelism on the heart. At a drop of a hat, they will go 
over to Africa or any place else if there is a chance to preach to a crowd. Evangelism is part of 
their being and it is their calling. I recognize that. And yet they are able also to be pastors and 
teachers. I think that is wonderful.  
 
It could be that God does give crossover networks in the calling that a man can have. “He divides 
to each man severally as He wills” (1 Corinthians 12:11). It does not mean that you just have one 
gift. You can have a multiplicity of gifts and a capacity in many areas. I feel completely out of 
place trying to be an evangelist. That is one of the most difficult things in the world for me. I quit 
trying. I used to accept invitations to go and speak at big rallies and I absolutely hated it. I was 
uncomfortable. I knew going in that they were going to be disappointed. I knew they wanted to 
get all hyped-up and excited. They wanted the kids to all go marching out of there looking for 
someone to collar so they could witness to them about their need for the Lord. I knew that this 
was what they were looking for and I am not that type. That is just not my ministry. Now there 
are many other men who can go in and do it, but that was not my gift. Know your place. Know 
your calling.  
 
How do you know the call of God? The glorious thing about the Lord, and the thing I love so 
much is that there are diversities of gifts and there are diversities of operations but there is one 
Lord, one Spirit (cf. 1 Corinthians 12:4–6). And God does not get locked into a pattern. We are so 
often trying to lock God in or we want to formulate God. Be careful of spiritual formulas because 
God will not be confined to just one method or one way of accomplishing His purposes. Here is a 
true formula—most of the disciples were called by just an invitation from the Lord. “Come, 
follow Me,” Jesus said to Peter and John as they were mending their nets. “Come, follow Me. I 
will make you fishers of men” (Matthew 4:19). To Matthew, sitting at the receipt of customs, the 
Lord said, “Come, follow Me” (Matthew 9:9). Your calling to the ministry can be unexciting—if 
you want to call that unexciting. To me it is very exciting. Jesus said, “Hey, follow Me.” That is 
an exciting thing but there may not be any big kind of emotional experience, just the call of the 
Lord—“Come and follow Me.”  
 
Paul the Apostle had a little more exciting experience in Acts 22:11. There was a bright light, 
brighter than the noonday sun, and there lying on the ground, he got his calling. That was an 
exciting calling, no doubt. There are some people who speak of their call to the ministry and they 
have had visions. Some have seen fire in the sky and different things, and that is fine. That is 

http://www.blb.org/Bible.cfm?b=1Cr&c=12&v=11&t=KJV#10
http://www.blb.org/Bible.cfm?b=1Cr&c=12&v=4&t=KJV#3
http://www.blb.org/Bible.cfm?b=Mat&c=4&v=19&t=KJV#18
http://www.blb.org/Bible.cfm?b=Mat&c=9&v=9&t=KJV#8
http://www.blb.org/Bible.cfm?b=Act&c=22&v=11&t=KJV#10


 Servant Leadership –  Lesson 7 4 
Know Your Calling by Chuck Smith 

good. I do not discount that at all. I think it is wonderful. There are other people whose calling is 
no more than just a burden, a heavy burden that the Lord has placed upon their heart to do a 
particular work for Him.  
 
My calling was quite unique, as I believe they all are. There were no lights. There was no bright 
light from heaven. There was no falling on the ground. There was no handwriting on the wall. It 
was just simple logic. My ambition and desire was to be a neurosurgeon. I was taking courses to 
prepare me for the fulfillment of that ambition. And at a time in just seeking the Lord and seeking 
the fullness of the Spirit in my life, the Lord impressed me with the thought; “You can go ahead 
and become a neurosurgeon. You can tie off the aneurysms and so forth and help people 
physically, but at best it will be temporary. They are going to die, ultimately. There is a deadly 
malady that has struck mankind and it is fatal and permanent. That is the malady of sin. So in 
healing men’s bodies, at best it will be a temporal healing. In the healing of men’s souls, it will be 
eternal. Do you want to invest your life in something that is temporary or something that is 
eternal?” Those were the thoughts that came to my heart while I was praying. And I said, “Lord, I 
want to invest my life in something that is eternal.”  
 
A fellow made this statement: “You have only one life. It will soon be past and only what is done 
for Christ will last.” That hit me hard. And from that, this logic came. I have only one life to live. 
It is short at best. And from my life, the only things that are going to last are those things that I do 
for Jesus Christ. And so, that was my call to the ministry. As I said, it took me a long time to 
define just what God had called me to do. I spent years struggling with the second part.  
 
I had a burden for people. I had a burden to share with people. I had seen abuses in the ministry 
and I was troubled by many things that I saw. I saw a heavy emphasis placed upon money by so 
many of the evangelists. It was there that I developed my first proverb: “If God guides, God 
provides.” I made a covenant with God that I would never make money an issue in the ministry. I 
would never ask people to give. I would trust God to guide and if He did guide I knew He would 
provide. And if He did not provide, then I figured He was not guiding. It was that simple. I 
figured that God was not dependent upon man; man was dependent upon God. I would never 
represent God as being on the verge of bankruptcy or ready to go to the poor house unless people 
would come in and bail Him out.  
 
I wanted to be a minister who people could identify with and not think of as some holy person 
that is untouchable, but a very normal person just like them. I did not want to put myself on any 
kind of a pedestal before the people. I had seen too many men fall from pedestals. I wanted to just 
be me and to be natural. I did not want to try to be something that was unnatural to me—though I 
did fall into that category of trying to be an evangelist, which was not me. Wearing suits really is 
not me. Obviously, it is not you either and that makes it comfortable.  
 
I am saying what is right for me, may not be right for the next guy. God made us all as 
individuals. God calls us not as a mob, but He calls us as separate individuals. God relates to us in 
an individual way, according to our temperament and our nature. One of the glorious things that I 
love about God is that He relates to us where we are and how we are, and then He seeks to 
conform us into the image of Jesus Christ. So it is God who gave me a burden for the ministry. 
 
At this point I would like you to turn with me to Nehemiah 1:2-3. Nehemiah says that certain men 
of Judah, some of his brethren, had come back from Jerusalem. He said,  
 

I asked them concerning the Jews that had escaped which were 
left of the captivity and I asked them about Jerusalem. And they 

http://www.blb.org/Bible.cfm?b=Neh&c=1&v=2&t=KJV#1


 Servant Leadership –  Lesson 7 5 
Know Your Calling by Chuck Smith 

said unto me, “The remnant that are left of the captivity there in 
the province are in great affliction and reproach: the wall of 
Jerusalem also is broken down, and the gates thereof are burned 
with fire.” (Nehemiah 1:2-3, KJV) 

 
They told them of the sad and tragic condition. The people were greatly afflicted and 
discouraged. They were under pressure, duress, and strain. The walls of the city were destroyed 
and the gates were burned with fire.  
 

And it came to pass, when I heard these words, that I sat down 
and wept, and mourned certain days, and fasted, and prayed 
before the God of heaven. (Nehemiah 1:4, KJV) 

 
Hearing the need, hearing the condition, Nehemiah’s heart was touched. He had a tremendous 
burden for the people. This burden that he had constituted the call of God upon his heart to do 
something about it. He was weeping. He mourned for days. He fasted. He prayed. Note that he 
was not thinking about himself. It was not searching for a job. It was not, “Well, I wonder if I 
belong in the ministry. I think maybe I would like to be a minister.” It was such a deep burden 
and concern for these people and their needs that it was ripping him up inside. He could not think 
about them without weeping. He was being torn because of the report that he had received. He 
said, “I was praying night and day.” Nehemiah was mourning, fasting, and praying.  
 
That is the basis for the ministry—to have such a burden for the need that you weep, that you 
mourn, that you fast, and that you pray. It is not, “Well, I got fired from my job. I was not really 
crazy about it anyhow and I am not very happy. Maybe I would be happier in the ministry.” 
Nehemiah’s call was not like that at all. It was not directed towards himself. “I think I want to be 
in the ministry. That looks like a good profession.” It was, “Oh there is a need. God, help those 
poor people. Oh God, You have promised that if Your people would turn back to You, You 
would bring them back into the land and You would bless them there. Lord, they are in need of 
Your help.”   
 
No doubt Nehemiah had watched Ezra. About fourteen years earlier, Ezra had taken some priests 
and some people to go back and encourage those who were in the land. It had been almost ninety 
years since the first expedition went back from the Babylonian captivity. Zerubbabel, Jeshua and 
other fellows rebuilt the temple. Haggai was encouraging them and yet the people had become 
discouraged. They had forsaken the temple. They had started putting together their own little 
houses. You remember Haggai rebuked them and said, “Is it time for you to forsake the house of 
God while you are giving yourself to your own places?” He said, “This is why you are not being 
blessed. This is why you are not prospering. You are not putting God first. You are putting your 
own interests and desires first” (cf. Haggai 1:1-11). And let me tell you that it will always stop the 
blessing of God from your life or from your ministry.  
 
Nehemiah was probably there to wave good-bye to Ezra. He had collected a lot of money and he 
had the commandments of the king to give to the governors who were harassing the people. So 
Nehemiah and the priests were going to join them, seeking to bring some kind of a spiritual 
renewal. 
 
Now fourteen years later he asks them, “How is it going?” They tell him, “Nehemiah, it is a mess. 
The enemy comes in and harasses the people. They do not have walls to protect them. The people 
are so discouraged and so demoralized. It is not a pleasant place. It is just really a place of misery. 

http://www.blb.org/Bible.cfm?b=Neh&c=1&v=4&t=KJV#4
http://www.blb.org/Bible.cfm?b=Hag&c=1&v=1&t=KJV#1


 Servant Leadership –  Lesson 7 6 
Know Your Calling by Chuck Smith 

The people are just sort of surviving as best they can.”  And it was more than he could bear. He 
had such a great burden that Nehemiah began to weep and mourn.  
 
How great of a burden do you have for the people that you are ministering to? How long has it 
been since you have wept over the people and over the condition of the church? I have seen many 
pastors get angry at their sheep. I have heard them say cutting things to their sheep. I have seen 
them whip the sheep. I have watched them as they have used the rod against the sheep because 
perhaps they were saying something negative about the pastor. He got word of it and he used the 
pulpit for exercising his rod. But I have rarely seen pastors weep over the sad plight of the sheep. 
We have become reactors. We react to the criticism. We react to the strain of the sheep. Our 
reaction should be in prayer, weeping, with hearts broken.  
 
What was the reaction of Jesus when He saw the people who were just sort of wandering as sheep 
without a shepherd? They were going astray. What was His reaction? “And being moved with 
great compassion towards them…” (Matthew 9:36). That is the reaction of the true shepherd.  
 
Nehemiah mourned for days. The burden was so heavy on his heart that it just would not leave. 
And then he fasted and he prayed. Though it does not declare it, yet it surely is inferred in the 
whole context, that his prayer was the offering of himself as an instrument that God might use. 
His desire was that he might go to Jerusalem and head up a group of people to rebuild the walls. 
This is his prayer, basically, as it is recorded for us in Nehemiah 1:3-11.  
 
It is interesting to me that so many times the major part of our prayers is just straight petitions. 
“Oh God, this is what I need today.” And I have my list out and I lay out my petition. It is also 
interesting to note that in the Bible, personal petitions really come way later in the prayer, usually 
toward the end. They do not really form the bulk or the major part of the prayer.  
 
So Nehemiah, as he is praying, says,  
 

You are the God that keeps covenants and mercy to those that 
love You and observe Your commandments. Now I ask You, 
Lord, to listen to me, because I have been praying day and night 
for the children of Israel. I confess their sins. What they have is 
what was coming. I am not challenging or questioning the justice 
of God in this. Lord, we have all sinned. We are guilty. And You 
even said to Moses that, if the people would forsake You that 
they would be scattered. We are wrong. We are guilty. We were 
dispersed and You were faithful. You keep Your covenant and 
that is a part of the covenant that You made. And You are 
faithful God. But You also said that if they would turn and begin 
to keep Your commandments and do them, though they were 
cast out to the uttermost parts of the earth, You would bring 
them back into the place that You have chosen to set Your name. 
Now, I want You to remember, Lord, these are Your servants. 
They are Your people whom You redeemed with Your great 
power and by Your strong hand. (cf. Nehemiah 1:3-10) 

 
And now he finally gets to the petition. The rest of it is just talking to God about the faithfulness 
of God but now he gets to it. 
 

http://www.blb.org/Bible.cfm?b=Mat&c=9&v=36&t=KJV#35
http://www.blb.org/Bible.cfm?b=Neh&c=1&v=3&t=KJV#2


 Servant Leadership –  Lesson 7 7 
Know Your Calling by Chuck Smith 

Oh Lord, I beseech Thee, let now Your ear be attentive to my 
prayer, to the prayer of Your servant, the prayer of Thy servants 
who desire and who fear Thy name. [And this is the prayer:] 
Prosper, I pray Thee, Thy servant this day by granting him 
mercy in the sight of the king. (cf. Nehemiah 1:11) 

 
That is all he prayed. “God, give me mercy in the sight of the king because I was the king’s cup 
bearer.”  
 
Now when the king observed his sad countenance and said, “What is wrong?” Nehemiah was sort 
of taken by surprise. He did not know that what he was feeling was showing. It was not good, it 
was not healthy to be sad in front of the king. And so when the king said, “What is your 
problem?” Nehemiah threw up a quick prayer and then he asked the king for permission to go 
back. That is the whole burden that he had. “I want to go back and help get this thing going.” 
 
Now at that time and at that point, Jerusalem was not the most desirable place in the world to live. 
I am always sort of amazed and shocked at the requirements that many people have for entering 
into the ministry. “It must be somewhere in the Sunbelt, Lord. I need a housing allowance and a 
car allowance. And I think my salary should be commensurate with the industry standard. For if I 
were a chief executive in an industry, then I would be making so much, and thus my salary should 
be commensurate.” Well, I advise you to go get a job in industry and tithe to the church.  
 
Nehemiah was willing to leave the comfort and the luxury of the Persian court, to make the long 
and arduous journey back to Jerusalem and put up with the primitive and dangerous conditions 
that existed there, in order to help these poor people of God. He was that burdened for them. He 
was willing to go and to share with them. It is like he said, “I sat where they sat.” He was willing 
to do that. 
 
No sacrifice is too great if God will just use me. It is sad and tragic how a little comfort and a 
little success can spoil us. “Yes, I will be glad to come and minister to your people. I require three 
motel suites with cable TV and a swimming pool. I will need a rented car, preferably a Lincoln 
Town Car and please arrange to have the food catered to the rooms. I will do no meetings 
Wednesday night because HBO is having a movie on that I have been wanting to see for a long 
time.” Well, you would be better off to go do your act at a nightclub and forget the ministry. I 
resent it when these music groups or others write and give me the list of requirements. Whenever 
that happens I always write back and say, “Well, unfortunately we are not able to go ahead with 
your meetings here.” I cancel them. I will not have them if they cannot come on faith. I am not 
going to starve anybody and I have never starved anybody. I have no intention of ever doing that. 
But when you start making demands, I am just independent enough to say, “Hey, go fly your kite 
someplace else, man.”  
 
When you have the true call of God and the burden of the ministry on your heart, you do not care 
where it is. It can be up in upstate Michigan where it gets cold in the winter. The burden for the 
ministry becomes such a heavy thing that you can relate to what Paul the Apostle said: “Woe is 
me if I preach not this gospel of Jesus Christ” (1 Corinthians 9:16).  
 
Now let me say that there are a lot of fellows in the ministry who should not be. The Bible 
encourages us to examine ourselves. “For if we judge ourselves we will not be judged of God” (1 
Corinthians 11:31). Take a look at your own life. Take a look at your own ministry. Let the Holy 
Spirit really search your heart. As David, pray: “Lord, search my heart. Know me. Try me, Oh 
Lord. See what is there. My heart is deceitful and desperately wicked. Who can know it? God, 

http://www.blb.org/Bible.cfm?b=Neh&c=1&v=11&t=KJV
http://www.blb.org/Bible.cfm?b=1Cr&c=9&v=16&t=KJV#15
http://www.blb.org/Bible.cfm?b=1Cr&c=11&v=31&t=KJV#30
http://www.blb.org/Bible.cfm?b=1Cr&c=11&v=31&t=KJV#30


 Servant Leadership –  Lesson 7 8 
Know Your Calling by Chuck Smith 

Thou knowest the hearts. Thou searchest the reins. Search me, O God. Reveal to me, Lord, my 
motives. Lord, if my burden has somehow slackened, if other things have sort of crowded into my 
life and I am no longer excited and thrilled about the ministry, I no longer have that heavy 
burden, I am no longer weeping over the needs of the people, I am no longer spending nights and 
days in prayer, mourning, fasting, waiting on God, but my life and my schedule have become 
routine, then God, help me either to be revived or to give the people a break and get out.”  
 
The call of God is essential for the ministry. It says in 2 Peter 1:10 to “make your calling and 
election sure.” In context, I am certain it is talking about salvation there, yet I think that it is 
important that we make our calling sure. Do I still feel called to the ministry today? Am I still 
burdened over the needs that are there? Am I willing to make any sacrifice necessary in a 
personal way in order to fulfill the calling and the burden on my heart? 
 

Father, we thank You for this opportunity of gathering and 
looking at our ministries and being better equipped to fulfill 
Your calling upon our hearts. Lord, we pray for a fresh vision, a 
fresh burden, a fresh calling of God, and a certainty in our hearts 
that we are where You would have us to be and doing what You 
want us to do. In Jesus’ name. Amen.  

 
 
 

http://www.blb.org/Bible.cfm?b=1Pe&c=1&v=1o&t=KJV#9


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 8  
What is Revival? 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 8 1 
What is Revival? by Chuck Smith 

When Nehemiah heard of the condition that existed in Jerusalem from those who had come back 
to Persia, he was very grieved. He heard how demoralized the people were. The wall was broken 
down, the enemies were attacking them, and the people were greatly discouraged. So Nehemiah 
prayed, he fasted, and he mourned. Then as he was bearing the cup to the king, the king observed 
that there was something wrong and he questioned Nehemiah. Nehemiah was sort of shook-up 
that the king would observe that his countenance was not bright and happy. He said, “How can I 
be happy when the city of my people is in ruins? The walls are destroyed.” The king asked him 
what his desire was, and Nehemiah said, “Well, I would love to go back and lead the people in 
the rebuilding of the wall.” The king said, “How long will you be gone?” He gave him an 
estimate of time that he felt it would take to get things restored. Nehemiah said, “Perhaps it will 
take twelve years.” The king gave him the papers, appointed him governor over the land, and sent 
him back that he might oversee the job of the rebuilding of the walls, which went rather fast. He 
remained in Jerusalem for a period of time to establish the leadership among the people.  
 
We read that when they rebuilt the walls, it was a time of great rejoicing. It was a time of spiritual 
uplifting. In the last few lessons we have had in Nehemiah, we have seen this revival. We have 
seen this excitement among the people as God has been working. And there was great rejoicing. 
The people got into the Word of God again and in the Word they saw so many things. There was 
first conviction, as they were reading the words the people began to weep before the Lord with a 
consciousness of their sin. Then the priest said, “Do not weep. This is a day unto the Lord. It 
should be a day of rejoicing” (cf. Nehemiah 8:9). And the people made the renewal of their 
commitment to God.  
 
Evidently the king liked Nehemiah very much. Nehemiah felt honor-bound to return to Persia 
because he had told the king he would be away for a specific period of time.  No doubt Nehemiah 
had been reporting to Artaxerxes the success of the mission and all; yet having been to Jerusalem, 
his heart was in Jerusalem. He remained with the king for certain days, but no doubt he requested 
to be able to go back and just remain in Jerusalem. His heart was not there in Persia. 
 
When he got back to Jerusalem, he met with some very unsavory conditions. The people had 
quickly turned from their excitement that they had felt for the Lord. Do not mistake religious 
excitement for true revival. Often during a time of special emphasis people can get all excited. It 
is the continuing work that I am interested in, not how many came forward during a meeting. A 
year later how many are still going on with the Lord? That is where the true measure of a revival 
is discovered. It is not in the excitement of the meeting itself, but in the lasting fruit.  
 
Jesus said to His disciples,  
 

You have not chosen Me but I have chosen you and ordained 
you that you should be My disciples, and that you should bring 
forth fruit, and that your fruit should remain. (cf. John 15:16) 

 
The lasting fruit of the ministry is what is important. And that is really what thrills me when I am 
gathered with you because God has worked marvelously in our midst. No one can deny that. This 
is an exciting move and work of God. But if the Lord tarries, one of these days I am going to be 
blessed and the Lord is going to keep His promise to me. He said,  
 

If I go away I will come again and receive you unto Myself, that 
where I am, there you may be also. (John 14:3) 

 
The Lord is going to keep that promise to me.  

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=8v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=3&t=KJV#2


 Servant Leadership – Lesson 8 2 
What is Revival? by Chuck Smith 

 Dr. Orr was a walking encyclopedia on revival. This man could just start at any date in history, 
and tell you what the Lord was doing. He was very interested in what God was doing at Calvary 
Chapel because revival was his thing. We had many wonderful times together. He would say, 
“Chuck, what are you doing to perpetuate this? There are so many revivals that spring up, but 
when that instrument that God has used passes on, then so many times things just sort of slough 
off. What have you done to perpetuate this?” I said, “Well, it is the training of the young men.” 
And I can go and rest in peace tonight. If the Lord should say, “Okay Chuck, it is time to come 
home,” I could go tonight and be at perfect peace that the work of God is going to continue. That 
it is lasting truth of men who have caught the vision of the teaching of the Word, and have gone 
out and have established work upon the Word of God. I know that the fruit is lasting fruit because 
it has been built upon the Word. They have caught the vision and they are continuing to follow 
the model of just teaching God’s Word to the hungry hearts of His people.  
 
When Nehemiah returned to Jerusalem it was a great disappointment. Nehemiah 13 tells us of 
some of the conditions that he discovered. The problem is that a corrupted priesthood means 
spiritual decline. Eliashib, the high priest, had oversight of the temple. He had prepared for 
Tobiah (of all people) a great chamber which used to be one of the big storehouses in the temple. 
He refurbished it, remodeled it, and made a lovely chamber for Tobiah! Tobiah was the man who 
was angry when Nehemiah came because he was one who was seeking the good of the people of 
God. Tobiah was the one who said concerning the wall, as they started to build it, “If a little fox 
would go up against it, he could knock it down.” He was the one who, by ridicule, was seeking to 
discourage the people. Tobiah was one of those in the conspiracy to kill Nehemiah. Now here he 
is comfortably quartered right in the temple itself, as an accommodation to him by Eliashib. 
 
Nehemiah explains in Nehemiah 13:6, this all happened because he was not around. He had gone 
back to Artaxerxes.  
 

I came to Jerusalem and I understood of the evil that Eliasheb 
had done for Tobiah in preparing him a chamber in the courts of 
the house of God. And it grieved me sore; therefore I cast him 
out with all of his household stuff. (cf. Nehemiah 13:7-8) 

 
He took the furniture and everything and tossed the whole thing out. He tossed Tobiah out on his 
ear. Sometimes situations call for drastic action among the people. And there was a need here for 
drastic, decisive, immediate action.  
 
Now what was the problem? People can be all excited, returning back to the celebration of the 
feast, worshipping God, weeping before God, fasting, praying, and then how is it that so quickly 
they can just return back to the old ruts that they were in? Sometimes they even become worse. 
Nehemiah 13:1-3 perhaps gives to us a hint or an indication of what the problem was. It tells us 
that they discovered in the law of Moses that God had said that the Ammonites were never to 
come into the temple of God. When the children of Israel were passing through their land in their 
journey to the Promised Land, they did not come out to help them, but stood against them. And so 
God ordered that they were not allowed to come into the temple of God forever.  
 
What had happened is that the people had begun to intermarry with those from Ashdod, those 
from Amman, and those from Moab, so that the kids were sort of half-breeds. They were 
speaking half the language of Ashdod and half the language of the Jews. They were what were 
called “the mixed multitude.” 
 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=1&t=KJV#1


 Servant Leadership – Lesson 8 3 
What is Revival? by Chuck Smith 

We find in the book of Exodus that when the children of Israel came out of Egypt, there came 
with them a mixed multitude from Egypt. We read in the book of Numbers that as they were there 
in the wilderness, the mixed multitude began to lust after the things of Egypt. They began to cry 
and complain. They said, “We are sick of this bland, yucky manna. Manna for breakfast. Manna 
for lunch. Manna for dinner. We don’t even have any garlic or onions to cook it with. We are sick 
of it!” They began to mourn for the garlic, the leeks, and the onions of the flesh pots of Egypt. 
They cried, “Oh, remember those delicious onions. Man, what I would not give for an onion 
now.” It spread throughout the camp of Israel, and they began to murmur and complain against 
the Lord. God began to plague them. It was the mixed multitude who fell to lusting after the flesh. 
 
In our churches, we have a mixed multitude who are mixed with the people of God. You know 
that it is true. You have those people in your church who are dedicated and committed to 
following Jesus Christ. They are full on. They are ready to go. They are eager and wanting to just 
have more and more of the Lord. They just cannot seem to get enough.  
 
But then there is also that mixed multitude who are lusting after the flesh. They are there on 
Sunday mornings unless there is something better to do. On Superbowl Sunday you are not apt to 
find them, or on especially sunny days, or on rainy days. It takes just a special kind of day in 
order for them to come to church. The mixed multitudes have a detrimental effect upon the whole 
body because they are the ones who complain. “Can’t we have more entertainment? Can’t we 
have more parties? All you want to do is study the Word and that is not very exciting. Don’t you 
find that sort of bland sometimes? We need some excitement. Let’s get a prophet here who can 
call out our names.” The mixed multitudes are always a problem that has to be dealt with.  
 
Do not let the mixed multitude hold back the people. Do not cater to them. Minister to those who 
want to go on with the Lord, and if the mixed multitude happens to fall away, rejoice! God often 
subtracts in order that He may multiply.  
 
Tobiah was an enemy of the work of God, comfortably quartered in the temple of God. That just 
seems to be totally incongruous.  
 
Another problem is shown in Nehemiah 13:10. Nehemiah said,  
 

I perceive that the portions for the Levites had not been given to 
them; for the Levites and the singers that had done the work had 
fled every one to his field.  

 
In other words, the people had quit tithing. They had quit supporting the work of God. Now 
before he left they had set up the singers again like they had in the times of David and Asaph. 
They had set up the order of the priests and everything was functioning and going great. 
Nehemiah thought, “Oh, it is all fine. I can take off for a while and go back to Persia. It would be 
nice to see the king. The king loves me so much. I get a lot of perks back there in Persia. I will go 
back to Persia for a while.” And he went back, but when he returned, the whole thing had just 
deteriorated. It has gone to pot. The priests and the singers that had all been established and set in 
order were all back again working in their fields because they had to survive. The priests had their 
own property and would work their fields and come and spend some time doing the priesthood. 
They had to forsake the ministry of the temple in order to survive, and they were back in their 
fields. 
 
So Nehemiah said, “I called the rulers and I contended with them.”  
 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=10&t=KJV#9


 Servant Leadership – Lesson 8 4 
What is Revival? by Chuck Smith 

We have company that takes care of our arrangements when we are in Israel. They take care of all 
our hotels and the buses. That is their responsibility. And this one gal, Anna, who works for the 
company over there, is always telling us about the problem that she has with these hotel managers 
who are wanting to cut corners or whatever. She says, “I fight with him.” She is always talking 
about how she is fighting with them.  
 
That word “contend” is the same thing as fight.  
 

I contended—[or fought]—with them, and I said, “Why is the 
house of God forsaken?” I gathered them together and I set them 
in their place. Then brought all of Judah the tithe of their corn, 
the new wine, the new oil, the treasures. (Nehemiah 13:11-12) 
 

He rebuked them and got things going again. And the tribe of Judah began to bring again their 
tithes. He made the treasurers over those treasuries. He put faithful men in the office of 
distributing of the goods to their brethren. 
 
Nehemiah saw another problem.  
 

In those days I saw in Judah some who were treading their wine 
presses on the Sabbath, and bringing in sheaves, and loading 
down their donkeys with wine, grapes, figs, and all manner of 
burdens, which they brought into Jerusalem on the Sabbath day. 
And I testified against them in the day wherein they sold the 
victuals. (Nehemiah 13:15) 

 
He saw people bearing burdens on the Sabbath day, weighing down their little donkeys with 
wares, treading the wine presses.  
 
Mark Martin has done a series of tapes on the covenant. If any of you have people who are 
Seventh Day Adventists or others who are hung up on the seventh day worship, I would 
recommend that you get these tapes. They are masterful. They are outstanding. Coming from his 
background, understanding the position of the Seventh Day Adventist and having been freed, he 
has done a masterful job on this subject. He deals with the covenants that God has established 
with man. In every covenant that God has established with man, God has had a sign of that 
covenant. He established a covenant with Noah. What was the sign of the covenant? It was the 
rainbow. He had established a covenant with Israel. He gave them the law. “You keep this law, I 
will be your God, and you will be My people.” Now what was the sign of the covenant? The sign 
was keeping the Sabbath day. You can read it in Exodus, keeping the Sabbath day was the sign of 
the covenant with Israel throughout all their generations. He made a new covenant with us 
through Jesus Christ. What is the sign? It is the cup, the blood of Christ. A new covenant in My 
blood, shed for the remission of sins” (cf. Matthew 26:28). 
 
Keeping the Sabbath day was a sign of God’s covenant with the people. The fact that they 
violated the Sabbath then was indicative of a broken covenant. They had broken the covenant of 
God by treading out the grapes, loading down the donkeys, and bringing in the wares on the 
Sabbath day. He testified against them and said, “Stop that now! You are not going to do it 
again.” 
 

Now there were men from Tyre that were around there, who 
brought fish and all manner of wares, and they sold these on the 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=28&t=KJV#27


 Servant Leadership – Lesson 8 5 
What is Revival? by Chuck Smith 

Sabbath day to the children of Judah in Jerusalem. So I fought 
with the nobles of Judah and I said to them, “What evil thing is 
this that you do? You profane the Sabbath day.” (cf. Nehemiah 
13:16-17) 

 
 He got back, he found things in a mess, and jumped right into the middle of it, started grabbing 
everybody and dealing with the issue. He said, “Do you not realize that your fathers did the same 
things and because they did, they brought on all of this evil and their captivity? The whole 
problem came out of this kind of stuff. Didn’t you learn? Don’t you know? What is wrong with 
you guys?” And he contended with them over these things.  
 
So he ordered them to keep the gates closed until the Sabbath day is over. “Do not open the gates. 
We are not going to have any kind of traffic going in and out of the gates of Jerusalem. Keep 
them closed until the Sabbath day is over” (cf. Nehemiah 13:19).  
 
Now, the merchants and the fellows with all these kinds of goods, just sort of stayed outside of 
the city of Jerusalem one or two Sabbaths after he had ordered the gate closed. And so he said,  
 

I went out and I testified to them and I said, “Why do you lodge 
here around the wall? If you do it again I am going to lay my 
hands on you. [I am going to beat you up, man.] (cf. Nehemiah 
13:21) 

 
Evidently he really seemed serious to them, because they quit coming. They knew that this guy 
meant business. Then he commanded the Levites that they should cleanse themselves, that they 
should come and make sure that the gates were closed, so that the Sabbath day would be kept 
holy. 
 
It is amazing that all these problems could arise in so short a time. Nehemiah notices another 
problem.  
 

In those days also, I saw Jews that had married wives of Ashdod 
and Ammon and Moab. Their children spoke half the speech of 
Ashdod. They could not speak in the Jews’ language but they 
were speaking according to the language of each group: Moabite, 
Ammonite and so forth. [This really got him upset.] I fought 
with them, I cursed them, I hit certain of them, I plucked off their 
hair, and I made them swear by God that they would not give 
their daughters or their sons to the other nationalities, nor would 
they take daughters or sons from them for their own children. 
(cf. Nehemiah 13:23-25) 

 
He made them swear and had them by the hair of the head. “Promise me you are not going to do 
it!” He yanked their hair out. “Promise me!” Boy, I would love to take action like Nehemiah 
sometimes. I think that there is a time for righteous indignation. Surely Jesus was indignant when 
He came into the temple and saw how they had made a profit in the temple courts by selling the 
oxen and the sheep. He made a scourge out of cords and He began to drive them out, overturning 
their tables, rebuking them.  
 
I think that sometimes we are a little too soft, a little too weak in making a very firm stand against 
evil that exists within the church. I think sometimes we have to be very stern with people. There 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=13&v=23&t=KJV#22


 Servant Leadership – Lesson 8 6 
What is Revival? by Chuck Smith 

have been people who have disturbed services here and we have told them, “If you come on the 
grounds again and we see you on the grounds, we are calling the police immediately.” And when 
they come on the grounds again, we have called the police immediately and we have held them, 
some of them by force, until the police got here. Some people only seem to understand force. 
 
A man came to my door when our oldest child was just a little girl. The fellow declared that he 
was Elijah the prophet that was to come in the last days. And when I was obviously skeptical of 
his claims, he said, “What would you do if something would happen to your little daughter?” I 
looked him in the eye, grabbed him by the shirt and said, “If something should happen to my little 
daughter, I would search the world until I found you, and I would kill you with my bare hands.” I 
knew the guy was mentally off and I did not want him to get any ideas of trying to harm my little 
girl. I was serious. 
 
Nehemiah took drastic action in order to get things back in order.  
 
You would think that you could come to a place as a minister, where things would just be smooth 
from here on out. The wall is built. We have celebrated. “Glory, hallelujah!” Everything is 
wonderful and everybody is excited, rejoicing, praising God. “We have done it!” And here they 
are in such a mess so soon. “I was gone just for a year and come back and oh, look at this mess!” 
You would think that somehow you could hit a plateau or arrive at a place, where you would have 
no more problems, where everyone would live happily ever after. Oh, we will, but as long as we 
are in these bodies and as long as your people are in those bodies, we are going to have to 
contend with and deal with the problems that arise from the flesh.  
 
The incidents of Nehemiah 13 point me to the necessity of strong leadership. The people need 
strong leadership. When Moses brought the children of Israel out of Egypt with many signs and 
wonders and they came to Mount Sinai, Moses went up on the mount to meet the Lord. Moses 
was on the mount for forty days, and that is not very long. But before Moses could get back with 
the two tables of stone upon which God had engraved the laws—the Ten Commandments—the 
people had come to Aaron and said, “Make us gods that we might worship them. As for this man 
Moses, we do not know what has happened to him.” Moses came back with this tremendous 
spiritual experience, having talked with God, having met with God, and having God inscribe with 
His finger on these two tables of stone, the Ten Commandments. “Thou shalt have no other gods 
before Me. Thou shalt not make any graven image to bow down to them to worship them.”  
 
Moses comes back with these holy commandments of God, to present them to the people and 
before he even gets there he hears all of this noise. Joshua says, “What in the world is that? There 
must be a war.” And he says, “That is not the sound of war. That is the sound of partying.” And 
when they came in sight of the tents, here they were all dancing around this golden calf. It was a 
big orgy as they were worshipping the golden calf. Right there on the tablets it says, “Thou shalt 
have no other gods before Me. Thou shalt not make any graven image” (cf. Exodus 20:3-4). And 
Moses, literally and symbolically, took those two tables of stone, threw them on the ground and 
they broke in pieces. The law had already been broken by the people. The covenant had already 
been broken by the people. Moses had only been away forty days. He came back to find things in 
chaos. The people were worshipping a golden calf (cf. Exodus 32:19). The people need strong 
leadership.  
 
If God has made you a leader of His flock in your community, take care of the flock of God. The 
words “feed My sheep, translated into Greek mean “to tend, take over, or oversee”. “Take care of 
My sheep,” Jesus said. And when Peter was writing to the elders, as an elder himself, he used that 

http://www.blueletterbible.org/Bible.cfm?b=Exd&c=20&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Exd&c=32&v=19&t=KJV#18


 Servant Leadership – Lesson 8 7 
What is Revival? by Chuck Smith 

same word. “Take care of the flock of God that is among you” (1 Peter 5:2). Tend them. Do not 
forsake them. Do not neglect them.  
 
If you are gone from them for too long or too much, all kinds of evils will starts springing up. I 
believe that Satan often seeks to divert our attention to other fields. We soon find ourselves 
neglecting the basic call of God upon our lives. There is something rather heady about having 
people weep as you leave and say, “Oh, please come back. Oh, we need you desperately here.” 
Or, “No one can minister to us like you can. We need you desperately.” There is something heady 
about having invitations to come speak to giant rallies, to speak in soccer stadiums in Romania, to 
address 5,000 youth in Hungary. There is something heady about that when they write and say, 
“Oh, we have heard your tapes and we feel that you have the message. We feel that you can do a 
lot here.” There is a strong temptation to say, “Yes, I need to go.” There is something very heady 
about being there, having all of the excitement, and being taken to the hotels while people say, 
“Oh, you cannot believe how wonderful it is to have you here.” There is something very heady 
about all of that.  
 
Watch out! You can neglect the basic call that God has upon your life to minister to that flock of 
yours. If you spend too much time away from the flock, you will find that without strong 
leadership they can get into all kinds of evil.  
 
Years ago God called Dave Wilkerson, a country preacher, to New York to minister to gang 
members who were deeply involved in drugs. He went with all of his naiveté, into this 
sophisticated metropolitan area where there were all of these gangs, corruption, beatings and 
everything else. Led by the Lord and divinely protected by God, he went right up against the 
gates of hell and began to shake them. God blessed Dave Wilkerson there and gave him 
tremendous fruit. As the result, the book The Cross and the Switchblade, was published to share 
what God was doing in the streets of New York, and invitations began to come to Dave 
Wilkerson from all over the United States to come and speak to these great youth rallies. David 
Wilkerson began to travel around the United States, speaking at these giant youth rallies. He 
began to wear white jackets, suede shoes, and styled hair. He was successful.  
 
He was no longer on the streets of New York, but he was now an authority in youth problems and 
was speaking at giant rallies all over. His name drew a crowd, but his heart became empty. Why? 
It was because God did not call Dave Wilkerson to speak at giant rallies around the country. God 
called Dave Wilkerson to the streets of New York. Dave began to flounder spiritually. Not that he 
left the Lord, but he was just empty. He was just miserable. He had left his place of calling. Satan 
had diverted him into these other activities. They were legitimate activities, of course. Kids were 
coming to Christ in these rallies, of course. He started this big ranch in Texas. He started Teen 
Challenges all over the United States. He began to sit in this fancy office as an administrator, and 
jetted around the country. But that is not where God had called Dave Wilkerson. The call of God 
was to the streets of New York. I am happy to say that Dave is back on the streets of New York 
and happy again, but he went a long, circuitous route.  
 
There is always that danger of leaving the basic, primary calling of God because of the 
attractiveness, the allurement of far away places with strange sounding names, with hungry hearts 
and hands that are outstretched, waiting for you. But many a pastor has come back from these 
places and found that the church that he was pastoring is in shambles. Divisions have come up 
and since there was not any strong leadership to deal with it, the people had become fractured.  
 
The Lord has been dealing with me and perhaps this is why I am so into this. The Lord has been 
dealing with me personally on this subject, so I am just talking out of my own heart. That is why 

http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=5&v=2&t=KJV#1


 Servant Leadership – Lesson 8 8 
What is Revival? by Chuck Smith 

this year, I have sort of taken a sabbatical from going out. It is not a sabbatical from the church 
here. I am spending more time right here. This is the first summer in years that I am going to be 
home. This is where God has called me.  
 
The fellows who have the pastors’ conferences around the country, know that I have not come 
this year. The only one I went to was Hawaii and I needed a little vacation. But last year, I think 
there were thirty weeks that I was gone Monday through Wednesday, speaking at various 
conventions and conferences and all. Tuesday is my day that I usually take off. I was not keeping 
the Sabbath. I was taking one in seven. I would get home on Thursday, do the Thursday night 
study, work all day Friday and Saturday to catch up with things that are in the office, do the 
services on Sunday and take off either Sunday night or Monday morning early for the next 
convention or rally or conference. I was hardly home last fall at all, except I was always careful to 
be here Thursday night and Sundays. But the Lord began to speak to me. Thank God for good 
assistants. We still had leadership and things did not go to pieces, but some things did arise that I 
probably could have dealt with had I been here. You see, Nehemiah was the recognized leader of 
the people. The people looked to him for leadership. People look to you for leadership. People 
look to me for leadership. 
 
Some of you are going to return from this conference, and though you have only been here a few 
days, you are going to find some problems have arisen since you have been gone. You may even 
find that they have voted not to have you as their pastor any more. Do not neglect the flock of 
God.  
 
Being a leader, Nehemiah dealt decisively with the situation and with the problems. He was stern. 
He was severe. And because he was their leader, they received his rebuke. Had anyone else tried 
to take those same stern measures that Nehemiah had taken, it would have created a revolution. If 
anybody else had grabbed and pulled their hair out and smacked them across the cheek, there 
would have been some real problems. But because they recognized Nehemiah as the God-
appointed and ordained leader, they received his rebuke and his correction. 
 
If God has called you to be the shepherd over a flock, no one else can take the necessary actions 
to protect that flock and the purity of the flock. Beware about neglecting that flock of God over 
which the Lord has made you the overseer, because often projected periods of absence will take 
their toll. Limit your times away from the pulpit. Be there for the people.  
 
That is what the Spirit says to me out of Nehemiah 13. Take care of the ministry to which God 
has called you. 
 

Father, we thank You that You have called us and ordained that 
we should be Your disciples, that we should bring forth fruit and 
that our fruit should remain. We thank You, Lord, that You have 
anointed us, shepherds over Your flock. Help us, Lord, that we 
might be shepherds that are pleasing to You, tending the flock, 
feeding the flock, loving the flock, and nourishing the flock. In 
Jesus’ name, Amen.  

 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 9  
Surviving Opposition from Within 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
  
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 9 1 
Surviving Opposition from Within by Chuck Smith 

We have been looking at the opposition to the work of God in Nehemiah 4, and there is one thing 
you can be certain about—if you are doing anything at all worthwhile for God—Satan is going to 
oppose it. 
 
I heard of a pastor who was constantly talking about how he was meeting up with Satan on the 
way. “I was going down the road the other day and I met up with Satan. What a tussle we had!” 
He was always testifying that every time he was going somewhere he would meet up with Satan. 
There was a liberal pastor in town who said to him, “Young man, I am sick of hearing you talk 
about meeting up with Satan. Every time you go someplace or do something, you are meeting up 
with Satan.” He said, “I want you to know I have been pastoring for thirty-five years and I have 
not met Satan yet.” The young fellow said, “Have you ever stopped to consider you might be 
going in the same direction?” 
 
If you are doing something right for the Lord, you can know that Satan is going to try to oppose 
that work.  
 
Satan sought to oppose the work of Nehemiah and others by ridicule, which is a very cruel and 
effective tool of Satan. He tried to oppose the work by inciting Sanballat and Tobiah, who 
became very angry at what was being done. And he sought to oppose the work of God by 
threatening to stop it. Unsuccessful in stopping Nehemiah with ridicule and threats, as we get to 
Nehemiah 5, we see that Satan becomes more subtle in his attack against the work of God. The 
opposition now comes from within. 
 
Satan generally uses open opposition as his first tactic against you. When that fails, then Satan 
comes with a more subtle strategy. He says, “Let’s join hands together in the work.” And then 
problems begin to come from within. We often know how to recognize and deal with the 
problems that come from the outside; but when the problems begin to come from within, we are 
not always equipped to deal with them. We do not know how to handle that.  
 
When the Lord first established the church, Satan tried to destroy it by a direct, frontal assault. 
We are well aware of Foxe’s Book of Martyrs and the history of the early church with that direct 
frontal assault by Satan. He sought to destroy the church through persecution. We know the 
history of the church and it was during this period of persecution that the church flourished, it 
grew, and it prospered.  
 
So then Satan changed his tactics. He began to work from within the church. He began to 
introduce into the church all kinds of corrupting Babylonian practices from the ancient 
Babylonian religion. Satan was far more successful in destroying the effectiveness of the church 
from within, and in bringing in compromises and corrupting the church from within. He was far 
more effective and successful with this approach than he was in the direct frontal assault from 
outside the church.  
 
It is interesting to me that today the Mormons are seeking to join the church. The Mormons have 
a tremendous campaign on right now to change their image from a cult to a denomination. They 
want to be known just as another denominational church. They are doing their best to shed this 
cult mantle that they have had through the years so that they appear to be just another 
denomination. They are saying, “We believe in Jesus and we believe in God. We believe the 
Bible. We are just another church.” The Mormons believe in Jesus, but what Jesus?  
 
Paul speaks about those who would preach another Jesus. The Jesus that the Mormons believe in 
was the brother of Lucifer. That is not the Jesus that I believe in. The Jesus that I believe in is the 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=4&v=1&t=KJV#1


 Servant Leadership – Lesson 9 2 
Surviving Opposition from Within by Chuck Smith 

only begotten Son of God. And He can say, “I am one with the Father. I and My Father are one” 
(John 10:30). Now I hardly think that Lucifer can say that. And thus, the Jesus I believe in is not 
the brother of Lucifer, as is the Jesus of the Mormon Church. The God that I believe in is not 
Adam, who came to this earth with one of his celestial wives, Eve. He was not a good Mormon in 
another era on another planet, who began to populate this world and oversee its development. Nor 
do I believe that one day my wife and I are going to head for some planet in the universe to begin 
to populate it. She is the only wife I have. By the grace of God, I am going to hang on to her and 
she will be the only wife I ever have, if she will stick with me. It has been a good forty-two years, 
but I do not expect to spend eternity on some planet doing our own thing. Adam, according to 
Brigham Young, is their god—the only god with whom they have to do. 
 
Do you see how Satan tries to come in the back door? You close the front door on him and here 
he is. He says, “Hey, good buddy, how much will it cost me to join this church?” Satan is using 
this same tactic here in Nehemiah 5. Having failed at the direct opposition from without, he now 
seeks to oppose the work of God from within. Satan seeks to create a disgruntled people and 
conditions that are not good. As he so often does, he is using the greed of man to oppose the work 
of God.  
 
They brought to Nehemiah their grievance.  
 

There was a great cry of the people, and of their wives against 
their own Jewish brothers. (Nehemiah 5:1) 

 
Now the problem is all within the family. The outside forces have been dealt with. He has prayed. 
He has set up the guards. They are working with the trowel in one hand and the sword in the 
other. They have the trumpet ready. They have the whole thing set up. Now the problem is from 
within and they come with this grievance to Nehemiah concerning their brothers. 
 
The rich Jews had begun to oppress the poor. There was a drought and a scarcity of corn. Haggai, 
who was prophesying about this time, spoke of the tremendous drought and the shortage of corn 
and fruit that they were experiencing. With this shortage many of the people, in order to buy corn, 
were beginning to mortgage their property, their land, and their houses. The rich people were 
loaning the money to them to buy the corn, but they were charging usury. The interest that they 
were charging amounted to twelve percent a year. The people, being impoverished, began to 
spend the money that they were reserving for their taxes to the government. Not being able to pay 
their mortgages and not being able to pay their taxes, they were in desperate straits. Some of the 
people had begun to sell their children as slaves. The whole thing began to blow up because here 
they were with mortgages against their property that they could not pay. The twelve percent 
interest was just eating them up. They were going deeper and deeper into debt while the rich 
people were becoming richer and richer, taking advantage of the poverty and of the desperate 
need of those poor people.  
 
Money is one of the chief weapons that Satan will use against your ministry to destroy it.  
 
I believe that the chief weapon that Satan uses against ministers is women. Solomon said that she 
searches for the precious souls. And he tells us that “A whorish woman can bring a man to a crust 
of bread” (cf. Proverbs 6:26). I know many pastors whose ministries have been destroyed because 
of their involvement with women.  
 
The next two dangers rank very close. They are money and pride. The minute you begin to have a 
modicum of success in the ministry, look out for these two snares of the enemy. As you begin to 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=10&v=30&t=KJV#29
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=6&v=26&t=KJV#25


 Servant Leadership – Lesson 9 3 
Surviving Opposition from Within by Chuck Smith 

have some success in the ministry and there is perhaps a little surplus now in the budget, watch 
out! You begin to look around and think, “My, I am the pastor of this large church. Look how it is 
growing. My, I really have the secret and I really am able to make it work.” Look out! Satan 
begins to use his snares the moment you begin to have success. As long as you are struggling, 
without success, you do not have that many problems from within. It is when you begin to have a 
little success that you have to really watch out. That is when the enemy is going to really come 
against you.  
 
Now we know that it takes money to operate a church. There never seems to be quite enough 
money to do all of the things that we would like to do; and thus, it seems there is that constant 
desire for more money in order to expand the work of God. We seem to have a fallacious 
philosophy that money is the cure for all evils. That is not scriptural. In fact, the Scripture says 
something about money being the root of all evil (cf. 1 Timothy 6:10). Somehow we think that all 
of our problems will be solved—“I could do such a great work for God, if I just had the money.”  
 
You would be amazed at all of the mail that we get from people all over the world who have the 
most fantastic ideas of how to reach the world for Jesus Christ. All they need is the money to 
finance this idea. “It is sure fire. It will surely do it. If God will only wise up and finance this one, 
we could reach the world for Christ.” I believe that the church is guilty of funding a lot of ideas 
and programs that were not inspired by God. I believe that God is perfectly capable of providing 
for the work that He wants to do. I believe strongly when God guides, God provides. 
 
I also believe that if you strive to gain, you are going to have to strive to maintain. Many 
tremendous projects have been built through a lot of strife, through a lot of begging, and through 
a lot of different conniving ways of getting people to give. They were able to build these vast 
monuments, but they could not maintain them because ultimately you get worn down, and the 
people get worn out.  
 
Here is where people so often get into real trouble in the ministry. At this point they begin to buy 
into the false philosophy that the end justifies the means. “Let us do evil that good may come of 
it” (Romans 3:8). Paul said, “God forbid!” And people begin to develop all kinds of schemes and 
dishonest ways of raising money in the church.  
 
I do not believe for one moment that God has ever shown a man how many people are going to 
give $500 in a given service. I do not believe God does that. I do not believe God has ever done 
that. I believe that any man who stands up and declares, “God has shown me there are ten people 
here tonight that are going to give a thousand dollars,” that that man is a liar, a fraud, and a false 
prophet. I do not believe that you can buy the salvation or healing of your loved ones through a 
donation, as is often intimated in some of the telethons. “Their son was out living in sin and they 
pledged a hundred dollars a month, and bless God—He saved the son! If you have a relative that 
you want saved, send in and pledge.”  
 
I believe that the computerized letters that are sent by some of the leading TV personalities, 
promising personal prayers or healing, are an abomination in the sight of God. After receiving 
one of these letters, I sat down and wrote to the sender. Among other things, I mentioned in my 
letter that I was awfully glad that I did not have to stand in his shoes when he stood before the 
Judge of all the earth. Personally, I am glad I do not have to stand in my own shoes. I am glad 
that Jesus is going to be standing in my shoes for me. I am not sure if that evangelist knows that 
or not, but at least he took me off his mailing list. Unfortunately, it did not stop him from sending 
these same types of letters to other poor people.  
 

http://www.blueletterbible.org/Bible.cfm?b=1Ti&c=6&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=3&v=8&t=KJV#7


 Servant Leadership – Lesson 9 4 
Surviving Opposition from Within by Chuck Smith 

When God begins to bless and prosper the church financially, then even greater problems begin to 
arise in the proper expenditure of those funds. I do not believe that any minister has one scintilla 
of an excuse for living a lavish lifestyle on money that he has received through the ministry. Now 
if you have a separate, outside income, an inheritance or whatever, you can do whatever you want 
with it. It does not bother me. You can drive the fancy sports cars and cover your wife’s fingers 
with diamonds. That is fine. I do not believe that you should take money that people have given 
for the work of God and use it for yourself and for a lavish lifestyle. I believe in simplicity of 
lifestyle. I do not believe that we are setting a good example before the people when we live 
lavishly. 
 
You will find an interesting thing about money—there is never enough no matter how much you 
have. Even Donald Trump is finding that out, isn’t he?  
 
In the days of Nehemiah the rich were living by the golden rule, but it was a different golden rule. 
They were living by the golden rule that says: “He who has the gold, rules.” They were using 
their money to oppress the poor.  
 
I have a problem with people who are endlessly taking advantage of other people’s problems. I 
have a problem with doctors, professionals, lawyers, psychiatrists, and ministers, who take 
advantage of people who are going through severe problems—maybe legal problems, maybe 
medical problems—and they charge them undue amounts of money. No man is worth $18,000 an 
hour. I do not care how delicate the operation. Men who take advantage of the misfortunes of 
other people to enrich themselves, I believe that they are going to have to answer to God for it. 
That is what was happening in Nehemiah’s day. These people were going through unfortunate 
circumstances. There was a drought and things were hard. There was a shortage of corn. The rich 
people began to take advantage of those poor people in this condition and they began to charge 
these unreasonable rates of interest. 
 
I believe there is a legitimate place for charging interest. I think that if a person is going into a 
business venture and he has the opportunity of perhaps making a lot of money, if you lend to him 
financially, then you should share in the profits that the person is going to make. I think that is 
legitimate. You can buy a house today and it can be worth twice as much in a couple of years. To 
charge interest on those kinds of loans, I think is legitimate. But to charge interest when a person 
is borrowing for their very livelihood, I think is wrong. Under the law, the Jews were not to 
charge interest to their brothers. It was contrary to the law of God. And thus, what was going on 
was something that was definitely disobedience to God. It was the oppression of the poor and it 
created this problem that brought the whole building process to a halt. They had to, first of all, 
deal with this problem before they could go on.  
 
Nehemiah said in 5:6, “I was very angry when I heard their cry and these words.” I am so glad 
Nehemiah was angry. I am so glad that he got angry at wrong things. We are living in sort of a 
soft age where people do not want you to say anything bad about anybody. Every time I say 
something bad about somebody I get letters. “You should love, brother.” I love David because he 
said, “Lord, break their teeth in their mouths. Smash their noses, Lord. Do not I hate them, Lord, 
that hate Thee? Yea, I hate them with a perfect hatred” (cf. Psalm 58:6; 139:21-22). I think we 
should be angry over sin. We should be angry over abortion. We should be angry over child 
pornography. We should be angry over these types of sins.  
 
Jesus looked with anger upon them because they were holding back people from the work of 
God. That should tell us something. Be careful that you do not stand in the way of people coming 
to the Lord by your attitude or your actions. Do you remember the Sabbath day in Capernaum? 

http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=58&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=139&v=21&t=KJV#20


 Servant Leadership – Lesson 9 5 
Surviving Opposition from Within by Chuck Smith 

Jesus came in the synagogue and there was a man there who had a withered hand. And 
immediately they looked at Jesus to see what He was going to do, because it was a Sabbath Day. 
It says, “And Jesus looked with anger upon them” (cf. Mark 3:1-5). Why was He angry? Because 
of their religious traditions, they would keep this man from the work that God wanted to do in 
healing him.  
 
Nehemiah was angry. The complaint that was brought to him was a legitimate complaint. These 
men were wrong. He sat down and consulted with himself. I think that is always wise to do when 
you are angry. Do not react immediately. You can really mess things up if you go out in anger. 
Plato said to one of his servants, “I would beat you, but I am angry.” So, Nehemiah sat down and 
consulted with himself, as he mulled things over. He thought upon the course of action that he 
needed to take. Then he said, “I rebuke the seven, the nobles, the rulers” (cf. Nehemiah 5:7).  
 
It goes on to speak of his rebuke. He gets after them for charging usury. He gathered the great 
assembly against them, gathered them all together, and then he talked about how he had set an 
example for them.  
 

Nehemiah said, “After our own ability we have redeemed certain 
of these men from their captivity. They are your brothers. And 
now are you going to sell them as slaves and take advantage of 
their poverty?” They had no answer. And he said straight to 
them, “It is not good what you are doing. You ought to walk in 
the fear of the Lord.” (cf. Nehemiah 5:8-9)  

 
And there, my friend, is the key. As I look at these people who are using all of these gimmicks 
and devices to get money from the people, and as I see the horrible abuses, I wonder: How can 
they write those things? How can they send out that little cloth and say, “Send this cloth back to 
me with your request and I will anoint it with oil, return it, and God will heal you. Just be sure to 
enclose a check!” How can these guys write all of that stuff? How do they sleep at night? How 
can they do that? The answer is that they are lacking a fear of God. They do not have a real fear 
of God in their hearts.  
 
That is one thing we need to examine in our own hearts. Do I have a genuine fear of God in my 
heart? Do I realize that one day I am going to answer to God for what I have done? We are even 
warned in the Scriptures about being ministers, knowing that we will have the greater 
responsibility or accountability. “To whom much is given, much is required” (Luke 12:48). I do 
not take the ministry lightly because I know that one day I am going to stand before God and give 
an account of myself. I surely do not want to be one of those who say, “Lord, Lord, did I not 
prophesy in Your name? Did I not cast out devils in Your name? Did I not heal the sick in Your 
name?” I do not want to hear Him say to me, “Depart from Me, ye worker of iniquity. I never 
knew you” (cf. Matthew 7:22-23).  
 
The fear of the Lord is the issue. Their problem was that they were lacking the fear of the Lord—
that consciousness and awareness that one day they would have to answer to God. I am 
responsible to God for I stand before the people as God’s representative. They are looking to me 
as God’s representative. They are judging God by what they see in me. They are judging the 
validity of the gospel by what they see in me and what they hear from me. I feel this awesome 
responsibility of standing before the people as God's representative to give them God’s Word. I 
want to be careful that I do not give them vain speculation but that I give them the Word of God, 
just as pure and unadulterated as I possibly can. I want to proclaim God’s truth without hypocrisy.  
 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=3&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=12&v=48&t=KJV#47
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=7&v=22&t=KJV#21


 Servant Leadership – Lesson 9 6 
Surviving Opposition from Within by Chuck Smith 

“The fear of the Lord is the beginning of wisdom” (Psalm 111:10). “To fear the Lord is to hate 
evil” (Proverbs 8:13). And that was the problem, they lacked the fear of the Lord.  
 
Nehemiah pleaded with them.  
 

I pray you, stop with usury and restore to them their lands, their 
vineyards, their olive orchards, their houses and the interest that 
you charged them to buy the corn and the wine. (cf. Nehemiah 
5:10-11) 

 
A glorious thing happened. The people hearkened to Nehemiah and they said, “We will restore to 
them and require nothing from them. We will do as you say.” Then he called the priests and he 
made them take an oath that they would also keep that promise (Nehemiah 5:12, paraphrased). 
 
Then Nehemiah again set the example, even as we are the ones to set the example for the people. 
He said in Nehemiah 5:14,  
 

From the time that I was appointed to be their governor in the 
land of Judah, from the twentieth year, even to the thirty-second 
year of Artaxerxes the king, that is twelve years, neither I nor my 
brethren have eaten the bread of the governor.  

 
Even though he had the right as governor to receive the taxes and to receive salaries as governor, 
Nehemiah did not take a salary. He did not eat the bread of the governor.  
 

But the former governors that had been there before me were 
chargeable unto the people. They had taken from them the bread 
and the wine, besides forty shekels of silver. And their servants 
even bore rule over the people, but I did not do this—[Why?]—
because of the fear of God. (cf. Nehemiah 5:15) 

 
Oh how important it is to have the fear of God. Nehemiah, knowing that he was responsible to 
God, allowed the fear of God in his heart to keep him on the right path. It will keep you on the 
right path too.  
 

“But yes,” he said, “I continued the work of this wall and I did 
not buy any land. And all of my servants were gathered together 
unto the work.” (cf. Nehemiah 5:16) 

 
They all got into it. They set the example themselves. And then he tells that he even took care of 
150 people, the Jews and the rulers who sat at his table. He tells of the provisions that it took and 
then he says, “Lord, think upon me for the good, according to all that I have done for this 
people,” (cf. Nehemiah 5:19). 
 
He did not know the grace of God. He was presenting to God his works. I would not dare do that 
because I am thankful for the grace of God. “Think upon me, Lord, for the grace and mercy that 
You have given through Jesus Christ.” 
 
The practical result was that the people took the oath to quit their evil practices. It says, “And all 
the people praised the Lord and the work continued.” When the opposition from within is dealt 

http://www.blueletterbible.org/Bible.cfm?b=Psa&c=111&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=8&v=3&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Neh&c=5&v=19&t=KJV#18


 Servant Leadership – Lesson 9 7 
Surviving Opposition from Within by Chuck Smith 

with, people rejoice and praise God; and the work of God continues, as God builds up the 
defenses to protect His people from the enemy. 
 

Father, we thank You for the privilege of laboring for You. 
Thank You, Lord, that as Nehemiah You have called us to lead 
the people in the work of the Lord. Lord, we are cognizant of the 
enemy. We are not ignorant of his devices. We have faced the 
open opposition and we have seen You defeat him. We have 
faced the ridicule, the attacks, and Lord, by Your strength we 
have stood. Lord, we have seen how the enemy has tried to come 
in and corrupt from within, and we thank You that You have 
given us wisdom in dealing with those corrupting influences 
from within. We thank You that the work continues. Help us that 
we might always walk in the fear of the Lord and not be careless 
or carried away with diverse lusts, but may we feel that heavy 
sense of responsibility as Your representatives, delivering Your 
Word to Your people. May we do so faithfully. In Jesus’ name, 
Amen. 

 
I like how Paul, so many times says, “That which I have received from the Lord I also give unto 
you” (1 Corinthians 11:23). I believe that you should be able to make that the preface to every 
sermon you preach. I do not think that you should say it, but I believe that you should be able to 
say it. When you stand before the people, I believe that you should have had such preparation, 
prayer, and waiting upon God, that as you stand there and look over the congregation and as you 
open your Bible, you would be able to say: “That which I have received from the Lord I will also 
deliver unto you.”  
 
Wait on the Lord for your ministry. May God bless you and prosper you in building the walls and 
the defenses for the people of God.  
 
Though we are now in a moment of world’s history that is exciting and doors seem to be open all 
over, I believe that we are probably in one of the most dangerous periods of the history of the 
world. Paul said, “And when they begin to say, ‘Peace and safety,’ beware for sudden destruction 
is coming” (1 Thessalonians 5:3). I really believe that is what we are seeing today.  
 
 
 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=11&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=1Th&c=5&v=3&t=KJV#2


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 10  
Self-Promotion in Ministry 

 
By 

Jon Courson  
 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 10 1 
Self-Promotion in Ministry by Jon Courson 

 
 
Have you heard the latest? Faberge Incorporated announced recently that they were producing 
and promoting a new product, a new fragrance. It is called, “Scent of the Stars.” Now the word is 
not S-E-N-T in this particular product. It is S-C-E-N-T. This is a true story. What they are doing 
is gathering the scent from various stars like Sylvester Stallone and Madonna. They are actually 
gathering true perspiration and analyzing that perspiration, seeking to duplicate it and market it so 
that you can smell like Sylvester Stallone, Madonna, or whatever stars are being used in this 
program. There is something kind of crazy about a society that wants so badly to be like the stars, 
even if it is just to smell like them.  
 
But it is not just in our society; it also can creep very subtly into ministry. We can want to take on 
the fragrance of stardom. “Oh Lord, give me a greater authority, a larger ministry, a brighter 
visibility. Oh Lord, it is all for Your glory, ostensibly.” In reality we desire to be a star in the 
firmament of ministry. Something in us wants to shine brightly. Something in my flesh wants to 
be acknowledged and wants to be noticed, so I want to shine brightly. I am tired of being in the 
Who’s He? I want to make the Who’s Who eventually, and I really hope that someday people 
might take notice of me. My flesh cries for it, yearns for it. You may think, “My goodness, if it 
does not happen soon, I am in trouble. After all, last week I turned forty. I am getting old.”  
 
As we get older there are some physiological changes that inevitably take place. It used to be that 
I could eat whatever I wanted. Now I am a member of “Calorie Chapel” and I cannot. You eat 
something and you gain weight. But the Lord has built in a way to make up for that because even 
though at this point in life when I am starting to gain weight pretty easily, something happened to 
me about eight months ago now. I was eating popcorn and I hit a kernel. My tooth cracked and 
half came out. So it is almost as though the Lord has built in this way to kind of neutralize that 
fact. When you start gaining weight more easily, your teeth start falling out.  
 
You may say, “Oh, that is terrible because then you look kind of funny with your teeth falling 
out.” Not really, because at the same time your teeth start falling out, your eyes start going bad as 
well, so you cannot see yourself when you look into the mirror. You do not even notice how bad 
you are looking. “Oh, but Jon, other people do and they talk about you that you are not looking 
like you used to.” At the same time your hearing is not quite as keen as it once was, so you do not 
hear those conversations as easily. Even if you hear them, you do not remember them the next 
day anyway.  
 
We are getting older and it is causing stress. Did you see this article in Thursday’s paper? This is 
from the Associated Press.  
 

Doctors have uncovered what must be one of nature’s crueler 
ironies. People, especially men, are about twenty percent more 
likely to suffer a heart attack on their birthday than any other day 
of the year. 
 

That is incredible. Why? They go on to say that it is because of the stress of realizing you are 
getting older. It has something to do with this midlife crisis mentality, or whatever. I suggest to 
you that it has more to do with the free dinner you get at Denny’s.  
 
At this point, though, a lot of us start thinking, “When is it going to happen?” It is like the father 
who talked to his son who was always playing Nintendo. He said, “Son, you know what? Here 
you are, glued to that game. When Abraham Lincoln was your age, he was studying every night 


 Servant Leadership – Lesson 10 2 
Self-Promotion in Ministry by Jon Courson 

 
 
by the light of the fire.” The boy looked up from his Nintendo game and shot right back to his 
dad. “Yeah, well, when Abraham Lincoln was your age, he was president of the United States.” 
 
When I was younger and used to hear the stories about Calvary Chapel, I thought, “I am in my 
twenties and that did not happen for Chuck until he was forty.” And now, a lot of us are 
beginning to wonder, “When is it going to happen?” 
 
Thus, many of us fall at this point into the very real vulnerability, the very real temptation, to 
make it happen in our own energy—self-promotion. “The clock is ticking. Man, I have to do it 
now.” Consequently we go to seminars that are given entitled, “Marketing the Church,” and we 
try to figure out how we can better present ourselves.  
 
Let me tell you, self-promotion paths lead to the pit. Literally, self-promotion brings you to the 
pit. Ask Lucifer. He was in heaven. He had a rip-roaring ministry. He was a worship leader. He 
was not only a worship leader, he was a worshipping machine. His body was an instrument. His 
hands were tambourines. His vocal cords were like organ pipes. He was really a lean, mean 
worshipping machine. He had a significant ministry and then he decided to promote himself a 
little higher. You know the story. Right there in Isaiah 14:14, suddenly Lucifer said, “I will 
ascend and I will be like God.” It led him down. He will find himself in the pit for a thousand 
years, escatalogically. Literally, it is the bottomless pit. Satan shows us very clearly that self-
promotion will lead to the pit. 
 
Jude here in this little letter—this little postcard of an epistle—also points out that fact when he 
begins to give us some really wonderful warnings. I like that. As pastors, we need it. We need to 
receive it and we need to share it. As shepherds, if we only feed the flock and never warn them, 
we are just fattening them up for the kill. And here Jude is giving a strong warning so that we 
would not be fattened up for the kill and devoured by the enemy. 
 
He talks about some very real examples of what can happen to those involved in ministry. The 
one that I am to share on is found in Jude 11 as Jude says, 
 

Woe to them! They are gone in the way of Cain, and ran greedily 
after the error of Balaam, and perished in the gainsaying of 
Korah. 

 
I want to share with you about this third individual mentioned in verse 11. “Woe to them that 
perished in the gainsaying of Korah.” 
 
Korah also, like Lucifer, found that self-promotion is the pits. That is exactly where it will lead 
him. You know the story. Turn with me to Numbers 16, would you please, as Jude reaches back 
to this Old Testament example. Watch what happens as Korah begins this process of self-
promotion, wanting to elevate himself beyond his called ministry and how it leads him to the pit, 
quite literally. 
 

Now Korah the son of Izhar, the son of Kohath, the son of Levi, 
with Dathan and Abiram the sons of Eliab, and On the son of 
Peleth, sons of Reuben, took men; and they rose up before 
Moses with some of the children of Israel, two hundred and fifty 
leaders of the congregation, representatives of the congregation, 
men of renown. (Numbers 16:1–2) 

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=14&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Jud&c=1&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=1&t=KJV#1


 Servant Leadership – Lesson 10 3 
Self-Promotion in Ministry by Jon Courson 

 
 
 
Here Korah is leading a rebellion, an insurrection. Did you know that Korah, whose name means 
“bold one,” is showing some boldness here? It is not based in purity. It is based in self-ambition. I 
suggest to you that part of this problem between Korah and Moses is because they were first 
cousins. Korah’s father was Amram’s brother. Amram is the father of Moses. Consequently, 
these two were related. They were first cousins. Could it be that Korah was tired of watching 
Moses get all the press; that Korah was tired of seeing Moses gain all of the prominence? He was 
his first cousin and he knew him. He perhaps spent time with him in earlier days and it must have 
been hard for him to see what was happening. He may have wondered, “Why is Moses getting all 
the attention?” 
 
Familiarity can indeed, bring contempt. The Lord can use that in a big way, when you say, “Why 
is my brother, why is my cousin, why is my colleague getting all the attention, all the glory, all 
the opportunity? It does not seem fair. What about me? Why should he be mister big shot? Why 
are they the big time? Why not me? I know them and I have spent time with them. I am certainly 
as good as they are. Why do they get all the attention?” 
 
The Coptic Church has an interesting story. It is a legend, in which there was a holy man, a desert 
father who was living righteously in solitude, monastically. Satan sent several demons to try to 
seduce, tempt, and pull down this holy man. Nothing worked. The demons came back and 
reported to Satan saying, “We cannot get to him. He is a holy person.” Satan says, “Watch this.” 
According to that legend, Satan went to that holy man in the desert in disguise as a messenger and 
said to the holy man, “Did you hear the news? Your brother has just been named bishop of 
Alexandria.” That holy man’s mouth turned down, his eyes tightened up, and Satan knew that he 
had him. He could not get to him with the obvious temptations, but instead incited jealousy and 
ambition. He wondered why his brother was exalted to be the bishop of Alexandria and thus, 
Satan got him. 
 
I suggest to you that this is partially what is happening here. Korah is wondering why his cousin 
Moses keeps getting the attention. What about him? And so he gets 250 men together, men that 
were famous, men that were of renowned. They gathered themselves together against Moses and 
Aaron. It was not just Moses, but Aaron too. I wonder what Aaron thought when he saw Korah, 
Dathan, Abiram, and 250 famous men, powerful individuals, coming towards him, instigating and 
launching rebellion against Moses and against him.  
 
I wonder if he was sort of burdened, haunted, and convicted. You see, a couple of chapters 
previously, Aaron did the same thing Korah is now doing. He and his sister Miriam went to their 
brother Moses and began to question and judge him. Because of that—and again, you know the 
story—Miriam was smitten with leprosy. Even as Aaron was launching a semi-rebellion and 
judging Moses, now he is on the receiving end of rebellion and judgment. The birds are coming 
home to roost. That is always the way it is. 
 
I wonder if we really believe the Scripture which tells us so pointedly:  
 

Be not deceived, God is not mocked; for whatever a man sows, 
that shall he also reap. (Galatians 6:7) 

 
What we sow is going to come back to us. The measure that we give out—either in love and 
mercy, or in judgment and rebellion—is going to come back to you and it is going to come back 
to me.  

http://www.blueletterbible.org/Bible.cfm?b=Gal&c=6&v=7&t=KJV#6


 Servant Leadership – Lesson 10 4 
Self-Promotion in Ministry by Jon Courson 

 
 
 
You say, “I thought the Lord was forgiving.” He is! “I thought the Lord was gracious.” He is. 
When I sin, the moment there is confession there is also absolute forgiveness. He declares to us, 
“Your sins and iniquities will I remember no more.” Micah 7:19 tells us they are buried in the 
sea. For the people of Israel, the open ocean was a place they did not go poking around and 
digging stuff up in. The people of Israel were not a seafaring people. So when Jesus told them 
that if they offended a child, it would be better for them that a millstone was hung around their 
neck and they were cast into the sea, that caused a terrifying image to be conjured up in their 
minds (cf. Matthew 18:6). We explore the sea. We scuba dive. We send submarines down and 
film Jacque Cousteau specials and all of that. I suggest to you that a present-day kind of 
application would be to have your sins put in the bottom of a toxic waste dump where nobody 
wants to go poking around. Nobody should go poking in a toxic dump.  
 
When I sin, because of the work of Jesus on the cross, I am forgiven. The moment I make 
confession—with confession comes forgiveness—right then, I am forgiven.  
 
I need to remember that there is a serious thing about sin. The seeds that I sowed in my sin will 
still come up. It is inevitable. With confession comes instant forgiveness. In fact, it is already 
done. The price has already been paid. It has already been taken care of, as far as the Father is 
concerned, because of the propitiating work of Jesus Christ. Now I am declared justified. It is just 
as if I never sinned. I am free, but the seeds I planted in that season are going to come up.  
 
That is why a lot of us are beginning to learn to hate sin. The beginning of wisdom is to fear God, 
we are told. And the fear of God is to hate sin. We begin to realize that even though we are 
recipients of grace and joyous forgiveness, sin brings some real stinking repercussions. The birds 
come home to roost inevitably. It is not God’s doing. He is not punishing me. That has been taken 
care of at the cross of Calvary. It is the results of the crop that I planted. The birds come home to 
roost. 
 
This story in our newspaper last fall cracks me up.  
 

The birds come home to roost. A man showing off a turkey he 
thought he had killed, was shot in the leg when the wounded bird 
thrashed around in his car trunk and triggered his shotgun. 
Sheriff Warren Silk said, “The turkeys are fighting back.” The 
accident occurred last week after Lan shot the turkey, put it in 
his car along with his loaded shotgun. They drove to a 
neighbor’s house to show the bird off. While the son was pulling 
the turkey out of the trunk, it began struggling, according to the 
sheriff, and his claw fired the gun. The shot went through the 
side panel of the car and shot the senior Lan’s leg.  
 

The story goes on— 
 
He shot this turkey a week before turkey season began. So not 
only was he shot in the leg, but he also was stiffly fined for 
doing it. The turkeys are fighting back. The birds come home to 
roost. 

 

http://www.blueletterbible.org/Bible.cfm?b=Mic&c=7&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=18&v=6&t=KJV#5


 Servant Leadership – Lesson 10 5 
Self-Promotion in Ministry by Jon Courson 

 
 
And here is Aaron seeing these turkeys, 250 of them, coming to gobble Moses and him up. Here 
they come, 250 in number, and watch what happens. As they gather around Aaron (who had 
previously launched a mini-rebellion himself) and Moses, they said to him, “You take too much 
upon you” (Numbers 16:3). The Targum translates it this way, or renders it in this fashion: “You 
have ruled too long.” That is an interesting implication. “Hey Moses, you have had your time. It 
is somebody else’s turn.” That is the idea here. “You take too much upon yourself. You have had 
your time. It is now time to step aside.” The implication is that Korah is saying, “Let me come 
in.”  
 

You take too much upon you. The congregation is holy, 
wherefore lift you up yourselves above the congregation of the 
Lord? What are you doing? We are all equal in ministry. Who 
gave you the right to rule so long and have such authority? (cf. 
Numbers 16:3) 

 
Now watch what Moses does. I love it. “When Moses heard it, he fell on his face” (Numbers 
16:4). He did not get in their face; he fell on his face. 
 
Before I can really get in somebody’s face, I better first fall on my face. I think that we are going 
to recognize Moses quite readily when we get to heaven. He will be the fellow with the flattened 
face. This was a common practice for him. He was the meekest man on the face of the earth. How 
do we know that? He told us. The Spirit inspired him to pen that truth, in Numbers 12. He was a 
man of meekness and he falls on his face—not getting in theirs, but falling on his. He seeks the 
Lord for instruction and direction in dealing with this rebellion. By the way, this is the kind of 
heart that I want in my life. Lord, help me not to fight back, get in the face, or come unglued. 
That is a sign of a Saul-like mentality. 
 
Saul was king but he was threatened in his ministry and in his position by this young upstart, 
David. People were talking about him and singing songs concerning him. And when Saul saw 
David play his harp, something stirred in him of jealousy, of envy, and so he grabbed a spear and 
fired it at David. David did a very wise thing—he ducked! But David, being a young man, could 
have easily taken that spear and hurled it right back at Saul, and probably had a good chunk of 
people behind him, saying, “Saul has gone crazy. David, you are our hero.” Three times Saul 
fired a javelin at David. Three times David ducked and he never hurled it back. 
 
Now, how do I know when I am moving in anointed authority and ministry, or I am carnal and 
fleshly and ambitious? It is very simple. It is when I am firing back at the people who are firing at 
me. Am I looking for every opportunity to make my point as I grab that spear and hurl it? It is 
amazing to me that you can always tell when somebody is threatened, intimidated, or not truly 
anointed because he will throw spears. 
 
David, a man after God’s own heart, did not do that. In fact, the one time he came even halfway 
close to something like that (when he clipped the garment of Saul), it grieved him greatly. It 
grieved him that he would actually clip the garment of the one who David says was anointed. 
“Hey, David, I thought Samuel poured the oil over you.” David realized it was not yet time for 
him to take authority; that was left in God’s hands. 
 
Brothers, when we start chucking spears, or when you are trying to make your point and nail 
somebody to the wall, you can be sure that there is probably a factor of carnal intimidation or 
fear. And we need to repent of that. 

http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=3&t=KJV
http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=4&t=KJV#3


 Servant Leadership – Lesson 10 6 
Self-Promotion in Ministry by Jon Courson 

 
 
 
Moses was not firing, not initially. He was falling on his face in humility, seeking God. The 
weapons of our warfare are not carnal. They are not argumentation or proving our point 
philosophically or theologically. It is not that.  
 
Paul says, “We wrestle not against flesh and blood” (Ephesians 6:12). Any time that I wrestle 
against a person, I am inevitably fighting the wrong battle. There are spirits at work that are 
manipulating or exploiting that situation, and there is where the true battle is to be fought, in 
prayer, in intercession. Whenever I am fighting against a brother, struggling against a person, it is 
proof that I am fighting the wrong battle and I am moving out of fear and intimidation.  
 
Moses here falls on his face, then he spoke unto Korah.  
 

And he spoke to Korah and all his company, saying, “Tomorrow 
morning the LORD will show who is His and who is holy, and 
will cause him to come near to Him. That one whom He chooses 
He will cause to come near to Him. Do this: Take censers, Korah 
and all your company; put fire in them and put incense in them 
before the LORD tomorrow, and it shall be that the man whom 
the LORD chooses is the holy one. You take too much upon 
yourselves, you sons of Levi!” Then Moses said to Korah, “Hear 
now, you sons of Levi: Is it a small thing to you that the God of 
Israel has separated you from the congregation of Israel.” 
(Numbers 16:5-9) 

 
Do you not realize the opportunity that you have in your present situation, Korah? Do you not 
realize the calling or the glorious position that you are in right now? Why are you desiring, 
Korah, to take on more, and to climb the ladder higher, when you have a great opportunity 
presently to minister? 
 
I think that all of us need to regularly be adjusted in our understanding of the priority of ministry. 
I do. We so often say that the key to ministry is speaking before the masses or evangelizing 
before the heathen. I suggest to you there is a different key. There is a higher priority. 
 
Ezekiel 44 gives us that very pointedly. There we are told,  
 

The Levites, who went astray when Israel went astray and 
caused Israel to fall into idolatry,” the Lord says, “they shall bear 
their iniquity. They will pay the price. They shall stand before 
the people, to minister to the people, to offer sacrifices for the 
people, for they caused Israel, the people, to fall into iniquity,” 
saith the Lord. (cf. Ezekiel 44:10–11) 

 
Now when I first read that it seemed very perplexing and confusing. Wait a minute. Lord, You 
are saying that these Levites who caused Your people to fall into iniquity and into idolatry are 
going to pay the price by standing before the people, sharing with them, and offering sacrifices on 
behalf of them? That is not punishment, Lord, that is privilege. But wait, the Lord then goes on to 
say,  
 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=6&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Eze&c=44&v=10&t=KJV#9


 Servant Leadership – Lesson 10 7 
Self-Promotion in Ministry by Jon Courson 

 
 

“But the sons of Zadok (a subset of the Levites), those who went 
not astray, they shall come near to Me and they shall offer Me 
the fat and the blood. They shall come near to My table and 
minister to Me,” saith the Lord. (cf. Ezekiel 44:15) 

 
In so declaring, the Lord is showing that the true priority is not standing before people, but 
ministering to the Lord. That is what these guys were called to do. That is the opportunity that 
they had. And so do you, and so do I. The true priority of ministry is not to stand before people. 
That is punishment in comparison to the high calling of the Zadok. And that is ministering 
directly to the Lord, which can often be done more easily with less distraction, in smaller kinds of 
ministry.  
 
Somehow we got into this mindset that numbers always indicate the success of the ministry. I am 
not convinced that is true at all. I believe that the Lord does raise up mega-churches—churches 
that have 20,000 people coming—because the Lord wants to say something to His whole body. 
Quite frankly, we are all too carnal to hear what the Lord might want to say through a church that 
has fifty, seventy, or a hundred people. It is just the shear numerics of it that makes us stop, 
wonder and say, “What is going on down there?” We come to conferences and listen to leaders. 
When the Lord wants to say something to a generation, He will cause a church to blossom and 
grow incredibly in order to catch our attention because we are so carnal. We need that kind of 
bump on the head. 
 
As I looked at Calvary Chapel, the Lord spoke to my heart. Coming out of Biola University 
frustrated, quite frankly, Calvary Chapel drew me because I was reading about it in the 
newspapers and Time Magazine. I was wondering what was going on and I was warned not to go 
there by my professor of theology. I came to understand some very important things that the Lord 
was saying to the church through that ministry; the beautiful balance between the teaching of the 
Word and the presence and power of the Spirit; the importance of systematic study; and the 
priority of love. Some key, foundational understandings were given in that large, exploding, 
growing situation.  
 
I am not convinced that it is necessarily the easiest way or the best way to pastor people 
individually in a mega-church setting. You pastors that have a hundred people or two hundred 
people or seventy people, you are doing the work of the shepherd. That is where the action really 
is, in shepherding the sheep individually. As the numbers grow it becomes increasingly difficult 
to do that. And perhaps the Lord is saying, “That is the size I want your ministry. I want eighty, 
one hundred, or two hundred people to be loved-on and cared for. That is the parameter.” You are 
not a failure for having a church that size. That can be right where God wants you to be, tending, 
caring, and loving those precious people that He is in love with. He died for them, and cares 
about them so deeply. “Yeah, but I want to be in the inner circle.” 
 
I wonder what the disciples thought when Peter, James, and John were always being called away 
by Jesus. On three occasions they were called away. Jesus took Peter, James, and John—the inner 
circle—into the house of Jairus, where he resurrected that twelve year old girl to show His power 
over death. Then He took them probably to Mount Hermon, the Mount of Transfiguration in 
Matthew 17. Peter, James, and John got to go and see this glowing thing happening. He was 
shining. Jesus was showing them His glorification through death, as Moses and Elijah talked to 
Him about what would soon be—His exodus, His death. And then He took Peter, James, and John 
into the Garden of Gethsemane where He tried to show them His submission to death. The inner 
circle. Three times they were pulled together and Jesus showed them power over death, 

http://www.blueletterbible.org/Bible.cfm?b=Eze&c=44&v=15&t=KJV#14


 Servant Leadership – Lesson 10 8 
Self-Promotion in Ministry by Jon Courson 

 
 
glorification through death, and submission to death. Why did He do this? Who was the first to 
die of the disciples? It was James. Who was crucified upside down, so brutally taken where he 
would not want to go? It was Peter. As for John, history tells us that they put him into a caldron 
of boiling oil that did not kill him, so they exiled him to a living death on the Island of Patmos. 
 
I am not sure I would sign up for the inner circle when I see the full story. Jesus pulled those guys 
away because He knew what they would soon go through. I suggest to you that whatever circle 
you are in, whatever sphere that you are orbiting in with the ministry, do not strive to move closer 
because there is some weight there. There are some challenges that might not be beneficial for 
you, but distracting to you and to the ministry that God really has for you. Which is what? “Lord, 
it is to minister to You, to walk with You. Lord. You know that I needed to be in Oregon these 
years, where I would have perhaps a more limited amount of distractions in certain ways, so that I 
might just minister to You, Lord.” The Lord knew that and that is where He stuck me. That is 
where He placed me. That is where I needed to be so that I might minister to Him. I can do it 
there, real easily. There are lots of nice places. The atmosphere is conducive for it. 
 
So rejoice wherever you are. “It is not good,” Moses was saying, “trying to move up or get closer. 
You do not understand the opportunity you already have right where you are, Korah. You can 
minister to the Lord in that special kind of way.” 
 
There is one more thing I just want to interject here, and I think it is important. This lesson was 
not just for Peter, James, and John in New Testament times, but also for Joseph in the Old 
Testament story. “Hey son, you get the coat of many colors (or big sleeves, literally). You have 
authority.” What did that do to Joseph? First of all, it caused him to have a severe headache. 
There is a thing called sibling rivalry and a lot of us know what that is about. His brothers were 
jealous of his authority and they decided to throw him in the pit. It gave him a headache and it 
caused his father to have a heartache.  
 
Joseph’s brothers took that coat of big sleeves, that sign of authority, and they smeared blood on 
it and sent it back to their father. Jacob saw that coat and thought for sure his son, whom he gave 
that coat to as a sign of authority, was devoured by the beasts. It broke Jacob’s heart. It caused a 
headache for him, it caused a heartache for his father, and it caused a double-take for the wife of 
Potiphar. Joseph found himself once more in a place of authority in the house of Potiphar. It is a 
new coat. His old one is gone, so he gets a new coat. This woman has eyes for Joseph. She flirts 
with him and tries to get to him. Finally she has an opportunity when she is alone with him and 
she grabs him by the what? She grabs that coat, that symbol (cf. Genesis 39:11-13). I will bet he 
was starting to wonder about coats at that point. He did something wisely which we all need to 
consider constantly. He slipped out of the coat and he ran for his life! He did what we are all told 
to do. He fled those youthful lusts (cf. 2 Timothy 2:22). 
 
I want to suggest to you something a little more subtle that a lot of us have either discovered 
personally or observationally. It is a funny thing about authority—it attracts women. It is 
interesting that spiritual authority draws the women. It is amazing. Here is Joseph with his coat of 
authority and here are you in ministry. Do you know what happens, brothers? We know 
experientially or we know observationally, that what happens is not that a woman comes in the 
slinky negligee. It is the spiritual sister who loves God deeply, who is impressed with your 
spiritual authority and wants to pray with you. She wants to receive counsel from you. You have 
no interest in her romantically. There is no draw to her sexually; you just share with her. You 
listen to her struggles and you hear her prophecies or biblical insight. You share with her. And 
then a funny thing begins to happen. Jesus talked about it. Jesus said, “Wherever a man’s treasure 

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=39&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=2&v=22&t=KJV#21


 Servant Leadership – Lesson 10 9 
Self-Promotion in Ministry by Jon Courson 

 
 
is, there will his heart be also” (Matthew 6:21). You pour your treasure into her, your insights. Or 
she pours her insights into you. A transfer of treasure begins to take place. Suddenly, 
unexpectedly, amazingly, your heart follows.  
 
Now Jesus would go on to say, “No man can serve two masters” (Matthew 6:24). Then what does 
she do? She goes home to her husband and she wonders why he does not have these spiritual  
insights, the tenderness, and the wisdom that you do. He can do nothing right. You go home to 
your wife and you wonder why she is not interested in ministry and spirituality like this woman. 
No man can serve two masters. You find yourself inevitably hating one, judging one, or 
condemning one. It is amazing. 
 
Now the man, seeing that his wife is receiving help from a pastor at church or from you, perhaps 
feels castrated spiritually; so he pulls further away from ministry. Your heart is now beginning to 
be softened toward her, maybe even romantically. Watch out, you are in trouble!  
 
I suggest to you as ministers, it is not just enough that we flee youthful lusts and slip out of the 
coat. I suggest to you that we do that indeed, but take it a step farther. Take what Paul said 
literally, at face value. He said, “If a woman has a question, let her ask her husband at home,” 
period (cf. 1 Corinthians 14:35). I personally do not believe that is just cultural. I believe that is 
very practical. If a sister has a question, you tell her as a pastor, “Would you ask your husband?” 
There should be no counseling—not one session, not five minutes. You lovingly, but firmly say, 
“Talk to your husband.” Then the husband comes to you and you have the opportunity to disciple 
him. He then goes and shares with his wife. He is not being castrated spiritually and you are not 
putting your treasure in a woman that will cause your heart to inevitably follow. You just do not 
answer questions in that way—in depth with women—period.  
 
You say, “Well Jon that sounds pretty legalistic.” No, that is just wisdom. It is just wisdom. “But 
what if the husband is not a Christian?” Tell her to go ask her husband anyway. We have eight or 
nine men now at Applegate Christian Fellowship who were saved because we sent the women to 
ask their unsaved husbands. They were so blown away that their wives were asking them 
questions about spirituality that they called us up and we began to minister to them. Now they are 
born again. This is the way it should be.  
 
You may ask, “What if her husband will not come and talk to you and he is not saved? What if 
she is single, divorced, or going through an estrangement of some sort?” I suggest to you that, 
again, Paul makes it perfectly clear in Titus. The older women are to counsel and teach younger 
women about being keepers of the home, loving their husbands, and good godly things (cf. Titus 
2:4–5). Women are to counsel women. Men are to disciple men.  
 
I believe that we need to realize that this coat that we carry in ministry has a strange effect on 
people and we better be very careful. Take Paul’s admonition literally and say, “We just will not 
answer questions in depth, at length, even in one session.” I throw that out for your strong and 
prayerful consideration. 
 
Joseph had his coat. James, Peter, and John were in the inner circle. With those privileges come 
certain distractions, headaches, heartaches, double-takes, death, and all that kind of thing. Korah, 
you should relax and be happy where you are presently. Why are you seeking for more? 
 
Then Moses calls these fellows together and says, “The Lord is going to show who is His. Take 
censers.” And they took censers and put incense therein and lit fire. The censers that they 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=6&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=6&v=24&t=KJV#23
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=14&v=35&t=KJV#34
http://www.blueletterbible.org/Bible.cfm?b=Tts&c=2&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Tts&c=2&v=4&t=KJV#3


 Servant Leadership – Lesson 10 10 
Self-Promotion in Ministry by Jon Courson 

 
 
brought, we are told, were made of brass. The Levitical law said that censers in ministry were to 
be made of gold. Why didn’t they have gold, these 250 rebellious men with Korah, Dathan and 
Abiron? Maybe they used it all in making the golden calf in another rebellion. Brass is that metal 
that speaks of judgment. Gold is beaten. Brass is molded. What are we being told?  
 
The flyers you get in the mail all the time for the conferences you are invited to about how to 
mold your ministry—it is brass, man. It is brass. Cultural relevancy, tricks, dancing bears, 
lighting, action and everything else—it is brass. It is molded. Mold yourself. Mold yourself so 
that you might be used and have authority, fruitfulness, and success in ministry. Gold is not 
molded. Gold is beaten. Gold is carefully hammered out.  
 
That is the difference between Korah and Moses. With authority there comes, under the surface, 
some real difficult times of preparation and some stretches. Moses was a man who could speak 
with authority because he had spent time with the Lord on the mountain. Forty days and forty 
nights this man spent with the Lord. He did not eat a thing or drink any fluids. It was not because 
he was trying to prove some kind of spirituality. Do you know what happened? He was in the 
presence of the Lord and he just forgot to eat. He was just blown away by God’s goodness. He 
was just enjoying the Lord.  
 
Meanwhile, do you know what the people down below were doing? They said, “What are we 
paying the pastor for? Aaron, you be our leader. You are the assistant, so you take over. Where is 
Moses? We cannot find him. We cannot get a hold of him. He will not answer his beeper. What is 
wrong with him?”  
 
But Moses knew something which Korah never understood and that is that there is a difference 
between brass and gold. Moses knew, “I need to be on the mountain no matter what is happening 
down below. I need to be with the Lord in order that I might have a word from the Lord for the 
people of the Lord. I have to be in touch.” For forty days, he was gone. When he came down—
speaking of gold—what happened? He was glowing. He came down with the law and the people 
said, “Whatever you say, we will do.” Why? It was because he was glowing. They could see that 
there was something unique that was happening—he was coming with the word of the Lord. 
 
There is a better example still. There is one greater than Moses by far. Jesus, on the Mount of 
Transfiguration, what was happening with Him? That which was inside of Him was bursting out 
from Him. The real miracle of the Mount of Transfiguration is not that Jesus glowed that day, but 
that He did not glow for the rest of the days in His thirty-three year life. That is the real mystery. 
He just started glowing. Notice what they were talking about on that mountain. They were talking 
about death.  
 
I suggest that we can talk to our people, we can talk to our fellowships, we can lay down the law, 
we can give the heavy word, the life and death kind of exhortation; but if we are not glowing, the 
people are not going to be receiving. They will take it as though they are being beaten or 
manipulated. They will interpret it as being pressured. Whether you are talking life and death-like 
transfiguration or laying down the law like Sinai, the fact of the matter is: if we are shining 
because we have been in the presence of the Lord—not some brass thing—then people will 
receive from us. It makes all the difference in the world. 
 
The men of Korah had their brass censers. They were the wrong censers with the wrong fire. 
They are going to get burned, literally—Numbers 16:35 points that out. When the judgment did 
come down, the fire of the Lord consumed those 250 men. Again, we know from Leviticus 10 

http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=35&t=KJV#34


 Servant Leadership – Lesson 10 11 
Self-Promotion in Ministry by Jon Courson 

 
 
where fire was to be taken from. Fire was to be taken only from the altar. They ignited their own 
fire. 
 
A lot of guys are talking these days about being burned out in ministry. This is the ultimate burn 
out. They were consumed by fire, literally. “I am so burned out.” Whenever I hear that I always 
say, “Hey, you know what? If you are burned out it is indicative that the fire is not from the 
altar.” What does the altar speak of? It speaks of one thing—the cross of Calvary. The cross 
motivates us to serve the people or win the lost. Just say, “Wow. Lord, You have been so good to 
me in dying for me. My sins are forgiven. I am going to heaven. I am so appreciative of that fact I 
cannot help but serve You, Lord.” That is the fire that will cause you to glow. With any other fire, 
you will burn out. You know that. 
 
These guys did just that. It was fire that was not from the altar. They lit it themselves. It was the 
wrong fire in the wrong censers. They were brass instead of gold. They were the wrong brothers. 
None of these guys, at least the 250, were Levites. Korah was, but these guys that stood with him 
and marched behind him, were not. They had no business attempting to do this because they 
moved into a sphere that they were not called to and they ended up being destroyed. They ended 
up being wiped out, and literally burned out.  
 
What about Korah? Moses said, “The Lord is going to show today what is really happening.” 
Sure enough, the Lord made a new thing take place, even as Moses said would happen. 
 

The Lord caused the earth to open up and they went down quick 
into the pit. They were swallowed up in the pit, and the earth 
closed over them and they perished there in the midst of the 
congregation. (cf. Numbers 16:30, 33) 

 
Do you want to get in the pits in ministry? Let me tell you how. Push yourself, leave the ministry 
God has called you to serve in—the sphere, the size, the priority, and start saying, “I am going to 
challenge this brother or that one. I am going to throw spears at them. I am going to show my 
brass. I am going to show my stuff. I am going to prove my point.” You will end up depressed. 
You will go home and say, “I am really in the pit. Why am I in the pit?”  
 
 
Now let’s move into the Gospel of Matthew where there was excitement in the air. There was 
great anticipation. You could sense something was about to happen. Indeed, a few hours later the 
whole city would be lining the streets crying, “Hosanna! Blessed is He that comes in the name of 
Yahweh, the Lord” (cf. Matthew 21:9). You could feel it. You could sense it.  
 
Now a woman came to Jesus, fell before Him, and she began to worship. The worship, though, 
was kind of interesting. It was kind of like mine is sometimes. Maybe yours is too, occasionally. 
It was to manipulate Him. Jesus saw that her worship was not because of her simple adoration of 
who He was, but because she was wanting something from Him.  
 
We come into the Lord’s presence, sing songs, lift hands, bow knees or whatever we might do. 
“Lord, I love You. I lift my voice. I worship You. Oh my soul—by the way, Lord, now that I am 
here, now that You are listening, I have a little problem, a little burden, a little financial need.” 
We act like the Lord does not see through that. He sees. He must get the biggest kick out of me, 
the biggest chuckle out of you. We think that we are setting Him up, softening Him through 
worship to get something from Him. 

http://www.blueletterbible.org/Bible.cfm?b=Num&c=16&v=30&t=KJV#29
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=21&v=9&t=KJV#8


 Servant Leadership – Lesson 10 12 
Self-Promotion in Ministry by Jon Courson 

 
 
 
Well, that is what she did that day. She falls and worships Him. Jesus says, “What do you want?” 
I suggest to you that there was a smile on His face and an understanding tone in His voice. “Well, 
now that You are asking,” she says. “Since You brought it up, Lord, two boys, Your disciples, 
James and John, can they be on Your right hand and on Your left hand when You come into Your 
kingdom?” (cf. Matthew 20:21). It seemed like a good thing to ask. “Can they be exalted? Can 
they have a place of visibility? Can they be lifted in a higher place physically? Can they have that 
kind of ministry on Your right hand and on Your left hand the day You come into Your 
kingdom?”  
 
Jesus answered this woman rather quizzically, “Are you able to drink of the cup that I am to drink 
from, and to be baptized with the baptism that I am about to undergo?” (Matthew 20:22). James 
and John were standing there, no doubt feeling the glares from the other disciples who were 
disgusted with them trying to get ahead. They said, “Oh, we are.” And Jesus went on His way. 
His answer seemed rather odd to her that day. “What kind of an answer is that? What cup is He 
speaking of? What baptism is He talking about?”  
 
It was not too many days later that same mother, Salome, was on a little hill outside of that holy 
city. She looks up and sees her Lord crucified, nailed to the tree. There are the Marys with her as 
she is standing there. The other disciples had all fled and hidden except for John who was 
hanging around. It must have hit her like a ton of bricks, a bolt of lightening, what she saw there 
that day. He said, “Today you will be with Me in paradise.” That day He came into His kingdom 
in a certain kind of way. It must have hit her brutally when she saw on His right hand, in a place 
of high visibility, and on His left hand, there were two men being crucified. She must have 
realized that was what He was talking about. “No wonder He did not answer me in the 
affirmative. I could have seen my two boys crucified today. I thought I was asking for something 
right. He did not answer me in the way that I wanted and now I see that He was right.”  
 
Oh brothers, you have asked. You have talked to the Lord about a greater ministry. Leave it with 
the Lord because He loves you. If it does not work out in the way that you are desiring, in the 
way that you are requesting, I know that if He does not do it, it is best for you. “Seek first the 
kingdom of God and everything else will be added to you” (Matthew 6:33). I know this. He 
proved His love on the cross of Calvary. And if He spared not His own Son, will He not freely 
give all good things? (cf. Romans 8:32). In other words, I can just relax. I am at peace in the place 
of cross-examination in my own ministerial situation.  
 

Lord, I love You and I know You are in love with me. Here are 
some thoughts, some ideas, and some burdens. I will talk them 
over with You. But now I leave them in Your hands completed 
because I see in Your hands the proof that You do love me. The 
holes in Your hands and feet prove unequivocally, irrefutably 
that You are in love with me. Therefore I leave it with You. If 
You do not do what I am suggesting, Lord, I know that You see 
it would not be good for me and I just leave it with You. 

 
The place of peace is at the foot of the cross, realizing that the Lord loves you so much. He died 
for you and wants nothing but the best in your ministry, in your life personally. Be at peace. Do 
not make the mistake of Salome, demanding your way. Just be at peace with what the Lord wants 
to do.  
 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=6&v=33&t=KJV#32
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=32&t=KJV#31


 Servant Leadership – Lesson 10 13 
Self-Promotion in Ministry by Jon Courson 

 
 
Well, let’s pray, shall we? 
 

Father, I pray that my brothers and I together might not be those 
who, like Korah, are striving for a different position, a higher 
ministry, but would just be what You want us to be, knowing, 
Lord, that You want the best. You proved it on the cross and 
there we rest completely. I pray, Father, for these precious guys, 
for my brothers, that Lord, if there are spear throwers, if there is 
in our hearts a rebelliousness, a restlessness, even right now, we 
might give it up, let it go, and trust in You as we see what You 
did on the cross. May we understand that You love and want the 
best for us. Father, we reaffirm our belief that You know what is 
best. We choose to do whatever You want us to do, serve 
wherever You want us to serve to however many it might be. We 
leave it with Thee, truly. In Jesus’ name. Amen. 

 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 11  
Bitterness and Hatred 

 
By 

Skip Heitzig  
Calvary Chapel Albuquerque 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 11 1  
Bitterness and Hatred by Skip Heitzig 

 
All Scripture References are to NKJV unless otherwise noted in the text. 
 
 
As you look at Jude, the book begins by saying, “I intended to write you a letter about our 
common salvation” (cf. Jude 3). But Jude found it necessary to write exhorting us to defend the 
faith, or to stand firm. And, you know, there is a serious tone about this conference. I have had the 
Holy Spirit just slam me a few times, but always in a very encouraging kind of way with the 
desire to make me stronger. 
 
We have to remember that though we might not like exhortation—and I heard some of the winds 
blowing around, saying, “Oh I don’t know. This conference is going to be pretty heavy. I don’t 
know what’s going to happen.” Remember, “to exhort” means “to encourage.” And sometimes it 
is a kick in the pants to encourage us and I have been kicked a few times so far. But I am glad to 
know that it is God’s foot, as He is seeking to restore and build us up. 
 
You know, Jude was angered in a righteous way because the faith was being hindered in some. It 
was being attacked by the Gnostic heretics. And in that anger he knew that these guys, and the 
church, needed to be exhorted to stand firm, to hang tough. We need that exhortation; we need to 
stand up for the faith, the ministry that has been delivered to us. The baton is being passed to all of 
us and we need to see the danger signs. 
  
Let’s open up in prayer. 
 

Lord, it is a privilege, nothing less than an incredible privilege, 
to be called ministers of the gospel. Lord, we have the goods. 
We have the greatest message heralded to human beings, and 
You put it in clay pots. And we remember, Lord, that we have 
feet of clay, and nothing more. Father, I pray that we would be 
faithful to the message, not only to proclaim it, but by Your 
grace that we would be conformed to it and be changed by it. 
We ask it in Jesus’ name. Amen. 

 
I have a six-year-old son named Nathan. He thinks he is the hottest hockey player in New Mexico. 
We have an ice rink there and just last Sunday he won the State Championship in his division in 
ice hockey, so he thinks he is really tough. He is at that age where he is going through these things 
like: “I’m better than so and so” and “we’re the best.” He is the worst hockey player on the team, 
but he thinks he is the best. And I have not told him otherwise; I want to encourage him. He is 
getting to be that age where he is learning about love and hate and I am really trying to steer him 
toward love and away from the way of Cain, which we are covering today—the way of hatred.  
 
When the elections were going on and it looked like a certain candidate was winning, Nathan 
started crying when he had found out. His mother and I were telling him about the candidates and 
he started crying because he was so mad. As I tucked him into bed that night and I said, “Nathan, 
we need to pray for our new president.” He said, “I’m never going to pray for him.” I said, “Well 
Nathan, he’s going to be our president. We need to do that.” “I’m not going to do it.” And so I 
was trying to do everything I could to explain the importance of lifting up our leaders in prayer, 
talking to a six-year-old can be difficult. So he just said, “Lord, I just pray that You would stop 
him from killing babies.” And you know, there was some insight in that little fellow. However, he 
still had a little bit of animosity and anger in his voice. 
 

http://www.blueletterbible.org/Bible.cfm?b=Jud&c=1&v=3&t=NKJV#2


 Servant Leadership – Lesson 11 2  
Bitterness and Hatred by Skip Heitzig 

 
The feelings that are common to men are common to ministers. And we have been talking about 
some of the standard forward attacks of the enemy: lust, greed, lack of faith. But there is that back 
door which for some of us is a front door approach. Some of us have a real problem, as we are 
going to see, with the way of Cain. 
 
Well, if you will turn with me to the Book of Jude, we will just notice a couple things. Verse 11 
says,  

 
Woe to them! For they have gone in the way of Cain, have run greedily in the 
error of Balaam for profit, and [they] perished in the rebellion of Korah. 

 
Jude has basically been running of a theme and that is: keeping yourself in the love of God, which 
he really ends up with. He starts by saying, “I wanted to write a letter of our common salvation 
but I found it necessary to exhort you because there have been snakes that have come into the 
fellowship, called gnostics, who are turning people aside, away” (cf. Jude 3-4). And so he gives 
example after example. He gives several groups: Israel—those who failed in their faith; and the 
angels—those who left their first estate. After giving examples of groups, in verse 11 he gives 
three examples of individuals who failed to keep themselves in the love of God. 
 
Cain is mentioned three times in the New Testament, always negatively. There is nothing good 
said about Cain. And the verse starts out by saying, “Woe.” This is the denunciatory kind of 
judgmental proclamation that the Old Testament prophets would often use. “Woe to them.” 
 
Now how would you like to be a guy about whom nothing good is said? And the woe is not like 
the surfers, “Whoa.” This is like, “Woe!” You know, it is like Isaiah said, “Woe is me for I am 
undone” (Isaiah 6:5).  
 
Cain is number one on the list as an example because he is the first one in Scripture to depart from 
the love of God through anger and bitterness and hatred. 
 
I am going to be looking at a couple of verses in Genesis 4, so we opened up with Jude, but let’s 
turn to Genesis 4. And as you are turning, you might think, “Jude? Why did he pick Cain?” Not 
only is he an example to the gnostics, but why would we choose to go through the way of Cain? 
Why is Cain chosen in this pastors’ conference as an example to ministers? It seems strange, but it 
is not. Cain was the second generation after experiencing one of the greatest works of God in 
creation. God had manifested Himself in creation through Adam and Eve. His parents were 
directly molded by God, creatively made by God. And already in the second generation, a man is 
filled with bitterness and hatred to go and to kill his brother. 
 
I was given a William Granall book years ago. And in it he says, “None sink so far as those who 
come near heaven, because they fall from the greatest height.”  
 
Remember years ago, when the television evangelist scam was going around, of course, the world 
made a mockery of that. It was in all of the newspapers and it was on CNN Nightly and on 
Nightline. They had some of their biggest ratings on Nightline over the fall of these characters. 
There was an article in a national newspaper entitled, “People Who Love.” And the article said,  
 

TV evangelists profess their affection, but they throw 
bombshells. No word is more often mentioned in the babble of 
television evangelists than “love.” However [the article goes on 

http://www.blueletterbible.org/Bible.cfm?b=Jud&c=1&v=11&t=NKJV#10
http://www.blueletterbible.org/Bible.cfm?b=Jud&c=1&v=3&t=NKJV#2
http://www.blueletterbible.org/Bible.cfm?b=Jud&c=1&v=11&t=NKJV#10
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=6&v=5&t=NKJV#4
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=1&t=NKJV#1


 Servant Leadership – Lesson 11 3  
Bitterness and Hatred by Skip Heitzig 

 
to say] this person is slamming this person and this person hates 
this person, but they are all saying that they love each other. 

 
The way of Cain is a pattern that ministers have taken. It is a serious stumbling block. It is 
recorded in Genesis 4 that Cain departed from the presence of the Lord. God kicks him out of the 
garden, but you know what happened to Cain before he was kicked out of the garden was that he 
departed from the presence of the Lord in his heart. And what happened to Cain outwardly was 
merely a reflection of what was going on in his heart already. 
 
And you know, the problem right there. Whenever you see a problem in a person’s life, in a 
minister’s life, the problem always begins with that person’s relationship to God. In some way, he 
has departed from God. In some way, his relationship with God is not what it ought to be. And 
because of that, it becomes manifest in his relationships with other people—in the myriad of 
relationships that pastors have with other people. There are a lot of people in our lives as 
ministers, aren’t there? I mean, think about your own little inner circle and work outwards. You 
have your wife and your children, your staff and your congregation. You have other pastors in 
town, other congregants in town that hear about you or might come to visit the church. If you have 
a radio ministry, you have people in different towns who have heard you and know of you. With 
all of those relationships, besides just the idea of, “I’m a minister giving the Word of God, 
speaking for the Lord.” All of those things add pressure to a pastor’s life. We all know that this is 
a very vulnerable spot. The ministry is very, very vulnerable. Whenever a person steps out in a 
public ministry, he is in a different kind of an arena. 
 
I have a report. It is a 1991 survey that was given by Fuller Institute to pastors around the country. 
The results of this survey are interesting. It says that: 
 

80% of the pastors in ministry believe the pastoral ministry has 
affected their families negatively.  
33% say being in the ministry is an outright hazard to their 
family.  
75% report a significant stress-related crisis at least once in their 
ministry.  
50% feel unable to meet the needs of the job.  
90% feel they were inadequately trained to cope with the 
ministry demands.  
40% report a serious conflict with a parishioner at least once a 
month.  
37% confess being involved in inappropriate sexual behavior 
with someone in their church.  
[Listen to this one.] 70% don’t have anyone they consider a 
close friend. [70%!]  

 
Now they probably have close friends, but because of the image that you build around the 
ministry, and you do not want to show yourself, or expose the weak spots because people think 
that you are less than maybe you think you are. There are close friends, but you do not consider 
them that way.  
 
Now for a minute think of Cain’s advantages. Before we get into the way of Cain and what 
happened to him, think about his advantages. He had quite a spiritual heritage, didn’t he? I mean, 
his parents were molded by God, a direct creation as God formed man. Out of the ground He 
created him. He breathed life into his father, into Adam and God made a man. And God looked at 


 Servant Leadership – Lesson 11 4  
Bitterness and Hatred by Skip Heitzig 

 
Adam and saw that he was good and then He made Eve. And then God spoke directly to Adam. 
God spoke directly to Cain. With all of these advantages of hearing direct revelation, of being so 
close to the power of God, and yet, Cain turned to bitterness and hatred.  
 
My point is that we have an incredible spiritual heritage. You know, if we were all to tell our 
stories and trace the histories of our churches, and where we came from, we would probably all 
say, “Well, I used to go to Chuck’s church in Costa Mesa. And I used to sit down and listen to the 
Sunday evening Bible studies, and I would get fed.” I saw a role model and I thought, “I want to 
teach the Bible.” You know, we can go back to the early days and remember the miracles that 
have happened and the movement of the Spirit in the communities. But you know, a history of the 
movement of the Holy Spirit is not enough. What happened in the past is nothing to rest your 
laurels on. Chuck always taught, “Don’t look back for your spiritual experience.” I love what he 
said yesterday. He said, “I’m in a place now where the best is yet to come.” I am more excited 
about ministry than ever before. And it is dangerous if we are always looking back to our history 
of what has happened, instead of forward to what God is doing now going to do.   
 
Spiritual heritage is not enough. It was not enough for Cain. Cain had such a background and yet 
he was destroyed because of anger and bitterness that led to murder. 
 
And a well-known name is not enough. Calvary Chapel is a great name to put on the church 
because when people leave California and they look for a place to fellowship, they will walk into 
a place that says “Calvary Chapel.” But the name is not enough because what goes on there should 
produce what goes on here. It may not produce exactly the same fruit as Chuck, but that church 
better have the teaching of the Word, a love of the sheep, and a quality, healthy fellowship. 
 
Paul wrote to Timothy and said, “Timothy, guard what was committed to your trust” (1 Timothy 
6:20). And in the second letter to Timothy he said, “You must continue in the things which you 
have learned and been assured of, knowing from whom you have learned them” (2 Timothy 3:14). 
Those were his advantages. Cain had the advantages of being close to the creation of God and yet 
he went the way of Cain, which simply means the way of thinking or the path that led to his 
destruction.  
 
So let us look at a couple of verses in Genesis 4, and we will scoot through this thing. Cain took a 
series of downward steps before he murdered his brother. I do not think it was just out and out 
rage of the moment, but something had been going on behind the scenes. And first of all, he was 
self-willed in his service to the Lord.  
 

In the process of time it came to pass that Cain brought an 
offering of the fruit of the ground to the Lord. Abel also brought 
of the firstborn of the flock and of their fat. And the Lord 
respected Abel and his offering, but He did not respect Cain and 
his offering. And Cain was very angry, and his countenance fell. 
(Genesis 4:3–5) 
 

You know, the first qualification to becoming a good shepherd is to be a good sheep. Cain was 
called by God to render a certain kind of service unto the Lord. He was called to bring an offering 
along with his brother. And although he brings an offering, it is an offering after his own accord. 
It is self-willed service—selfish service. He kind of made it up himself.  
 
Now there is a lot of controversy and talk about these verses, as to what kind of an offering it was. 
What exactly did Cain offer and why God did not respect Cain’s when He respected Abel’s. 

http://www.blueletterbible.org/Bible.cfm?b=1Ti&c=6&v=20&t=NKJV#19
http://www.blueletterbible.org/Bible.cfm?b=1Ti&c=6&v=20&t=NKJV#19
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=3&v=14&t=NKJV#13
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=3&t=NKJV#2


 Servant Leadership – Lesson 11 5  
Bitterness and Hatred by Skip Heitzig 

 
Suffice it to say that both boys, Cain and Abel, were taught well by mom and dad on how to 
approach God. They had already tried to bring the fruit of the ground to cover themselves. After 
they sinned, they took fig leaves, sewed them together, you remember. And they covered 
themselves because they realized that they were naked (cf. Genesis 3:7). After their sin, they came 
to the realization, “I don’t have any clothes on. I’ve got to do something about it.” And so they 
sewed fig leaves together. But, we also read later on that God took the skins of animals and 
clothed them. And really that paves the highway to the cross that begins in Genesis 3 when God 
says that the seed of the woman will come and bruise the serpent. And then we see the highway to 
the cross continue as the skins of animals were taken. An animal has to be killed to provide now 
for the sins of Adam. It is basically a foreshadowing of atonement.  
 
Both of the Cain and Abel remembered the history of mom and dad. They remembered the sin. 
They knew the approach to God and yet Cain brings his own approach to God. He brings the fruit 
of the ground. God looks upon him. And it is not really that fruit versus the animal, it is that Abel 
came by faith and Cain did not. We read in Hebrews 11:4, “By faith, Abel offered a more 
excellent sacrifice, whereby it was witnessed that he was righteous before God.” 
 
The relationship that Cain had with God was a surface relationship. He brings service. But it is not 
from a background of obedience. For we read in Genesis 4:7, “If you do well, will you not be 
accepted?” God says, “Cain, if you just lived right, if you were righteous, not perfect, you would 
be accepted, and this sacrifice would be accepted.” God never separates the worship from the 
worshipper or the sacrifice from the one giving the sacrifice. Cain comes and renders service to 
the Lord and yet, it is self-styled service. Something he made up along the way. It was hypocrisy. 
A man who does not practice what he preaches destroys what he builds.  
 
You know, hypocrisy is a real danger for those in the ministry. I think it is easier to lose your first 
love in the ministry than any place else. You know, it is sort of like a guy who likes working with 
cars and he tinkers on the little Volkswagen as he grows up. And he thinks, “Man, this is so fun. I 
just love to take my carburetor apart after I get off work. I hate to put it together, but I love to take 
it apart. And I would like to do this for a living some day.” So he does it for a living and pretty 
soon he does not want to do it, he has to do it. He has to crank out those carburetors and rebuild 
those engines. And soon, he has lost the love and the passion that he once had for working on cars. 
It is gone.  
 
It is easy to lose your love, that “first love” relationship with the Lord when you work in the 
ministry. We traffic so much in the truth that sometimes we become immune to it. It is easy to 
become numb to it. That is one of my constant prayers, “God, don’t just let me crank out a 
sermon. Don’t let me read the Bible and say, ‘Oh, this is perfect; they need to hear this.’” But let 
me pray, “Lord, I need that for my life. I want to become personally touched by Your truth so I’m 
not just cranking out a message because I’m in touch with the truth. I want to be changed by the 
truth.” 
 
Remember E. M. Bounds? We quote him so often. He said that a man’s ministry is not the 
production of an hour but it is the outflow of an entire life.  
 
Presently, the church is under attack all over. In New Mexico the big spiritual leader is the 
archbishop. It is a very Catholic state. The Archbishop  has been there for many, many years. He 
is a respected figure in the community, and in the state. His first cousin is a member of my staff. 
And the archbishop has been respected, especially for his stands on the sexual issue and 
homosexuality. And he has come out and made several public acknowledgments of the evil of 
homosexuality and how men and women ought to keep themselves pure. But just this last month, 

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=3&v=7&t=NKJV#6
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=3&v=1&t=NKJV#1
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=11&v=4&t=NKJV#3
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=7&t=NKJV#6


 Servant Leadership – Lesson 11 6  
Bitterness and Hatred by Skip Heitzig 

 
he has been indicted for five separate accounts of sexual infidelity—five of them. And now the 
whole Catholic Church in the state of New Mexico is up in arms because the man that they had 
looked to, who spoke so much against it, has been involved in this sin himself.  
 
And one of the dangers, like Cain, is to become so close with all of the spiritual advantages and so 
close to the truth and the movement of God, but not let those truths touch our lives. We are just 
thinking, “I know that guy in my church will be here next week. I’m really going to get him next 
week with this message. This is a good one for him. I won’t mention his name but I’ll just sort of 
look his direction.” We can become immune to the truth instead of becoming shaped by it.  
 
When the ministry becomes a performance rather than something that really comes from the life, 
we set ourselves up for the next phase that happened to Cain. He started with self-styled service 
and worship and the next phase was envy and jealousy. It does not say that in our text, but if you 
turn over to 1 John 3, it is written right there. This is one of the three times that he is mentioned in 
the New Testament. 1 John 3:10–11 says,  
 

In this the children of God and the children of the devil are 
manifest; Whoever does not practice righteousness is not of 
God, nor is he who does not love his brother. For this is the 
message that you heard from the beginning, that we should love 
one another. 

 
Now, let’s just stop right there. Isn’t this the message we have heard from the beginning? The one 
we have heard ever since we have been involved in the Calvary Chapel movement. That has been 
the ongoing message, actually. Let us love one another. Did you know that it is said that the 
apostle John, when he was at a very old age, that they would bring him into the congregation and 
this was his only message? He would lift up his scrawny arm and say, “Little children, love one 
another.” And he would say that every Lord’s day. Until the people got a little tired of the same 
message, and one of them said, “John, you keep saying love one another, love one another. Don’t 
you have another message?” He said, “If this is done, that’s enough. Children, love one another.” 
 
Now, after speaking about that he gives an example of one who does not love, named Cain.  
 

That we should love one another, not as Cain, who was of the 
wicked one and murdered his brother. And why did he murder 
him? Because his works were evil and his brother’s were 
righteous. (1 John 3:11–12) 

 
It was envy and jealousy, something that Jon touched on yesterday, that motivated him toward 
anger. You see, Abel showed up Cain in his relationship with God. Cain was insecure in his own 
relationship with God, because of self-willed, self-righteous activity and posture before God. Now 
somebody comes into his life, his brother, who is more righteous, who is spiritual and who shows 
him up, and envy and jealousy begin. 
 
Envy has been defined in the Bible dictionary as: “A discontent or uneasiness at the sight of 
another’s good fortune accompanied with a degree of hatred.  
 
You know, Jesus gave a principle to Nicodemus when he was having a conversation. He said,  
 

http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=3&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=3&v=11&t=NKJV#10


 Servant Leadership – Lesson 11 7  
Bitterness and Hatred by Skip Heitzig 

 
Nicodemus, everyone who is practicing evil hates the light. And 
he won’t come to the light lest his deeds should be exposed. (cf. 
John 3:20) 

 
You know, there is a principle right there for ministry. When a minister or any person is insecure 
in his relationship with God, and somebody comes into his life who could be a rival and that other 
person is righteous and walks with God and loves the Word of the Lord and has leadership 
capabilities, he can become envious. We can start saying, “Gosh, they’re looking up to him now. 
And they keep saying he’s such a tremendous Bible teacher. Every time I leave town and he fills 
in for me, they like my assistant better than they like me. I’m not going to let him teach anymore. 
In fact, I think he needs to go out and start his own church. I’ll send him out there. Really 
encourage him to get out there and start his own church.” So he does. Across the street from you 
and that makes it worse.  
 
But in self-styled worship you are not conformed to God’s pattern in His Word. When somebody 
comes into your life who is living righteously and rightly before God, they start showing you up 
and you can become jealous and envious and discontent because he might be a better counselor or 
something. You know what I have found? When somebody on my staff is a better counselor than 
me, I rejoice, because I hate to counsel. And when somebody comes along who is much better 
than I am—and there are a lot of them who are when it comes to counseling—it is wonderful to 
say, “Here’s a guy who loves doing it. He does it all day long. He happens to be great at it.” And 
one of the secrets is, to cultivate greatness in others, you must push them up. And that stems from 
having a right relationship with God.  
 
Cain did not have a right relationship with God. He became jealous and jealousy transforms into 
hatred.  
 
That was Saul’s problem. We talked about Saul throwing those spears over at David. And David 
ducked. But you know, David was put in charge of Saul’s army. He was the commander of all of 
the fighting men. And he went out and behaved himself wisely before Saul and before the army, 
and the people of Israel respected David. And everything was okay until Saul and David came 
home from the battle and the women were out in the street singing. And it was the song that they 
were singing that really bugged Saul. It was the words. He liked the music. The beat was great. 
But it was the words that really got to him, “Saul has slain his thousands. But David has slain his 
tens of thousands.” And Saul said, “What more can he have except the kingdom? (cf. 1 Samuel 
18:6–8) 
 
Now let’s contrast Saul’s attitude to Moses’ attitude. Joshua comes into the camp and says, 
“Moses, Moses, there is a problem over here. Eldad and Medad are prophesying in the camp. Tell 
them to be quiet.” Moses says, “Are you jealous for my sake? I would to God that all of His 
people could prophesy and He would put His Spirit on all of them. Don’t get jealous for me.” (cf. 
Numbers 11:26–29). See Moses wanted to lift people up. Saul wanted to push people down 
because David exposed Saul weaknesses. David showed him up and he wanted to get rid of 
David. Moses wanted to cultivate greatness in the ministry. 
 
And I think that is really the secret to a successful ministry, the fact that you want to cultivate 
greatness in others. This is possible when you are not intimidated by their qualities. Hey, if they 
are a great teachers, great. They are only going to enhance your ministry and your staff and your 
community. They are great counselors? Great! Let the people at them. It is risky to do that; but 
when you are secure in your walk with God, it will enhance your ministry. And it will enhance 
that person’s life and grow that person up into spiritual capabilities.  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=3&v=20&t=NKJV#19
http://www.blueletterbible.org/Bible.cfm?b=1Sa&c=18&v=6&t=NKJV#5
http://www.blueletterbible.org/Bible.cfm?b=1Sa&c=18&v=6&t=NKJV#5
http://www.blueletterbible.org/Bible.cfm?b=Num&c=11&v=26&t=NKJV#25


 Servant Leadership – Lesson 11 8  
Bitterness and Hatred by Skip Heitzig 

 
 
I heard of a pastor of a dwindling downtown church. And you know, downtown areas tend to 
become run down, and people start leaving them and fleeing to the suburbs. And this pastor once 
had a thriving church. It was the biggest church in town. But he started to notice that Sunday 
nights were getting a little thinner and thinner. Finally one night just a few people showed up and 
he said, “Hey, what’s the deal. I’m losing a lot of sheep here.” One of the elders stood up and said, 
“Well, there’s a guy in the suburbs, a young guy, really teaching the Bible and most of our flock 
has gone over there.”  
 
“Well, is he a good Bible teacher?” 
“Oh, he’s a great Bible teacher.” 
“They teach the whole truth?” 
“Yeah, nothing but the truth, so help me God.” 
“Do they love the Lord?” 
“They love the Lord.” 

 And so the pastor said, “Well, what are we waiting for?” He closed his Bible and said, “Let’s go.” 
He wasn’t threatened. He wasn’t intimidated. He just saw that God was doing a new work and he 
wanted to see and be involved in that as well. 
 
Working on that level of being right with God, being close in your relationship with God, and 
your devotional life, and not just cranking out the messages, will keep you from becoming jealous. 
But here is the stage—a self-styled service leads to jealousy. You set yourself up for jealousy. 
You say, “God, I’m going to do Your ministry my way.” And then other people come into your 
life who have got the true capabilities, the true giftedness, and you become a little bit shaken by 
them. You see them as your rivals. You want to push them away. And you are doing nothing but 
hurting yourself, as we will see in a minute. 
 
The next step was anger. We see that now in Genesis 4:5.  “He did not respect Cain and his 
offering and Cain was very angry and his countenance fell.” 
 
You know people who fly into a rage always make a bad landing. And Cain did just that. He was 
angry with God because God respected his brother’s offering and not his own. And some of 
history’s greatest men have been ruined by anger and hatred. You know, Alexander the Great 
truly was great! At thirty years of age, he had conquered all of the known world. He wept in 
Babylon because there was nothing left to conquer. But he could not control his own spirit—twice 
he killed friends of his because in a drunken rage they had said something about their emperor. 
And Alexander angrily threw his spear at them and killed them. He could not control his own 
spirit. He was ruined by anger, though he could control the world. 
 
Many of God’s men, through jealousy and anger, have also been ruined, as we see here. We all 
know about anger because we all get criticized. We know about our own anger, don’t we? It is 
because we have people in the church all the time, who take something that we said in a message 
the wrong way. They say, “You know, I disagree with that. And I have a word from the Lord for 
you.”  
 
I had a guy come to me two weeks ago and he said, “I have a word from God just for you. God 
will not let me leave town until I tell you.” Now, anytime anybody says that I automatically have 
this defensive posture, because there are a lot of kooks out there.  
 
So I said, “Interesting. All right, fine. What is it?”  

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=5&t=NKJV#4


 Servant Leadership – Lesson 11 9  
Bitterness and Hatred by Skip Heitzig 

 
So he sat down and said, “I do not want to say this but I am compelled by God to tell you. This is 
a message from God.”  
“Okay, well, what is it?” 
“Let My people go.” 
“All right. Where are they going to go? What do you mean by that?” 
 
And so he started talking about the church that he had come from and they had the freedom to 
dance in the Spirit and that I am putting a cap on what the Holy Spirit wants to do. “Let My 
people go.” I said, “Why didn’t you just come to me and tell me that’s your opinion? Because now 
you are pretending to be a prophet of God and you are a false prophet.” And you know, I found I 
had to restrain myself, because when there are kooks like that it makes me angry. It makes me 
really angry because they are going to feed off of God’s sheep and start ruining them. I can handle 
it but they are going to get out there to the sheep.  
 
There are times, folks, when anger is justified. In fact, I think that there is something wrong with 
you if you do not get angry. There is something inhuman about a person who does not get angry. 
The Bible commands you, “Be angry, but don’t let it lead you to sin” (cf. Ephesians 4:26). There 
are certain things that make me angry. When I see what the devil is doing to God’s church, and to 
God’s ministers, I get angry.  
 
A man walked into my church and said he was the Messiah. You know what made me angry was 
that he was telling a whole bunch of vulnerable little sheep that he was Jesus. So he comes into 
my office and he says, “I am the messiah.”  
I said, “You’re Jesus?”  
“Yep.”  
I said, “I’m disappointed. Now can you prove that you’re Jesus?”  
He said, “I can. I have the third testament.”  
I said, “I have not read that one.”  
He said, “Well it’s new. I wrote it.” 
“Oh, you wrote it. You authenticated yourself?” 
And I just put my arm around him and I said, “There’s the door. Walk through it and never come 
back. Not until there is really repentance in your heart.” But he was out there telling that lie to all 
of the sheep. That angers me when I see God’s flock being ripped off. Some anger is justified.  
 
I read an article this week from a new church in Los Angeles. Did you hear of it? It is a feminist 
church and they worship the twin sister of Jesus, Jesse Mae Christ—because Jesus was a male 
chauvinist. Of course, she is getting a lot of press and all the women are saying, “Ooh, I like this 
one.” 
 
When you see God’s flock being ripped off, get angry. Moses, when he saw the people around the 
golden calf—he got angry in Exodus 32. Jesus, when he saw the money changers in the temple, 
He did not say, “That saddens Me.” He got a whip and He drove them out (cf. Matthew 21:12). 
And I like that passage of Scripture. Jesus had righteous indignation. You can’t read His text 
without knowing that Jesus became righteously indignant when He saw sheep being ripped off. 
He said, “You are white washed sepulchers. You are snakes. You are children of the devil.” That 
is radical. 
 
A few weeks ago we were mentioning a bill that had come up in the state legislature concerning 
homosexuals. What happened in Colorado that had been overturned, they are now focusing their 
attention downward in New Mexico. And so they want equal rights as a minority status, like a 
black person. The bill said if you are an employer, you have to hire a certain amount of 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=26&t=NKJV#25
http://www.blueletterbible.org/Bible.cfm?b=Exd&c=32&v=1&t=NKJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=21&v=12&t=NKJV#11


 Servant Leadership – Lesson 11 10  
Bitterness and Hatred by Skip Heitzig 

 
homosexuals. And they were pushing it and pushing it. And so I mentioned something over the 
pulpit about that to try to give a biblical perspective. And you would not believe the notes I got 
from people in the church.  
 
One of the notes disturbed me. You know, it is really disturbing, but I am sure that there are a lot 
of our brothers and sisters in the church who are homosexuals. I looked at that letter and I said, 
“There is not one in the true church of Jesus Christ that is a practicing homosexual. They might 
have a struggle with it or they might be a repentant one, but not one that is continually and 
habitually practicing it.” And my wife saw the things that were going on and she got a little bit 
angry as well. And you know, when she found out that the bill was in progress, she got on the 
phone. At my place it is telephone, telegraph, or tell my wife and the message will get out. She 
told all the representatives and she told all of the lawyers, and she got this whole group of people 
together in our state who presented it before the legislature and the judiciary committee, and they 
overturned the bill just this week, in the state of New Mexico. And the homosexuals are trying to 
pursue it.  
 
So, righteous anger is healthy. It is healthy. And sometimes it is a good motivation, but then there 
is unrighteous anger. And Cain was one who was angry for the wrong reasons. His motivation was 
impure. And I just want to fire off three ways where your anger is unjustified.  
 
First of all, when somebody else is blessed and you are not. And that is probably the most 
common. Either it is a staff member or it is somebody in your church who has had a need met, and 
your need, you think, is much greater but it has not been met. Or there is a pastor of another 
church whose church is growing and God is blessing them. They went to Chuck and Chuck gave 
them the loan. But Chuck turned you down when you asked him for the loan. So there is 
somebody else is being blessed. 
 
The Scripture says, “Weep with those that weep. Rejoice with those that rejoice” (cf. Romans 
12:15). It is a lot easier to weep with those who weep, isn’t it? If there is a tragedy in the ministry 
you say, “Oh brother, I’m so sorry. I’ll cry with you any time.” But if somebody says, “I’ve been 
blessed. God is just pouring out His Spirit. We have no financial need.” Then our reply becomes 
more muted, “Oh really? Well, praise God.” That reply is because somebody else is blessed. 
 
We always talk about the prodigal son but we never talk about the other prodigal who stayed 
home (Luke 15). He was a prodigal son, you know. He was angry when he heard the music and he 
would not go in. And his father had to come out to him. He was angry that his brother was 
blessed.  
 
Another form of unjustified anger is when you just do not get your way. You think something 
ought to be done by God and God does not give you your way and it makes you angry. And you 
have become not only angry with people, but angry with God. One example would be Jonah—a 
prophet and a bigot. He was convinced that Nineveh should fry—convinced that this arch enemy 
of the Jewish nation should be destroyed. And when God, in His grace and in His mercy, decided 
not to pour judgment on them, Jonah got ticked off. He did not get his way. He said, “You know 
that’s an unrighteous nation. God, they ought to pay for it.” But God saw that they turned and it 
says, “God relented from His anger” (cf. Jonah 3:10). And Jonah went to God and said, “I knew 
it! I knew that You were a righteous, graceful, loving God. And I’m angry because of it.” And 
God comes to Jonah and asks him, “Jonah, is this right for you to be angry?” Jonah doesn’t 
answer him. He sits outside the city, arms folded and looks over the city (cf. Jonah 4). Maybe God 
will just wipe these characters out.  
 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=12&v=15&t=NKJV#14
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=12&v=15&t=NKJV#14
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=15&v=1&t=NKJV#1
http://www.blueletterbible.org/Bible.cfm?b=Jon&c=3&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=Jon&c=4&v=1&t=NKJV#1


 Servant Leadership – Lesson 11 11  
Bitterness and Hatred by Skip Heitzig 

 
In His grace and His love, once again God causes a plant, a gourd plant to grow up over Jonah, to 
give him protection in this angry state. In this sinful state God is blessing him. The next day, after 
it is grown up and Jonah is saying, “Oh this is a great place to live, under the shade of this gourd,” 
God creates a worm. The worm chews at the root. The gourd is withered. The East wind comes 
and blows and beats on Jonah and he becomes angry. And God says, “Jonah is it right for you to 
become angry?” Remember Jonah’s response? “It is right even unto death for me to become 
angry” (cf. Jonah 4:9).  Jonah harbored animosity toward someone that God loved. He played 
God, wanting to judge those that God wanted to bless. 
 
There was a pastor in Ireland who told this story to a group of Protestants, about a young two-
year-old named Paul McGowen. This little boy loved to go to the park with his mommy every day 
and play in the park and see the birds. He would go to the park and see the birds flying around. He 
would say, “Birdie! Birdie!” One day on his way to the park—this was in Belfast—a terrorist 
bomb blew up and hurled little Paul across the street. He sustained head injuries. He was 
unconscious and taken to Belfast Children’s Hospital. They operated on him. For sixteen days he 
was in a coma. When he woke up, he could not see. The pastor is telling the Protestant 
congregation this story. After several weeks, when little Paul woke up blinded, the nurse was 
holding him by the window and all of a sudden little Paul says, “Birdies! Birdies!” He could see 
the little birdies. Finally he could see. Finally this miracle happened where he could see. They had 
been praying for him. Everybody in the audience rejoiced. But there was one woman who said, 
“But he was Roman Catholic, wasn’t he?” 
 
You know, animosity toward other groups that are not of us or like us runs deep. God cannot bless 
them. They are not us! God is only allowed to pour out His grace upon us. I want my way. Why 
are You blessing them? They don’t even believe like we do.  
 
A third way is when we react without responding. We react because we do not know all the facts. 
We have not researched all the facts. We react to a situation instead of gracefully responding. 
Moses is an example. Moses became angry when the Israelites wanted water to drink (cf. 
Numbers 20). And you know the story. Moses hit the rock, beat the rock, and he misrepresented 
God. He was not allowed to go into the Promised Land because of it. He misrepresented God as a 
God of anger rather than as a God of grace and love and forgiveness. He did not know all the 
facts. He reacted rather than responded. 
 
In Ecclesiastes 7:8–9, Solomon tells us these words of wisdom: 
 

The end of a thing is better than its beginning; The patient in 
spirit is better than the proud in spirit. Do not hasten in your 
spirit to be angry, For anger rests in the bosom of fools.  

 
James says, “Be swift to hear, slow to speak, slow to wrath” (cf. James 1:19).” You should 
respond rather than react. 
 
What happens when anger develops for any of these reasons, in the life of a minister? What often 
happens is that person begins to take it out on people like his wife, his children, his staff, and his 
church. And one of the worst things is when the pulpit becomes something to scold people and to 
chew them out rather than to feed them. This is a holy office to stand behind the pulpit and 
proclaim the Word of God. And there are pastors who, because they have been hurt and they have 
been burned, they react in anger towards somebody in the congregation. They use it to chew them 
out and rebuke them. There is a big difference between pouring out your heart and getting 
something off your chest—it needs to be done in love.  

http://www.blueletterbible.org/Bible.cfm?b=Jon&c=4&v=9&t=NKJV#8
http://www.blueletterbible.org/Bible.cfm?b=Num&c=20&v=1&t=NKJV#1
http://www.blueletterbible.org/Bible.cfm?b=Ecc&c=7&v=8&t=NKJV#7
http://www.blueletterbible.org/Bible.cfm?b=Jam&c=1&v=19&t=NKJV#18


 Servant Leadership – Lesson 11 12  
Bitterness and Hatred by Skip Heitzig 

 
 
What happens when a person is caught up in this kind of activity is he becomes like Elijah—the 
Elijah complex. He becomes isolated. He isolates himself because of anger and pretty soon he 
thinks, “Well, you know, I’m the only one who is righteous anyway. I’m the only one giving the 
real truth. There is no one like me around.” And the problem with that, guys, is that it ruins us. 
Oh, it hurts them. It does. It hurts the flock of God, but it hurts the minister of God. It is like a 
rattle snake who, when he is really intimated and he is really scared, he bites himself.  
 
You know how an Eskimo kills a wolf? He takes a knife, coats it with a thin coat of blood and 
sticks it up in the snow with the blade sticking up. And the wolf comes by and he smells blood 
and he starts licking the blade. And as he licks the blade, because it is so cold, as he is cutting his 
tongue and sheering his tongue, he is numb to it because that blade is ice cold. And pretty soon, he 
kills himself as he swallows his own blood.  
 
Anger does that. Anger destroys and debilitates the ministry of the person. They become totally 
ineffective. He does not see people as God sees them, through the loving, gracious eyes of a God 
who wants to love and forgive, but says, “I’m going to be right—dead right.” And it is 
debilitating. 
 
Now notice what God does in Genesis 4:10–12. After Cain kills his brother, God said,  
 

What have you done? The voice of your brother’s blood cries to 
Me from the ground. So now you are cursed from the earth 
which has opened its mouth to receive your brother’s blood 
from your hand. When you till the ground it shall no longer 
yield its strength to you. A fugitive and a vagabond you shall be 
on the earth.  

 
It has been said that a person who thinks by the inch, talks by the yard, deserves to be dealt with 
by the foot. And God deals with them. He kicks them out of the garden. Notice what He said in 
Genesis 4:13. Cain said to the Lord, “My punishment is greater than I can bear.” Isn’t that sad that 
he did not say, “My sin is greater than I can bear? I’m sorry. I confess it. I agree with You that it 
was wrong, Lord. I repent.” But he is concerned about the consequence. You see his heart had 
become so hard. 
  

My punishment is greater than I can bear. Surely You have 
driven me out this day from the face of the ground; I shall be 
hidden from Your face; I shall be a fugitive and a vagabond on 
the earth, and it will happen that anyone who finds me will kill 
me. (Genesis 4:13–14) 

 
Now let’s look back at verse 7 and we will close with this verse. Because I want to give you a few 
safeguards as we close this message. In verse 7, God says, Cain, if you do well, if you live right, if 
you do well, will you not be accepted? And if you do not do well—notice this—sin lies at the 
door. Its desire is for you. But you should rule over it. In Hebrews it speaks of an animal 
crouching at the door, waiting so that as soon as you open the door it is going to come in and 
pounce on you.  
 
Sin is crouching at the door, gang. It wants to master you. But you must master it. That is always 
the case, guys. Sin is crouching at the door, in terms of unbelief, sexual immorality, greed, anger, 
or whatever that door of vulnerability, whatever our Achilles’ heel happens to be. Sin is crouching 

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=13&t=NKJV#12
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=13&t=NKJV#12
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=7&t=NKJV#6
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=4&v=7&t=NKJV#6


 Servant Leadership – Lesson 11 13  
Bitterness and Hatred by Skip Heitzig 

 
at the door. A person who refuses to be mastered by God and by the love of God, opens himself to 
be mastered by anything else. And ministries can be driven in those forces. 
 
A couple safeguards: first, do not prolong the conflict if there is one. Do not prolong it. We all 
have them. There are people out there who love roast preacher for lunch every Sunday. And they 
will talk about you to everybody else in the congregation. And if you know there is a problem do 
not prolong it—resolve it. Sometimes the best way to resolve it is to go to a person. Sometimes it 
is just to leave it alone. But get it over quickly.  
 
“Be angry and sin not. Do not the sun go down on your wrath” (cf. Ephesians 4:26). Listen to the 
New English Bible, how it puts it: 
 

If you are angry do not let your sin, or your anger lead you into 
sin. Do not let the sunset find you still nursing it.  

 
You sit in bed at night and it goes over and over and you are planning the course now of what 
exactly you are going to say in the sermon to the guy in the third row. Don’t nurse it. 
 
Secondly, overlook offenses. There is petty stuff. Don’t worry about it. Those unsigned letters, 
throw them out. Don’t even read them. Find out if it is signed—if it is not signed don’t even read 
it. Throw it away. If somebody says something stupid, overlook it. Don’t look at the black dot on 
the white sheet all the time. There are enough people who love you, who are grateful that you are 
their shepherd.  All of the little conflicts do not really matter. It is just petty stuff. 
 
And we have that beautiful proverb, Proverbs 19:11, “The discretion of a man makes him slow to 
anger, And his glory is to overlook a transgression.” 
 
Thirdly, watch your tongue. The tongue of a minister is sharpened because of exercise. We use it 
all the time and we become good at slicing people up. We can take the sword of the Spirit out and 
just level a person.  Watch your tongue. “A soft answer turns away wrath” (Proverbs 15:1).  
 
Somebody says, “Let My people go!” You know what I should have said? I should have said, 
“Well, would you pray for me?” And then I should have walked away. “Pray for me.” A soft 
answer turns away wrath. Harsh words stir up anger. 
 
Fourthly and finally, be honest. If you feel something about a person don’t butter them up with 
flattery. If there is something going on between you and a staff member or you and another pastor, 
be honest. Tell him what you think. The Scripture says in Proverbs 27:5–6, “Open rebuke is better 
than secret love. Faithful are the wounds of a friend.” 
 
It has helped my ministry a lot when somebody that I know and respect has come along side me 
and told me certain things that they see. Or when I have gone and just opened myself up to a 
person and then it is done. Be honest with a person. There are a lot of pastors, I think, that are 
afraid of honesty. We have this image of what we think people think of when they see us. We 
don’t want to shatter that image. After all, we are the pastors. We do not get tempted, right? We 
do not have problems that the common people have. You know, I think it is important to let 
people see the cracks. Let them know that you are human. Be honest with them. 
 
Paul Smith, several years ago, handed me a book by Juan Carlos Ortiz. He said I ought to read it. 
And I read it and it is really a great practical book on loving your neighbor as yourself. And Juan 
Carlos Ortiz is a pastor down in Argentina. He tells of a story of a pastor who hated his guts and 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=26&t=NKJV#25
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=19&v=11&t=NKJV#10
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=15&v=1&t=NKJV#1
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=27&v=5&t=NKJV#4


 Servant Leadership – Lesson 11 14  
Bitterness and Hatred by Skip Heitzig 

 
how he handled the situation. There was an animosity between he and another brother. Ortiz says, 
“There was a young man in my former denomination who became my enemy some time ago. He 
said that I was not being faithful to the church. Eventually he started to hate me. During one of the 
conventions I went to him and said,  
‘Hello. How are you?’ and I gave him a big hug.  
“Don’t hug me’, he growled. 
‘Well, I love you’, I replied.  
“You cannot love me because I am your enemy’. [He was almost shouting at this point].  
‘Praise the Lord’, I said. ‘I didn’t know you were my enemy, but here is an opportunity for me to 
love my enemies. Thank You, Jesus, for my precious enemy.’”  
 
He concluded by saying, “You know something. One year later I was preaching in his church.” 
Pastor Ortiz just would not let anger dominate him. He would not let jealousy dominate him. He 
had rumors going around about him all over the place in Argentina. He just said, “Forget it.” 
Forgive them. A soft answer turns away wrath.  
 

Heavenly Father, we feel like we are being so fed by the 
practical exhortations of the men so far. We are privileged, 
Lord, to handle the word of truth. We do not take it lightly. And 
even though it would be great, Lord, like we do every year in 
June to speak about the common salvation, we felt it very 
necessary to exhort the brethren. Lord, You love Your church. 
You love Your ministry. And we remember right now that it is 
not our ministry to begin with. It is Yours. You just graciously 
let us be stewards, co-laborers with Christ. I pray, Lord, that we 
would never hold onto anything so tightly and possess 
something that does not belong to us anyway. That we would be 
faithful stewards, faithful men, and men filled with truth and 
that we would speak the truth in love. Help us, Lord, to never let 
our pulpit become platforms for getting even, or scolding the 
sheep, or yelling at people who have harmed us. Lord, help us to 
deal and to resolve issues of anger, sinful anger. Help us, Lord, 
to get angry at the right things. And to be very tender hearted 
toward Your sheep. Lord Jesus, You did not say, “If you love 
Me beat My sheep.” But You said, “If you love Me feed My 
sheep.” And that is what we want to do. In Jesus’ name. Amen.  

 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 12  
Abiding in Christ 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 12 1 
Abiding In Christ by Chuck Smith 

The Apostle Paul, in 2 Corinthians, begins to share a little bit about his ministry. Paul had a 
plague. It followed him wherever he went. There were those who were so opposed to the message 
of grace that Paul was proclaiming that they felt it was their God-given duty to follow Paul 
wherever he established churches. And as soon as Paul left, they moved in like vultures to try to 
discredit his ministry in the hearts of the people. They would say, “Who is Paul?” They do not 
really recognize him in Jerusalem. They would challenge his apostleship and his authority. So 
Paul found it necessary, many times, to write these epistles to encourage the people not to listen 
to these smooth-talking deceivers who would follow him.  
 
It is interesting to me that those who have heresy to proclaim never proclaim it to the world; they 
proclaim it to the church. Heretical doctrines are rarely evangelistic. Those who spread them are 
always coming to the church to feed off of the church. They will not go out in the front lines 
against the devil, but they will come to your churches. They will try to get a little group, a little 
listening audience, and then they will whisper, “I don’t know if you are spiritually ready for this 
or not, but God has been revealing some marvelous things in these days.” And they start trying to 
feed off of the body.  
 
Paul was plagued by these individuals who would follow him and then try to disrupt the saints of 
God. They would not go to the cities where Paul had not gone. They were not willing to start their 
works in new areas or uncharted territory. They would go to those who had already come to the 
saving knowledge of Jesus Christ and try to subvert the gospel that Paul had preached unto them.  
 
So Paul is writing to the Corinthians. These undermining people would come with their letters of 
authority that stated, “So and so recognizes me, et cetera.” Paul says, “Hey, I do not need any 
letters of commendation, for you are really my letters of commendation. You are the living 
epistles. The very fact that you believe in Jesus Christ is my letter of commendation. You owe 
your faith to me. The fact that you are walking in the Lord is my letter of commendation. I do not 
need to come along and prove myself” (cf. 2 Corinthians 3:1–3).  
 
Now Paul, in considering the ministry, says, “And who is sufficient for these things? (cf. 2 
Corinthians 2:16). And then he answers the question, “Not that we are sufficient of ourselves to 
think anything as of ourselves, but our sufficiency is of Christ” (cf. 2 Corinthians 3:5).  
 
I look at the ministry and all that it entails—dealing with people, handling the Word of God, and 
being God’s representative. To me the heaviest part of the ministry is knowing that people are 
developing their concepts of God by what they see in me. They are drawing their ideas of what 
God is like, as they observe me. As a minister of Jesus Christ, I am a representative of Him and it 
is my duty to represent Him before people. And they are developing their concepts of God as they 
observe me. They are developing their concepts of God as they observe you. As has been pointed 
out, you are a role model for people. As you shepherd, they are going to be following you. They 
are going to follow the example that you have set.  
 
I heard that Greg Laurie and one of his deacons decided to go hunting. They left in the pick-up 
with the guns in the rack in the back. They went to an area of Riverside County, but everything 
was posted “Closed. No hunting”. They had driven for hours and so finally the deacon said, “The 
only chance we are going to have to hunt is over there on Old Man Brown’s ranch but he is the 
meanest guy in the whole county. He has a reputation of being so mean that he will be out with 
his shotgun if you dare go anywhere near his yard.” Greg said, “We have come this far, I would 
like to do some shooting. I think I will just go up and ask him. Nothing ventured, nothing gained. 
It will not hurt to ask the fellow.”  
 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=10&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=2&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=2&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=5&t=KJV#4


 Servant Leadership – Lesson 12 2 
Abiding In Christ by Chuck Smith 

Greg went up to the door and knocked. He said, “Sir, my deacon and I decided we would go 
hunting today. We have been driving for a long time and we found everything posted ‘closed’. I 
am Greg Laurie, the pastor of the Harvest Fellowship in Riverside. I was wondering, do you 
suppose it would be possible to do a little shooting on your property?” The fellow said, “So you 
are Greg Laurie? That is tremendous! I have been listening to your radio broadcast and man, do I 
ever appreciate your ministry. You do not know what you have done for my family and I.” He 
said, “We never miss your Bible study. Honey, do you know who is here? It is Greg Laurie!” He 
was just so excited. He said, “Hey, I would count it a real privilege for you to hunt on my 
property. But I do have one favor to ask you.” He said, “That horse out there in the corral… You 
see him out there? The vet just left and said that he is sick and we have to put him down. Would 
you mind shooting the horse before you go on out?” Greg said, “No, I will be glad to shoot the 
horse for you.”  
 
So he headed back to the truck and Greg decided he would play a trick on his deacon. As he got 
back to the truck, he said to the deacon, “It is true. That guy has to be the meanest guy I have ever 
met in my life. You cannot believe what that man said to me. In fact, I am boiling. I am so mad.” 
He said, “I just have to do something. I cannot just drive off, I have to do something.” He grabbed 
the gun off the rack, leveled on the horse, and pulled the trigger. Pow! And the old horse falls 
over dead. And as Greg turned around to put the gun back, he hears, Pow! Pow! And the deacon 
says, “I got two of his cows. Let’s get out of here, Greg!”  
 
So you are a role model. Your people are going to follow you. You have to be careful of the kind 
of an example you set for them as God’s representative. 
 
When I think of these responsibilities, I cry out with Paul, “Who is sufficient for these things?” 
When I think of all that the ministry entails, the obligations, the responsibilities, and the 
accountability of the ministry that I must one day make before God, with Paul I often say, “Who 
is sufficient for these things?” And I recognize immediately that I am not. I am not sufficient for 
these things. I cannot handle it. It is more than what I can handle. It is important for us to 
recognize as Paul did, that we are not sufficient of ourselves to think anything as of ourselves (cf. 
2 Corinthians 3:5).  
 
If God has started to bless your ministry, if God has started to use you in a special way, do not 
think that it is of yourself. Why is it that we always look for something in us as a reason why God 
finally chose us? He finally came around and realized what He had here. “Isn’t that wonderful? 
God finally knows just what a prize He snagged when He got hold of me. And now God is 
beginning to use me because God knew that He could trust me.” We begin to think that it is 
something of us when in reality, as Paul says, “God has chosen the foolish things of the world to 
confound the wise” (cf. 1 Corinthians 1:27).  
 
So God has chosen you and God has chosen me—the foolish things of the world, the simple 
things—that He might work through us in order that the wise might be confounded. Some may 
say, “Well, I do not understand how or why God does it for them.” The sufficiency is not of 
ourselves, but our sufficiency is of Christ. 
 
There are a couple of Scriptures that I have really taken to heart which have become more or less 
models for my life. One is the statement of Jesus to His disciples in John 15, as He is talking 
about this relationship of the vine and the branches. Jesus said, “Apart from Me you can do 
nothing” (cf. John 15:5). I do not like to hear that. “Lord, surely there is something I can do.” I 
spent several years trying to disprove that Scripture. I felt that surely there has to be something I 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=5&t=KJV#4


 Servant Leadership – Lesson 12 3 
Abiding In Christ by Chuck Smith 

can do that is worthwhile for God. But there came a day when I waved the white flag and I said, 
“I surrender, God. I agree. Apart from You, I can do nothing.”  
 
I put that along with Philippians 4:13, “For I can do all things through Christ which strengtheneth 
me.” Apart from Him I can do nothing, but listen, there is nothing that I cannot do with His help. 
My sufficiency is not of myself; my sufficiency is of Christ. And when my sufficiency is of 
Christ, I have all sufficiency. I need nothing more than Him to accomplish my ministry, yet I 
have no ministry apart from Him.  
 

I have no sufficiency of myself, my sufficiency is of Christ, who 
also hath made us able ministers of the new testament, not of the  
letter, but of the spirit: for the letter killeth, but the spirit giveth 
life. (cf. 2 Corinthians 3:5–6) 

 
This is a Scripture that has often been misinterpreted. I have heard people use this Scripture to 
prove that the Bible can kill people. “The letter killeth. If you just preach the Word of God, you 
are going to kill those people because the letter killeth.” I have heard it used to prove that you 
should not just teach the Word of God. Paul is talking about a new covenant and an old covenant. 
The new covenant is through Jesus Christ. The old covenant, the covenant of the letter of the law, 
killeth. You see, the law has actually condemned all of us to die. The law revealed to us God’s 
righteous standard. None of you have lived up to it. And having failed to live up to it, the law 
only has one thing for you—death. It has no power to justify you, no power to make you 
righteous, no power to forgive you. The law only has power to sentence you to death, and under 
the law you have been sentenced to death. The letter killeth. It has sentenced you to death, but the 
new covenant in Christ has brought us life.  
 
Often our preaching would be corrected if we would just read the context. Paul goes on to talk 
about Moses and the law, the ministration of death. But even though it was a ministration of 
death, it was so glorious that when God gave the law it was necessary for Moses to veil his face 
when he met with the people. That which was fading was so glorious. That which was not to last, 
the law, which was only to be the schoolmaster to bring people to Christ, was so glorious that 
Moses’ face had to be veiled.  
 
Paul goes on to say,  
 

But we, with unveiled faces, beholding the glory of the Lord, are 
being changed from glory to glory even into the same image by 
the power of His Spirit working in us. (cf. 2 Corinthians 3:18) 

 
Originally, man was created in the image of God. God said, “Let Us make man in Our image and 
after Our likeness” (Genesis 1:26). There is a Scripture in the New Testament that says we are of 
the genus of God, a remarkable Scripture indeed. In the beginning, man was God’s genus, His 
offspring, made in the image of God. Man fell from that image of God. Now the purpose of God 
is to restore man back into that image. That is the purpose of the coming of Jesus Christ. The 
purpose of the indwelling of the Holy Spirit is to restore to man that which was lost by the fall. 
Even though man fell from the image of God because of sin and the fall, the purpose of God is to 
restore him into that image through Jesus Christ. “Now we with unveiled faces, beholding the 
glory of the Lord.” 
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=4&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=1&v=26&t=KJV#25


 Servant Leadership – Lesson 12 4 
Abiding In Christ by Chuck Smith 

Now here is where you come in. You see, it is your duty to so preach Christ to people so that they 
will see the glory of the Lord. Now if through your preaching people can see the glory of God and 
the glory of Jesus Christ, their lives will be changed.  
 
So many times we are trying to change people by establishing rules for them. “The law could not 
do it but I will give you a set of rules. Follow these ten points. To really be righteous, you have to 
do this, this, this and this, and you cannot do this, this and this.” And then we are constantly 
riding them for their failures. What we need to do is preach Christ so that the people get a view of 
God and the glory of God. “As they, with open faces, behold the glory of the Lord, they will be 
changed from glory to glory into that same image” (cf. 2 Corinthians 3:18).  
 
Now that does not just go for other people; that goes for you too. Where do we, with unveiled 
faces, behold the glory of the Lord? It is right here in the Book. Too much of our Bible study is 
purely for the purpose of sermonizing. We do not read it for our own benefit, for our own 
devotional purposes. We think, “Man, I have to get a sermon. Where can I go?” And so I start 
reading with a sermon in mind rather than to discover Him, His glory, His beauty, and His 
wonder. 
 
I have heard said—and it upsets me tremendously—“We are not interested in doctrine, we are 
interested in experience. We are not interested in studying the Word, we are interested in 
experiencing the Word.” I would like to say to you that I think that the greatest problem in the 
church today is the lack of good theology. People do not know the truth about God. Satan has 
been lying to people about God for a long time. There are more misconceptions concerning God, 
His nature, and His character than any person in the universe. What people need to know more 
than everything else is the truth about God, the nature of God, and the character of God. They 
need to know good sound theology, the doctrine of God, so that they, with open face, can behold 
the glory of the Lord and as they do, God’s Spirit will begin the changes in them.  
 
It is a truth of life; it is a truth of the Scripture that man becomes like his god. David, in Psalm 
115 said,  
 

The gods of the heathen are vain, for they carve them out of 
wood or silver. And eyes they have, but they cannot see. Feet 
they have but they cannot walk. Ears they have but they cannot 
hear. Mouths they have but they cannot speak. And they that 
have made them have become like the gods that they have made. 
(cf. Psalm 115:3-8) 

 
Why? It is because a man becomes like his god. That is just a truth of life. 
 
We, with open faces beholding the glory of the Lord, are being changed from glory to glory into 
the same image, because a man becomes like his god. 
 

Beloved, now are we the sons of God. It doth not yet appear 
what we are going to be. We know that when He appears we are 
going to be like Him. (1 John 3:2) 

 
Why? It is because a man becomes like his god. 
 
That is why it is so important that people have a true and proper concept of God. There are two 
places where they are going to develop their concepts of God. One is by the word that you preach. 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=3&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=115&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=3&v=2&t=KJV#1


 Servant Leadership – Lesson 12 5 
Abiding In Christ by Chuck Smith 

And secondly, it is by the life that you live before them. And God help us, they need to be 
consistent with each other. 
 
Paul said, “Therefore seeing we have this ministry, as we have received mercy we faint not” (cf. 2 
Corinthians 4:1). Man, if it were not for God’s mercy I would faint. I would check out. I would 
say, “Lord, You better get someone else. That is too much for me to try to handle. I do not want 
to try to handle that, Lord.”  
 

But as we have received mercy, we faint not. But we have 
renounced the hidden things of dishonesty, not walking in 
craftiness nor handling the Word of God deceitfully, but by the 
manifestation of the truth commending ourselves to every man’s 
conscious in the sight of God. (2 Corinthians 4:1-2) 

 
Now notice how we are not to handle the Word—in craftiness or deceitfully. You are aware of 
the fact that you can make the Scriptures say almost anything you want them to say. We see that 
all the time. Every cult tries to prove their point with the Scriptures. And so often we hear a 
person say, “But in the Greek it says…” There is a lot of deceitful handling of the Word of God. 
Honest exposition is hard to come by. Even some of the greatest Bible expositors today have 
those areas of scriptural prejudice where they become dishonest in their exposition of the Word. 
There are men whom I highly admire and respect as far as their teaching abilities, but when they 
get to certain areas where they have their blind spots, they are not honest in their exposition of the 
Word. They have certain things that they do not believe. They have certain things that they have 
relegated to the period of the apostolic age. They are certain that some things no longer exist and 
anything that happens that is close to what is in the Scripture, has to be of Satan. They are 
dishonestly and deceitfully handling the Word of God.  
 
They have taken, “And that which is perfect has come” (1 Corinthians 13:10), and dishonestly 
and deceitfully tried to make that refer to the full revelation of the Scriptures. There is really no 
possible way you can come to that conclusion. That misinterpretation was not even used up until 
the present century when they tried to disprove the modern Pentecostal movement. Go back to 
Thayer’s Lexicon. Go back to the expositors before the modern out-pouring of the Holy Spirit and 
every single one of them, including Dean Alford, say that this has to refer in context to the 
coming again of Jesus Christ, “that which is perfect.” But because this understanding opposes 
their theology, they handle the Word of God deceitfully.  
 
Now it is one thing to see what others are doing and point my finger at them, but I also have to 
look and say, “Do I have a blind spot? Am I approaching the Word of God with a 
presuppositional base that causes me to twist the Scriptures to support my theology the way I 
believe it to be?” 
 
I was at a Bible conference one time and one of my favorite Bible teachers was ministering to the 
ministers in attendance. It was a pastors’ Bible conference. He got to that passage in Revelation 
10:6 where it says, “And time shall be no more.” 
 

And the angel which I saw stand upon the sea and upon the earth 
lifted up his hand to heaven, And sware by him that liveth for 
ever and ever, who created heaven, and the things that therein 
are, and the earth, and the things that therein are, and the sea, and 
the things which are therein, that there should be time no longer. 
(Revelation 10:5-6, KJV) 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=13&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=10&v=5&t=KJV#4


 Servant Leadership – Lesson 12 6 
Abiding In Christ by Chuck Smith 

 
He was of a Pentecostal background and like some Pentecostal ministers, he had a way of taking 
a phrase and repeating it and repeating it, to get people stirred up each time he said it with a little 
more verve. It gets a little more exciting and everybody gets a little more excited about it. He 
shouted, “And time shall be no more! Bless God, you pastors. You have been having so much 
trouble. You are always buried by your schedules. You never have enough time to do these 
things. And bless God, you are not going to have any schedules. Time shall be no more!” And he 
kept building the thing up until everybody was just really excited. “Oh bless God! Throw away 
our watches. Time shall be no more!”  
 
At that time, I had a very close friend that used to travel with me and we would often go out 
together after the services. He was an older man and he liked me. I was a young fellow and he 
sort of took me under his wing and tutored me along. And so when we were out after this 
particular meeting getting a piece of pie at the coffee shop, I said to him, “It is my understanding 
that in the Greek it really is declaring there shall be no more delay. In other words, the rest of the 
things are going to move on in quick fashion. And the kingdom is now going to be set up without 
any more delay.” He smiled rather sheepishly and said, “I knew you were the only one that would 
catch that.” I had some problems with that because that is handling the Word of God deceitfully 
in order to get the people excited. It is not a true exposition of the Word. 
 
We have to be careful how we handle the Word of God. We have to be honest in our exposition. I 
believe that we need to be as honest as we possibly can. I believe that sincerity plays a part in it. 
If we are sincere, though we may not be interpreting a Scripture correctly, if it is my 
understanding that that is the way it is, I believe that God is gracious and merciful to me. 
 
My position has changed over the years on many Scriptures. There are a lot of sermons that I 
wish I could retract. Over the years I have matured in my understanding of the Word. There are 
some Scriptures that I have come to a fuller understanding of and it has changed from my earlier 
understanding of those Scriptures.  
 
In seminary I had a professor who said, “Do not attempt to preach from the parables until you 
have been pastoring for at least twenty-five years.” I thought, “Oh come on, I understand those 
parables. I am ready to preach on them now.” And I started preaching from the parables. I now 
wish I had some of those sermons back.  
 
How many sermons have you heard on the Prodigal Son where the whole sermon is predicated 
upon the father waiting to receive the prodigal home? “The father is watching daily, waiting for 
him in the distance. And oh, how God is waiting and watching to receive you.” And the whole 
sermon is based upon God’s receiving and the forgiveness of the prodigal. That is not the purpose 
of that parable at all. Jesus was eating with the sinners and the publicans, and the Pharisees were 
finding fault with Him. They said, “Look at Him, He is eating with sinners and publicans.” Jesus 
spoke a parable against them saying,  
 

There was a little widow woman who lost a coin. She swept and 
searched her house until she found her coin and she said to her 
friends, “Rejoice! I have found the coin that I lost.” (cf. Luke 
15:8-9) 

 
Then Jesus said,  
 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=15&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=15&v=8&t=KJV#7


 Servant Leadership – Lesson 12 7 
Abiding In Christ by Chuck Smith 

There was a shepherd who had ninety-nine sheep, but one was 
lost. And he left the ninety-nine and went out to find the one that 
was lost. When he found it he said, “Come! Rejoice with me for 
the lost has been found.” (cf. Luke 15:4-6)  

 
Jesus was now getting to the purpose of His parable. You see, He was showing first of all that the 
natural result of finding something that is lost is to rejoice. They were unnatural in their reaction 
saying, “Oh He is eating with publicans and sinners.” They should have been rejoicing that the 
lost were being found but they were finding fault. They were the elder brother and the parable 
was spoken against them. 
 
I had some tremendous evangelistic sermons out of that parable. God used it and people were 
saved, but I could never preach it that way again.  
 

The kingdom of heaven is like unto a man going through a field 
discovering a treasure and who, for the joy thereof, immediately 
goes out and sells everything he has so that he can buy that field 
and obtain the treasure. (cf. Matthew 13:44)  

 
Many times I have preached on that parable saying, “How glorious it is to discover Jesus Christ. I 
tell you, you have such glorious riches in Christ. Are you willing to give up everything in order to 
have these glorious riches in Jesus Christ?” I had some really neat little illustrations on this. I 
would modernize it. Jesus was talking about things that were modern in His day. They understood 
them. So I would say, “You are going through a field and you trip. You pick yourself up, look 
down, and find that you tripped over a piece of metal. You start kicking the thing and it is like a 
bigger piece of metal than you thought. You scrape it with a stick and it looks like a lid. So you 
get a shovel and dig. You open the chest and there are all kinds of jewels. What do you do? Do 
you cover the thing over? No, you put the bushes back in place, go down to the hall of records 
and you find out who owns that field. You say, ‘Hey, how much do you want to sell your field 
for?’ You get him to give you a price and then you go out, sell your Chevy and hock your watch. 
You sell everything you have in order to buy that field so you can obtain the treasure. And then, 
once you have obtained the treasure, do you go back and buy your old Chevy back again? No 
way, man. You go down to the Mercedes dealer and get a new Mercedes. You are a rich man 
now.” My point was that we give up things to receive Christ and now that we have the glorious 
riches we do not go back and pick up the old things again. Our lives are so rich and so full in 
Christ that we do not moan and say, “Oh, I sold my old Chevy to have all of this.” No, you say, 
“Man, that thing was a wreck anyhow. Some sucker got it. Now I am enjoying my Mercedes.” 
And so I would modernize the story.  
 
Years later I discovered that the field is the world, and Jesus is the One who sold everything to 
purchase the field. The treasure was me. A couple more good sermons went right out the window. 
I used to be able to really prove a good point and encourage a lot of people, but if I would use that 
Scripture like that again, it would be deceitful because I now have a proper understanding. 
 
So we are not to handle the Word of God deceitfully. We have to be honest in our exposition of 
the Scriptures. We have to deal with the Word of God honestly, not walking in craftiness. I do not 
believe in the use of psychology or psychological little ploys in order to get people to make a 
commitment to Jesus Christ. There are a lot of gimmicks that have been introduced. We have 
learned how to manipulate people. We know how to get them excited. We know how to get them 
stirred up. I do not believe in it. I think it is wrong to use psychological ploys and craftiness. You 
may get them forward but you have only a shallow commitment. 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=15&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=13&v=44&t=KJV#43


 Servant Leadership – Lesson 12 8 
Abiding In Christ by Chuck Smith 

 
I remember one time when I was still in seminary and I was holding a meeting up in Ventura. I 
heard of this clever little ploy that this evangelist used. When he was ready to give his invitation 
he said, “How many of you want to go to heaven when you die? Stand to your feet.” Naturally, 
everybody stood. Then he said, “How many of you know for sure, at this moment, if you would 
die right now you would go to heaven? Sit down.” And a bunch of people sat down and a bunch 
of liars sat down. The only one who remained standing was actually my uncle. I was embarrassed 
because he was honest enough to remain standing. And I could see by the look on his face that he 
thought, “I’ve been had!” That is the last time he has been to church and that haunts me. Yes, 
some can be very crafty.  
 
God does not need our craftiness. God does not need psychological ploys. We know that people 
like recognition. We know that people are carnal and walk in the flesh. So why not appeal to their 
carnality? “We really are needing funds now. How many will commit to give a hundred dollars 
this next month, over and above your tithes? Stand up.” We know that people want recognition. 
We know that it is a good way of raising funds. Of course nowadays they start with $10,000. 
Then when they get down to the hundreds you feel like a piker. As people stand signifying their 
pledge, everyone cheers. “Bless God. Isn’t that wonderful? Look friends, there is Brother Jones 
over there. Look at that. Bless God, he always comes through. Isn’t he marvelous? Oh, give him a 
hand, folks. He gave a million dollars for the work of God’s kingdom. Bless God!” Brother Jones 
is over there and he has been had by a clever evangelist, taken in by craftiness.  
 
Oh yes, you can do it that way but it is going to be shallow and there is not going to be any real 
reward for it. The saddest thing of all is that Brother Jones is not going to get any reward for it 
either; he has already had it all.  
 

Take heed to yourselves that you do not do your righteous deeds 
before men to be seen by them. Otherwise you have no reward 
from your Father in Heaven.  (cf. Matthew 6:1). 

 
Where, Lord? In the praise, the acknowledgement, the recognition by man, you have had your 
reward. For in that day the secret hidden things will be revealed and our works are going to be 
judged by fire of what sort they are. That is, our works will be judged by what motivated us to do 
them. And many of the works that people have done that have been motivated by the flesh, or 
motivated by their desire to receive glory and recognition by man will be consumed in the fire, 
and there will be nothing for them from God. Many of my works will be wood, hay, and stubble, 
and they will be burned because I have already received my reward (cf. 1 Corinthians 3:12-15).  
 
I desire glory in my flesh even in spiritual things. For years I sought glory for my flesh in the 
physical things such as athletic achievements. Then when I got over the hill I started looking for 
glory in my flesh in spiritual things. Do you know what my flesh enjoys almost more than 
anything else? I enjoy people saying, “Oh you are so deeply spiritual. You are so deep in the 
things of the Lord. My, you walk so close to God.” My flesh just loves it because I like people to 
think that I am more spiritual than I really am. I like people to think that I pray more than I really 
do. I like people to think that I read the Bible and I know the Bible better than I actually do. I 
have dirty little deceitful ways of dropping clever little statements or hints here and there so that 
you will know how deeply spiritual I really am. I want you to know how much I really pray, so 
you will know how close I really walk with God because my rotten, lousy flesh wants glory.  
 
Now I am going to say some things that could possibly hurt some of you. I would like to preface 
it by saying if it was really done from a sincere heart in the Spirit then please accept what I am 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=6&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=3&v=12&t=KJV#11


 Servant Leadership – Lesson 12 9 
Abiding In Christ by Chuck Smith 

saying in that spirit and it will not bother you. You will still love me and you will accept it in the 
Spirit. But if you were doing it in the flesh, then you are going to get very upset with me. You are 
going to be hurt; you are going to be offended. But if you were doing it in the flesh, you should 
be offended and hurt. 
 
Do you know that I am almost fearful in opening up a meeting to the real moving of the Spirit? It 
is because whenever God’s Spirit begins to move across a group of people and people start to 
really worship the Lord and get in the spirit of worship and praise, the flesh gets caught up in it. 
Everybody is worshipping and praising. There is this high. There is a movement. And you know 
that someone in the flesh is going to try to take glory from God and bring attention to himself by 
either a loud outburst, a scream, or a cry. Now when that person makes that loud outburst, what 
happens to me? My mind has been on the Lord. I have been worshipping God. I have been drawn 
by the Spirit. I am beholding God and the glory of God. Someone lets out an outburst, and now 
what happens to me mentally? My mind is immediately taken over to the person who is 
screaming, over to the person who is shaking and falling on the floor and flopping. My focus is 
drawn to the person who is suddenly standing up with hands raised and eyes closed, though the 
rest of us are still sitting. My attention is now diverted from the Lord and I wonder, “Oh, why is 
he standing?” It has a way of drawing attention to that person. It takes the attention off of the 
Lord and now attention is drawn to someone else.  
 
He may say, “Well, that was not my intent.” Well, that is what happens. God help us that no flesh 
should glory in His sight or no flesh should seek glory in His sight. When we are worshipping 
God and our hearts are being drawn and lifted by the Spirit into that conscious presence of God 
where we really are beginning to enter in, watch it! Observe it! It seems that there always is 
something that will come in to distract us from the Lord and get our attention upon some 
individual, some manifestation, or something that is going on. 
 
And that is why I am almost fearful to see a moving of God’s Spirit because someone is apt to do 
something that is untoward to take attention away from God and bring it on to themselves. Be 
careful. I would not want the responsibility of having taken attention away from God and placing 
it on me. I do not want to divert hearts from that devotion, praise, and worship of God and cause 
them to wonder what am I doing over there. I do not want that kind of a responsibility of having 
diverted anyone’s attention from the Lord. You see, the purpose of my ministry is to focus 
people’s attention on Him, not to divert attention from Him to myself.  
 

For we preach not ourselves, but Christ Jesus the Lord, and 
ourselves your servants for Jesus’ sake. (cf. 2 Corinthians 4:5) 

 
And there it is. What do I preach about me? I am your servant for Jesus’ sake. I am preaching the 
Lordship of Jesus Christ. Jesus Christ is Lord. You are to serve Him. You are to honor Him. You 
are to glorify Him, not His instrument. And as a pastor, people often come to you because God 
used your life to help them in a time of need or God used your life to touch them with His Word. 
They come to you and begin to pour out upon you their praise, their devotion, and their love.  
 
I had a funeral service the other day and a lady came up afterwards and said, “Oh Chuck, you are 
just so wonderful. Oh Chuck, you are the greatest. Oh Chuck, you are marvelous. You are just 
one hell of a guy.” My whole flesh was going until she got to that “hell of a guy” part. I knew 
then that she did not know what she was talking about.  
 
Unfortunately, there is a mentality that goes often with the ministry. It is developed fully within 
the Catholic system, the Nicolaitans, the priesthood over the laity. It is the mentality that 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=5&t=KJV#4


 Servant Leadership – Lesson 12 10 
Abiding In Christ by Chuck Smith 

ministers are just sort of one little notch closer to God or one little step higher, as though, “I am 
your instrument through which you can touch God.”  
 
There is an interesting poem about this preacher who, every day was going up into the top of the 
steeple that he might be closer to God, get God’s message, and call it down upon the people. And 
one day, he was up there in the steeple seeking to hear the voice of God and he cried, “Oh God, 
where are You?” And God spoke to him and he heard the voice from down below saying, “I am 
down here among the people.”  
 
Sometimes we put ourselves above the people, yet Jesus walked among the people. We preach 
ourselves as your servants for Jesus’ sake, not your lords, not this doctrine of shepherding. I am 
not the lord over you. Jesus Christ is the Lord. I am your servant for Jesus’ sake.  
 

But we have this treasure in earthen vessels. (2 Corinthians 4:7)  
 
What treasure? The gospel that we are proclaiming is the glorious treasure. It is the greatest news 
that man every heard. It is the greatest treasure that anybody could ever have. It brings man to 
eternal riches. 
 
This glorious treasure is actually the gospel of Christ in you, the hope of glory. This glorious 
treasure is the mystery of God revealed now through the church with all the richness of the 
kingdom of God and its glories for all eternity. Jesus Christ will come and dwell in your heart and 
life, transform you, and make you into the image of God. This is the glorious treasure. And where 
did God put it? He put it in earthen vessels, or in clay pots.  
 
Now Jesus Christ is surely the greatest treasure in all the universe. The knowledge of Jesus Christ 
is the greatest treasure in all the universe. Paul said concerning the past, the law—“Those things 
which were gain to me I counted loss for the excellency of the knowledge of Christ” (cf. 
Philippians 3:7). This is indeed glorious treasure. Paul was willing to count everything loss for 
this glorious treasure. He said, “It is the excellency of the knowledge of Jesus Christ, for whom I 
suffer the loss of all things, counting them but refuse that I might know Him and be found in 
Him” (cf. Philippians 3:8).  
 
God takes the most valuable treasure and He puts it in the most common thing, a clay pot. We 
have this treasure in earthen vessels. Our problem is, too many times they are cracked pots. This 
treasure is in earthen vessels. Why? It is so that “the glory of the excellency or the power of the 
excellency may be of God and not of us” (cf. 2 Corinthians 4:7). In other words, God has done 
something that is absolutely ludicrous. He has made you the instrument to contain the treasure. 
This glorious, valuable treasure, He has placed in you. He has done something that is totally 
ludicrous, for the purpose that the attention, the honor, the power, and the glory might be of God 
and not of us. Now if I try to reverse that, if I try to magnify the earthen vessel, if I try to bring 
glory and honor to the earthen vessel, God will put me on a shelf. 
 
You see, I am to contain God. In his book, The Deep Things of God, Norman Grubb said, “The 
highest capacity of man is that of a container.” He meant that we could actually contain God. I 
heard him speak on this subject at Forest Home several years ago. I was deeply impressed. I 
bought all of his books, went home, read them and was not impressed. That is good because God 
removes our idols in a hurry. I began to see a flaw in what he was saying as he developed his 
message. When I went out of that service I was floating. “I am a container. I contain the God that 
created the universe. God who called the light to shine out of darkness is now shining in my heart. 
I am containing God. Hallelujah! I have come to the ultimate intention and purposes of God. I am 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=3&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=3&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=7&t=KJV#6


 Servant Leadership – Lesson 12 11 
Abiding In Christ by Chuck Smith 

His container. I am containing the eternal God in this earthen vessel.” I was thrilled. But as I 
began to think about it and pray about it, I thought, “Hey wait a minute. No, that is not true. That 
is not what the Bible really teaches is the highest capacity of man, to contain God. The highest 
capacity is that God might flow forth from my life to others.” You see, God is not satisfied with 
me being a container. The contents must flow out in such a way that it will help and minister to 
those who are in need.  
 
So we have this treasure in earthen vessels. I am just the container from which God is to flow 
forth into the lives of others. And as a container, I must be careful that as the contents flow out 
from me, they flow out in as pure a form as possible. I preach not myself but Christ. I do not want 
the contents to taste of me. You might have a container in your refrigerator in which you keep 
water and that container has a weird taste to it. Maybe you had cantaloupe in it at one time and 
the cantaloupe still is impregnated a bit into the plastic so that every time you go to get a drink of 
water you get a taste of stale cantaloupe. You are thirsty. You are wanting to get a drink. You go 
to the refrigerator and there is some water. You drink it and then yuck, you get the taste of the 
container, not the pureness of the water. You get now the taste of the container. You may say, 
“Get rid of that thing! I cannot stand that taste.” 
 
The thirsty world is looking or dying for something to drink and they come to hear. Too often as 
the contents flow out, it has such a taste of me. People say, “Yuck! I do not like the aftertaste.” 
Let the contents flow out in as pure and unadulterated form as possible, not handling the Word 
craftily, deceitfully, but honestly. Let the contents flow out from you in a pure form. “For we 
have this treasure in earthen vessels that the excellency of the power may be of God and not of 
us.”  
 
Who is sufficient for these things? Not me. The responsibility is too great. I cannot handle it. My 
flesh is incorrigible. I really cannot control it. My only hope is to fasten my eyes upon Him and 
allow His Spirit to work in me, changing me from glory to glory into that same image. Because 
His sufficiency has been given unto me, I have to trust in Christ for every phase of my ministry. I 
have to trust in Christ for every message that I bring to people. I have to trust in Jesus Christ for 
my every action before the people. The moment I think I can do something in myself, I am going 
to stumble and misrepresent God before them. Yes, we do have a tremendous responsibility and 
yes, we must depend upon the Lord completely or we are going to blow it.  
 
Bibliography: 
Grubb, Norman, The Deep Things of God, Lutterworth Press, London, 1958. 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 13  
Jesus, Part I 

 
By 

Gayle Erwin 
 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 13 1 
Jesus, Part I by Gayle Erwin 

I have truly looked forward to studying the real core of the nature of Jesus which is 
something that has possessed my life. I cannot believe how much this has meant to me! 
When you see where it is in Scripture I hope that it means as much to you. 
 
The real question in life is: What is God like? Everyone wants to know. Even atheists 
want to know. I have had some interesting conversations just lately with atheists—people 
that did not believe in God. And I asked them, “How did you come to that conclusion?” 
And they get a little bit put out because they did not think they would ever have to defend 
it. It is really an indefensible situation. Usually they say, “Well, I am a seeker.” And I 
say, “Okay, that is movement.” They just sort of say, “We know you are not there, God, 
so why don’t you go away and leave us alone, okay?”  
 
The whole New Age thing seeks after something they know is out there. It is out there, 
they know, somewhere. The problem is getting in touch with “it.” So, they find places 
where there are vortexes or whatever “it” is and they chant: “Ooohmmm.”  Then they 
tinkle bells in an attempt to get in touch with something that is out there.  
 
Well, we have settled that. That sounds arrogant but it really is not. We know what God 
is like. He is like Jesus. That is exactly why God sent Him, so we would know precisely 
what He is like. The problem is that we have kind of messed up Jesus too, you know. 
Through the centuries we have had traditions!—And dare I say this loaded word 
“mythologies” have gathered around Him and we have painted pictures of Him that are 
not accurate. 
 
For instance, Christmas is an interesting time. We sing songs. I really wish we would sing 
those songs all year long. I love them. But there is one particular song that I like but I 
cannot help but think, “Hmm, Silent Night.” Let’s talk about that. What silent night? Ha! 
You know that Bethlehem was jammed with people, don’t you? The foreign government 
that ruled the land said, “Go back to your birthplace. We are going to tax you!” Silent 
Night? Pubs were full and everyone was angry! For some reason or other we tend to think 
that there was a cosmic wave that went through and everyone said, “Did you feel that? It 
must be a holy night.” Folks, it was a profane night, and only a small handful of people 
had any idea what was going on.  
 
And I do not know why it is that we tend to think that Mary had no birth pains. You see 
all of the pictures of her holding the new born baby Jesus. I wish my wife looked that 
good after our children were born—just kidding!  We seem to think that she just said to 
Joseph, “It is time.” And “boop,” there is Jesus wrapped in swaddling clothes.  
 
Oh folks, there is so much that we have done to this scene that places Jesus at an almost 
untouchable distance. May I begin to bring Him back very close to you? This is the One 
who wrapped love with skin so that He could be touched.  
 
I think I have made a discovery. Now I know that sounds arrogant too, but what can I 
say? I think I have discovered some places where Jesus describes Himself. Now in order 
to know someone, they must reveal themselves to you; otherwise, you make less than 


 Servant Leadership – Lesson 13 2 
Jesus, Part I by Gayle Erwin 

accurate observations. For instance, you can look at me and make certain observations: 
he likes to eat and he likes to talk. But to really know me I must reveal myself to you. 
And the same is true with God. The beautiful thing is that God does reveal Himself. That 
is the thing about Scripture, He reveals Himself to us. And that is the thing about Jesus, 
His revelation of Himself. Jesus reveals Himself as He describes Himself in response to a 
certain apostolic activity.  
 
Another group of people we will talk about is the apostles. When I say the word “apostle” 
what pops into your mind? Do you see, as I do, these tall, handsome men with deep bass 
voices, who walk in unison with Jesus everywhere He goes? And when Jesus finishes 
speaking they form the apostolic touring choir that sings: “Just as I am without plea,” 
while every head was bowed.  
 
That is not exactly the way these men were. You know what the apostles did more than 
anything else that is recorded in the Scripture? More than anything else, they argued! I 
love it. They argued. You never do that, do you? I do. I have never lost an argument. 
Often the other person had the better case, but that does not mean I lost. But the problem 
with arguing, especially if it is with your spouse or someone like a roommate or a 
coworker that you have to stay with, it is never really over. You know that we are going 
to talk about this again. And that is the way it was with the apostles. Do you know what 
they argued over? You would think it would be deep theological questions. Surely they 
resolved the tension between predestination and free moral agency. Surely they did! No. 
These great men of God argued over who is the greatest. “I am better than you.” “You are 
not.” And off they went. I love it because those men encourage me so much. You know, 
every once in a while when I have argued with someone, even I feel apostolic.  
 
Well, they never would tell Jesus what they were arguing about. There are all kinds of 
interesting Scriptures. The first one I will read is from Mark 9 beginning with verse 33. It 
says,  
 

33 Then He [this is Jesus] came to Capernaum. And when 
He was in the house He asked them [this is the apostles He 
is asking], “What was it you disputed [or argued] among 
yourselves on the road?” 
34 But they kept silent, for on the road they had disputed 
among themselves who would be the greatest. 

 
It is hard to tell Jesus, isn’t it, when you are arguing about something like that? You 
cannot go up to Jesus and say, “Well, we were trying decide which of us is the greatest in 
the kingdom” (cf. Mark 9:35). 
 
I have noticed that about prayer. There are some things, when I approach the Lord in 
prayer that I might say to you, but I would not say them to Jesus. That is one good thing 
prayer does for you. It sort of straightens out some of your thinking because you realize 
that some things you begin to pray are ridiculous.  
 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=9&v=33&t=KJV#32
http://www.blueletterbible.org/Bible.cfm?b=Mar&c=9&v=35&t=KJV#34


 Servant Leadership – Lesson 13 3 
Jesus, Part I by Gayle Erwin 

So they would not tell Jesus what they were arguing about and I understand. Here is 
where I believe there is beauty and humor in Scripture. I want to enlarge a little bit here. I 
do not want to change it but I want to put myself in it and think how this might have 
gone. Jesus is busy being the Messiah. The apostles are busy arguing with one another. 
“Who is the greatest?” Jesus says, “Hey, what were you guys arguing about back there?” 
They respond, “It’s okay. It is private. You do not need to know.” But Jesus knew. Oh, I 
love this. I can see the twinkle in His eye as He almost says, “That is okay, I do not need 
to know. But can I give you a teaching, fellas?” “Okay, go ahead. You’re the boss.” “Let 
Me tell you who the greatest in the kingdom is.” They might have looked at each other 
and said, “You must have told.” “I didn’t tell!” Can you see the shock on their faces? 
Personally, I think Peter started the argument. I can see him folding his arms and 
thinking, “Good. I would rather they hear it from Him than from me.” 
 
But it is here, you see, where I believe I have had this discovery of seeing the nature of 
Jesus. When Jesus begins to teach about the greatest in the kingdom, He was teaching 
about Himself because He was greatest in the kingdom. So this set of teachings that He 
did in different places becomes an incredible revelation of His very nature. And He says, 
“He that is greatest”—And I can see the guys thinking, “Yeah, yeah. Is it me? Is it me?” 
But Jesus said, “He that is greatest must be servant of all.” Slave is a better word than 
servant. Isn’t that exciting? I know that it really is not.  
 
I have often thought if I were to go on television like some hucksters I have seen and say: 
“Ladies and gentlemen, normally people travel thousands of miles and pay thousands of 
dollars to attend this seminar, but today I have a special deal just for you. If you will send 
me five hundred dollars, I will send you fifteen tapes and twelve books and in one week, 
you too can be a slave!” My mother might send in a few dollars, but if I were to go on TV 
and say: “If you will send me five hundred dollars, I will send you fifteen tapes and 
twelve books and in one week you too can be rich!” Oh man, the checkbooks would 
come out and somebody would get rich—me!  
 
Well, Jesus continued teaching. Let me just read this to you and then we will go on and 
consider it here in Mark 9:34-35.  
 

But they kept silent, for on the road they had disputed 
among themselves who would be the greatest. 
And He sat down, called the twelve, and said to them, “If 
anyone desires to be first, he shall be last of all and servant 
of all.” 

 
We better deal with this. What is a servant’s job? Well, a servant’s job is to make life 
better for someone else. It is really as simple as that. A servant’s job is to live toward 
others in a way that frees them to become all that they were created to be. I am amazed as 
I read Galatians at how much Jesus is about freedom. Freedom! 
 
Another operating description is that a slave or a servant is someone who is “others- 
centered.” That is especially different from being “self-centered.” Now this is rather 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=9&v=34&t=KJV#33


 Servant Leadership – Lesson 13 4 
Jesus, Part I by Gayle Erwin 

embarrassing to me because I have to make some confessions here. I do not always like 
to do that up in front of this many people. But I am afraid I have to confess to you that I 
am an incredibly self-centered man. I am sorry. I do not want to be, but I am. I think of 
myself most of the time. If there is a group photograph and I am in it—there I am. I find 
me first. I have never met a mirror I did not like. 
  
Now the thing about being self-centered as opposed to others-centered is that it is 
miserable. It is really miserable. Jesus said it would be. You know, He told us this in the 
Bible, this Book that we could call the Manufacturer’s Manual. You know, He created 
you and so He knows how you work. If you are going to fix your automobile, you go to 
the manufacturer’s specs to be able to tune it up right. And if you want to tune yourself 
up right, go to the manufacturer’s specs. And He who made you said, “If you want to find 
your life, lose it.” Wow. Lose it? I know God said that because I would not have. I would 
have said, “You only go around once in life so grab it all! Get there before someone else 
does. That is the only way to do it!” Or I would have gone down to my local bookstore 
and found books like Looking Out for Number One; How to Win by Intimidation. It is 
only here in the Manufacturer’s Manual that you hear Jesus say, “If you really want to 
find your life you have to lose it. In fact, if you really try to find it, you will lose it” (cf. 
Matthew 16:25). 
 
Oh, I should have known that. He said it, but I learn slowly. In fact, I could have known it 
from just simple observation. You are familiar with this thing called “self-
consciousness.” It is misery, I know. I have a genetic problem here. I know it is genetic 
because my dad looked like this. But I have discovered in my old age that I have to lean 
over further when I eat because if I do not, I soil my clothes. I am embarrassed when I 
know I am going to be up in front of people and they are going to think, “He is a messy 
eater, isn’t he?” And so I have learned how to walk around and cover things very well. 
And if I have to shake hands with somebody, I can do a quick switcheroo, you know. But 
I am spending time on myself and it is misery listening to me isn’t it?  
 
Have you ever awakened in the morning and you got up late and you are in a rush and 
you look in the mirror. That is a dangerous thing to do. But you look in the mirror and 
there is a hair that is being disobedient. Boing, boing. And you do everything you can 
because you are in a rush to get out. Boing, boing. And you are out now in public and you 
are walking around like this because you know people are staring at you thinking: “He 
must not own a comb.” It is misery.  
 
In fact, I should not talk about my wife, but when she gets a run in her stocking, the 
world has come to an end! All of Southern California stops and stares—she just knows it! 
It is amazing what this does to her. 
 
Jesus knew that. So He said, “I do not want you to live miserable lives. I do not want you 
to live that way at all. That is not freedom. That is tormenting. I want you to give 
yourselves away. I want you to find out what it means to really tune yourselves up so that 
you work right.” Wow.  
 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=16&v=25&t=KJV#24


 Servant Leadership – Lesson 13 5 
Jesus, Part I by Gayle Erwin 

In fact, one of the most interesting concepts in Scripture is that we are the body of Christ. 
Now that is very good to know because God has issued each of us a body, and so we 
know how bodies are supposed to operate. Are you aware that every single part of your 
body is a slave to the rest of your body? Not one part of your body exists for itself. Even 
if you take a part of it out at night and lay it on a shelf, you would not put a banana there 
so your dentures can eat during the night. In fact, it is this kind of thing that makes you 
healthy and happy and even able to be here and enjoy yourselves, because your body is 
serving itself. Every part is serving the rest. 
 
What if it was different? Have you ever thought about that? Just certain simple things 
could not go on. For example: you took a deadly weapon in your hand and you rammed it 
into a morsel of food. And it came toward your face at breakneck speed. You could lose 
an eye. But at the last second with phenomenal precision, your mouth flew open and the 
fork deposited the food over and over and over. You never missed and there was no 
blood or anything, man. That is great precision. Now what if your hand decides, “I am 
tired of this routine because it is the same thing over and over. I want to do it my way.” 
No. Your body does not do that. It is delighted to cooperate with itself even with the 
simple act of clapping! 
 
It is possible for one part of your body to begin to serve only itself. It does happen. It is a 
medical condition. Doctors have a name for it. They call it cancer. The very nature of 
cancer is when one part of the body begins to serve only itself. And we consider that a 
dreadful disease because it is life threatening. If only we understood what a dreadful 
disease and how life-threatening self-centeredness is in the body of Christ.  
 
Well suddenly this takes on a different hue, doesn’t it? We think, “Oh yes, of course, 
servanthood makes all the sense in the world.” And it really does when you see how God 
is and how He has revealed Himself through Jesus and what begins to happen in our lives 
when we follow Him. It is incredible! 
 
Jesus compares Himself to a couple of other kingdoms in order to explain to us how He 
is. One of those would be the kingdom of the Gentiles. Now I will read it to you in a 
minute. But He says, “You know the rulers of the Gentiles.” In other words, “those who 
are the greatest in the world kingdom.” Gentiles would be what they would basically call 
the world out there, the pagan world. He said, “You know the rulers are the greatest in the 
Gentile kingdom and they lord it over others.” He says, “Not so with you” (cf. Matthew 
20:25-26). 
 
So “not lording over” becomes our second point here which makes sense if you 
understand number one. It would not make much sense for me to come to you and say, 
“Look, I am your slave and you will do what I tell you.” That does not compute. But isn’t 
it amazing how many people get the wild idea of who they are by how many people they 
are over? Oh, I am constantly among groups of guys. We get together from time to time, 
pastors and the like, and we will kind of sidle up to each other and say, “How many do 
you have?” And in some way the world is constantly asking that question. But if you 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=25&t=KJV#24
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=25&t=KJV#24


 Servant Leadership – Lesson 13 6 
Jesus, Part I by Gayle Erwin 

understand number one: being a servant, then number two: being humble, makes all the 
sense in the world. 
 
Jesus compared Himself to another kingdom and that is the kingdom of religion. Now 
you have lived long enough to know that religion and the kingdom of God are not 
necessarily the same thing. And Jesus knew it too. And so He said, “You know the 
teachers of the law—the scribes, the Pharisees, those who sit in the seat of Moses—or 
shall we say the seat of authority or the greatest in the religious kingdom—and how they 
love to lay heavy burdens on others. But they themselves will not lift a finger to carry the 
load.” He says, “Do what they say, but don’t do as they do!” (cf. Matthew 23:2-4).  
 
So the only valid form of leadership in the kingdom of God is leadership by example. I 
am not free to say to you, “Do as I say, not as I do!” No. But I am free to say as Paul said, 
“Follow me as I follow Christ” (1 Corinthians 11:1). I am so delighted that Jesus did not 
come to this earth and say: “I have come to lay down certain basic principles which I 
would expect you to learn very carefully and gather together with all the other great 
learning of history and come up with a thing called ‘Christianity.’” No, He says, “Follow 
Me. Follow Me and I will make you to become fishers of men” (cf. Matthew 4:19). 
 
Now this is the thing that many who do not know the Lord really don’t understand. They 
think, “Oh yes, I believe in basic Christian principles and the ethics of the great religions 
of the world.” No, no. Jesus is not basic Christian principles. He is a person. And He did 
not say, “Follow My basic Christian principles.” He said, “Follow Me.” He is a person 
and we are to follow Him.  
 
I realized once that just about everything I know I have learned by example, really. In 
fact, my wife and I have four children and they have taught us more than we ever taught 
them. I tried hard to teach them proper table manners but they eat like me. It is what they 
see. I have a crazy habit. I often will stand with my thumbs in my belt loops and my 
hands in my pockets like that. It is a worthless habit. It does not bake any bread, but I do 
it. And one day when my son was about four or five years old—I have forgotten—but he 
had his first pair of belt loop trousers. And I was standing like this and my wife said, 
“Psst. Look!” I looked over and there he was, looking at me. And I thought, “Would you 
look at that. Just by example I have taught him a totally useless habit.” That is what 
happens. 
 
I have some dear friends who, when their cute little daughter was about six years old, she 
was playing on the patio of the church with some of her friends. And the mother was 
standing about ten feet away. At one point, this little girl did this with her friends. She 
went: “Ho–hmm. I am so tired.” I looked at the mother and smiled and she said, “Oh! I 
guess you know what goes on at my house.” I said, “Yeah.” If you have a five or six year 
old, just let me spend a few hours with them and I will know all about you. They just do 
what they see. We learn by example, don’t we.  
 
I had a pastor friend who I think had caught the understanding of this. He called me one 
Monday actually and he said, “Hey Gayle, I have to tell you about this sermon I preached 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=4&v=19&t=KJV#18


 Servant Leadership – Lesson 13 7 
Jesus, Part I by Gayle Erwin 

yesterday.” I said, “Great. I like to hear things like that because if it is really good, I 
borrow it.” He said, “The title of it was ‘Some Things I am Sick and Tired of.’” I thought, 
“Oh man, you are not preaching sermons like that, are you?” He knew what I was 
thinking so he said, “Now don’t jump to conclusions until I tell you.” He said, “The first 
point was this: I am sick and tired of expecting you to pray, when I have not been 
praying.” He also said, “I am sick and tired of expecting you to read the Bible when I 
have not been reading the Bible.” He said, “I am sick and tired of expecting you to give 
when I have not been giving.” I thought, “All right! You have caught on.”  
 
Jesus said, “Follow Me. I will make you to become fishers of men” (cf. Matthew 4:19). 
He never expects us to do anything that He has not done first and shown us how. I love it!  
 
Paul says to the church at Thessalonica, “You have been imitators of me and now you are 
a model for the rest of the churches in Asia” (1 Thessalonians 2:14). This is exampling 
going on. To the church at Philippi he says, “The things you have heard from me, and 
learned from me, and seen in me, these do” (cf. Philippians 4:9). Wow! But it is so 
comfortable following when this kind of thing is going on. It is so comfortable following 
when there is modeling, where there is a biblical example. Then you know you will be 
able to do it.  
 
Some years ago, I was teaching in Nashville. My wife and family were on the coast of 
Mississippi where my mother lives and they were going to drive up to join me. Well, to 
get to Nashville from there you have to go through a town called Mobile, Alabama. It is a 
beautiful old town. It just was not designed to drive through, that’s all. The freeway 
bypass was not complete. It went out into the middle of a swamp and stopped and didn’t 
tell you it was going to stop. For two hours my wife tried to get through that town. She 
would stop policemen and ask directions. She would stop at service stations and ask 
directions—directions were not her strongest area. And finally at the point of despair—
now I do not know if you have ever been at a point of despair in your life—she stopped at 
one more service station and said, “Sir, will you please help me get through this town?”  
 
Now if you have ever been at a point of despair and asked for help, you have probably 
heard what this man said. “It’s easy.” Don’t you hate that, when you have been breaking 
your neck and they say, “It is easy.” He said, “All you have to do is go this direction.” 
And he described it. Now if you have ever given advice, you have heard what my wife 
answered. “I tried that and it did not work.” He said, “Well, there is another way you can 
go.” And he described it and she said, “I tried that and it did not work.” So he looked at 
her for a second and he said, “Then you are not going to make it through this town.” And 
he turned away. Fortunately, there was a man overhearing the conversation who said, 
“Lady, if you don’t mind following me, I know this is a tough town to get through, so I 
will show you.” May wife said, “All right!” So she got behind and they went down 
Government Street onto the Bankhead Tunnel, up the east side of the Mobile River and 
they drove miles beyond until the freeway began again. He stopped said, “Now you get 
on there. It takes you straight to Nashville. You cannot get lost.” Now I do not know this 
man and I do not know if he was a Christian, but he certainly understood how Jesus led. 
“Follow me.” Oh, I like that. 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=4&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=1Th&c=2&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=4&v=9&t=KJV#8


 Servant Leadership – Lesson 13 8 
Jesus, Part I by Gayle Erwin 

 
Then Jesus says, “He that is greatest must be humble.” I never have liked that word. And 
it is mostly because I have misunderstood it. You see, for so much of my life I thought 
humility was basically an inferiority complex. It worked its way out in my life this way: 
“I am really nothing. I can’t sing, can’t play a piano, can’t pick a guitar, and I can barely 
pick my nose.” And people would respond to me the way I wanted them to. They would 
say, “Oh Gayle. You are so humble.” I would say, “Thank you. It is not me, it’s the 
Lord.” Until I heard the Lord say, “It is not Me either. I want to have nothing to do with 
that!”  
 
See that is not humility; that is sickness. Humility really is an accurate assessment of 
ourself. It is being absolutely honest with ourself. It is an honesty principle, actually, 
being honest about myself. Now that can be devastating. An accurate view of yourself 
will drive you to the Lord. We could describe this principle as: being up-front; plain 
vanilla; what you see is what you get; transparent; willing to be read like a book; living 
without pretense, without hypocrisy. 
 
Now, a falsely humble person is a pain to be around. They really are. A falsely humble 
person says, “I’m just your humble servant that is all. I am just coming over here just to 
serve you and I just want you to know that I am just going to hang around here and be 
your humble servant. Please understand. I am just going to be your humble servant.” And 
then you begin to think, “Get him out of my face, man!”  
 
A truly humble person is a delight to be around because you never have to figure them 
out. If they say, “Good morning” you do not have to think, “I wonder what he meant by 
that?” 
 
One of my favorite stories in the Old Testament is in Exodus 3. I like Moses. He had a 
PhD in Egyptology. He had messed his life up something terrible. And now the best job 
he can get is way out on the back of the desert, herding sheep. They are not even his 
sheep. Moses did this for forty years, think of that—forty years! What have you ever 
done for forty years that is so boring? And finally God says, “I think I can talk to this 
man now.” 
 
I have often prayed, “God, don’t let me get so hard headed that it takes You forty years to 
get in touch with me.” God says, “I think I can talk to Moses now.” So God sets a bush 
on fire. Have you ever wondered which bush? Oh they have billions of thorn bushes in 
that desert. How did He pick a bush? Did He have a Mr. Thorn Bush of Israel contest or 
what? I think He looked for one that was nearby, available, and would burn. And He sets 
this bush on fire. And Moses (bored to tears in the desert) sees it. He probably thought, 
“All right, something different in the desert. Let’s check this one out.” He was eighty, 
you know. He gets over here and discovers that it was not your average bush. It didn’t 
burn up. In fact it was even more special, it spoke! And it knew his name, “Moses, 
Moses!” “What?” “Take off your shoes. You are on holy ground.” He took off his shoes. 
And promptly entered into an argument with the bush! I love it. That takes nerve. Jewish 

http://www.blueletterbible.org/Bible.cfm?b=Exd&c=3&v=1&t=KJV#1


 Servant Leadership – Lesson 13 9 
Jesus, Part I by Gayle Erwin 

people have a stronger word for that. They called it “chutzpah.” That is like murdering 
your parents and then throwing yourself on the mercy of the courts as an orphan.  
 
The bush won and Moses says, “Okay I’ll go. I will talk to Pharaoh. I will talk to the 
children of Israel. But what is Your name? When they ask me who sent me, what will I 
say?” And God said, “You tell them I AM—that I AM has sent you.” I AM. I get goose 
bumps when I say that. I AM. You see if I were to send you I would have to say, “Tell 
them I AINT has sent you or THE GREAT MAYBE.” But God is the great I AM. The 
thing is He says, “This is the name I have chosen to be known by from generation to 
generation, or from now on” (cf. Exodus 3:14-15). It is His name. Wow! 
 
And Paul tells us in Ephesians 3:14-15 that He is the Father after whom His whole family 
on earth is named. So that means that is our last name, I AM. How about that—Gayle 
Erwin, I AM. Now that means our very name calls us to “I Amness.” Our very name calls 
us to honesty. It calls us to being the ones who are unhidden, who say, “Here is the truth 
about me.”  
 
The problem is that I am afraid that so much of the time I even lie with my face. Do you 
ever do that? No, you would not do that. But there are times when I desperately need 
prayer and I find myself coming to the gathering of the saints knowing they are going to 
greet me at the door. So what do I do when they ask, “How you doing?’ I say, “Fine. 
Praise the Lord, I am a Christian. I do not have any problems.” And I think to myself, “I 
would not confess it anyway.”  
 
What if one part of your body deceived another part of your body that way? Have you 
ever thought about it? You see, this is the thing that makes humility so powerful because 
it means that we give up deception. We give up any lying to others about ourselves. I 
believe you get to humility by confession. You see, confession is simply telling the truth 
about yourself. It is saying, “I know this is what you think, but here is the truth. And so 
here is where you can pray for me.” Confession is not necessarily going back and seeing 
how much you can dig up way back there and pull it up and say, “I bet I have bigger sins 
than you.” No, that is not confession. Confession is just living honestly and saying, “Here 
is the truth about me and here is where you can pray for me.”  
 
The Bible does say, “Confess your faults one to another” (James 5:16). The way I handle 
that is: “Sure, I will be glad to confess your faults.” No. Humility says, “Yes, here is the 
truth about me. I do not have to be hidden anymore because I am forgiven.” What a 
difference to live openly and freely and unhidden. How much energy it takes to have to 
hide and cover things up. In fact, what was the first thing Adam and Eve did when they 
sinned in the Garden? They hid! They began the cover-up process.  
 
By the way, I have a fig tree in my yard and I love figs. But when I pick figs I have to put 
on a long-sleeved shirt because fig leaves really make me itch. Adam and Eve sewed fig 
leaves to cover themselves! I imagine them walking around itching—Whoa! They knew 
they should suffer. And then God comes along and says, “Oh that is not what I had in 
mind. Let me fix you some lambskin seat covers.” 

http://www.blueletterbible.org/Bible.cfm?b=Exd&c=3&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=3&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Jam&c=5&v=16&t=KJV#15


 Servant Leadership – Lesson 13 10 
Jesus, Part I by Gayle Erwin 

 
And I have discovered that when I try to cover myself it is painful. Only God knows how 
to do it. In fact, if you want to create some chaos where you work, especially if you work 
among people that have not come to know the Lord and do not understand His 
forgiveness, you can just go up to them and say, “What you have kept hidden for years is 
going to be revealed today.” It is chaos then.  
 
You see, the beautiful thing about humility is when you recognize the truth about 
yourself, you understand that you are hopeless, and you are a sinner. You cannot quit 
sinning. You cannot get control of your life. What can you do? That is where God says, 
“Do I have a plan for you.” He says, “All you have to do is come to Me with that 
hopelessness, that humility, that reality. And I will forgive you and change you.” Oh 
man! He will turn you into an “I AM.” And only He can do it. 
 
Your body would not survive without humility and without this honesty to itself. And yet, 
everywhere I go, I have discovered that every culture including my own, says, “Don’t let 
them know the truth about yourself. Play your cards close to your chest. Keep a poker 
face.” My British ancestry taught me to keep a stiff upper lip. I do not know quite how 
you do that, but you are supposed to keep a stiff upper lip. If one part of your body tries 
to deceive another part of your body, you are in desperate condition. It is desperate 
because the simple act of walking could not occur. You see, I take a step and I am 
expecting this leg to follow through, right? Well, what if this leg says, “He only thinks I 
am coming too.” I would be on my face, you see.  
 
Look at it this way: Suppose I am standing next to a stove and a burner is on that is red 
hot. And I do a very unintelligent thing—I lay my hand on the burner. Now if my hand 
acted the way I have sometimes seen the body of Christ react to certain situations, it 
would say, “Oh, you have done a stupid thing. Oh, this is embarrassing. Do not let the 
rest of the body know that you have done this thing. Just be cool.” My body would never 
do that. If I lay my hand on a hot burner, immediately it responds, “Get me off of this! I 
have done an awful thing!” See, that is the way my body operates because each part is 
honest with the other part about itself.  
 
We are about half way through with this first part of what Jesus is like and I am going to 
have to stop here and finish this in our next session. But you have got to think about this 
because this is so incredibly important. If this is the way Jesus is, He is better than 
anybody I have ever seen before. I mean, this is incredible. No person that I have ever 
met, other than Jesus, fulfills this principle. And if you think about who He is and the fact 
that He has come to be this for us, boy, my overwhelming immediate response is, “Oh 
Father, I want to be like Him. I want to receive Him. He is the only one that can handle 
my sins and I want Him to do it.” 
 
So, if you don’t know Him, the saddest thing in the world would be to walk out of here 
without the greatest opportunity you have ever had presented to you. Do you want to 
know the only One who can forgive you and give you that incredible freedom in your 
heart, that says, “I am forgiven! I am free!” The King of the universe has come, not to get 


 Servant Leadership – Lesson 13 11 
Jesus, Part I by Gayle Erwin 

us to serve Him but He came to serve us. And then we cannot help but serve Him. What 
an incredible opportunity to meet the God who came to show this to us. He walked it out 
and proved Himself this way. And He is here now to take care of this. What a golden 
opportunity. May the God of grace and glory overwhelm you with His presence and draw 
you to Him. Amen.  
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 14  
Jesus, Part II 

 
By 

Gayle Erwin 
 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 14 1 
Jesus, Part II by Gayle Erwin 

I guess you could call these lessons on servanthood, “The Nature of Jesus.” And in the 
last lesson we looked at four of those parts to the nature of Jesus. But let me just march 
with you through some specific Scriptures that I think will help us sort of get it together 
before we look at the final parts of the first half.  
 
Matthew 18:1 says,  
 

1 At that time the disciples came to Jesus, saying, “Who 
then is greatest in the kingdom of heaven?” 
2 Then Jesus called a little child to Him, set him in the 
midst of them, 
3 and said, “Assuredly, I say to you, unless you are 
converted and become as little children, you will by no 
means enter the kingdom of heaven. 
4 Therefore whoever humbles himself as this little child is 
the greatest in the kingdom of heaven. 
5 Whoever receives one little child like this in My name 
receives Me.” 

 
And in Matthew 20:16, it seems that it is almost thrown in, it says: “So the last will be 
first; and the first last, for many are called but few chosen.” 
 
Matthew 20:25-28 says,  
 

25 But Jesus called them to Himself and said, “You know 
that the rulers of the Gentiles lord it over them, and those 
who are great exercise authority over them. 
26 Yet it shall not be so among you; but whoever desires to 
become great among you, let him be your servant. 
27 And whoever desires to be first among you, let him be 
your slave— 
28 just as the Son of Man did not come to be served, but to 
serve, and to give His life a ransom for many.” 

 
Then in Matthew 23, beginning with verse 1 it says,  
 

1 Then Jesus spoke to the multitudes and to His disciples, 
2 saying: “The scribes and the Pharisees sit in Moses' seat. 
3 Therefore whatever they tell you to observe that observe 
and do, but do not do according to their works; for they say, 
and do not do. 

 
Look down to verses 11 and 12:  
 

11 “But he who is greatest among you shall be your 
servant. 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=18&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=25&t=KJV#24
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=11&t=KJV#10


 Servant Leadership – Lesson 14 2 
Jesus, Part II by Gayle Erwin 

12 And whoever exalts himself will be humbled, and he 
who humbles himself will be exalted.” 

 
Now go with me to Mark 9:33,  
 

33 Then He came to Capernaum. And when He was in the 
house He asked them [He is asking the apostles] “What was 
it you disputed among yourselves on the road?” 
34 But they kept silent, for on the road they had disputed 
among themselves who would be the greatest. 
35 And He sat down, called the twelve, and said to them, 
“If anyone desires to be first, he shall be last of all and 
servant of all.” 
36 Then He took a little child and set him in the midst of 
them. And when He had taken him in His arms, He said to 
them, 
37 “Whoever receives one of these little children in My 
name receives Me; and whoever receives Me, receives not 
Me but Him who sent Me.” 

 
In Mark 10:42 it says, 
 

42 But Jesus called them to Himself and said to them, “You 
know that those who are considered rulers over the Gentiles 
lord it over them, and their great ones exercise authority 
over them. 
43 Yet it shall not be so among you; but whoever desires to 
become great among you shall be your servant. 
44 And whoever of you desires to be first shall be slave of 
all. 
45 For even the Son of Man did not come to be served, but 
to serve, and to give His life a ransom for many.” 

 
Now go with me to Luke 22:24. If this sounds repetitious it is because it is.  
 

24 Now there was also a dispute among them [I love these 
apostles], as to which of them should be considered the 
greatest. 
25 And He said to them, “The kings of the Gentiles 
exercise lordship over them, and those who exercise 
authority over them are called 'benefactors.' 
26 But not so among you; on the contrary, he who is 
greatest among you, let him be as the younger, and he who 
governs as he who serves. 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=9&v=33&t=KJV#32
http://www.blueletterbible.org/Bible.cfm?b=Mar&c=10&v=42&t=KJV#41
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=24&t=KJV#23


 Servant Leadership – Lesson 14 3 
Jesus, Part II by Gayle Erwin 

27 For who is greater, he who sits at the table, or he who 
serves? Is it not he who sits at the table? Yet I am among 
you as the One who serves.” 

 
Now there are other Scriptures to bear this out, but now we have basically all the words 
that we are going to need in order to complete our list. In the last lesson we began 
looking at what Jesus said about Himself in His “greatest in the kingdom teachings,” 
which I believe very well describes who He is because He is greatest in the kingdom. 
Jesus said, “He that is greatest must be servant of all.” Well, we talked about that last 
time. And then we looked at how He compared Himself with the kingdom of the world or 
the Gentiles. And He said, “You must not lord it over others.”  
 
And then He compared Himself with the religious kingdom or that of the scribes, the 
Pharisees, those who sit in the seat of Moses or the seat of authority, or corollary—those 
who were considered the greatest in the religious kingdom. And He said, “They love to 
lay heavy burdens on others but they themselves will not lift a finger to carry the load” 
(cf. Matthew 23:4). He says, “Do as they say, but do not do as they do.” So the only way 
we can lead in the kingdom of God is by example.  
 
By the way, in John chapter 13, which we will look at later, Jesus uses this very word—
example.  
 
And then the fourth thing—He that is greatest must be humble. Now that is where we got 
to last time. Humility, of course, we discovered to be not putting ourselves down, or 
having some hang-dog attitude. But it is being honest about oneself. It is being “what you 
see is what you get”—transparent. It is living without pretense, without hypocrisy.  
 
Now, you will notice that as we were reading the Scriptures, one of the additional phrases 
that we heard was “as a child.” So let’s write that down as point number five: He that is 
greatest must be as a child.  
 
One of the things I noticed about children is that they are rather humble. A small one at 
least is humble. Have you noticed that a small child is, if they are happy they cannot 
pretend they are sad. Have you noticed that? And if they are sad they cannot pretend that 
they are happy. Wasted words to a crying child is, “Don’t cry.” My children were never 
able to pretend that they liked spinach. “Poison! I am going to report you.” So children 
tend to be who they are.  
 
I always enjoy watching parents trying to get their children to do certain things, 
especially small babies. They like to say, “Wave to the people.” And the child refuses. I 
tell them, “I would not wave at me if I were you either. Don’t worry about it.” But a child 
tends to be who he is. 
 
Another thing about a child—and it is the same thing as humility, actually. But I want to 
pull it out separately here. A child is unable to deceive. Have you ever seen a two-year-
old trying to learn how to play hide and go seek? They do not quite have the concept. 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=1&t=KJV#1


 Servant Leadership – Lesson 14 4 
Jesus, Part II by Gayle Erwin 

Whoever is “it” counts to fifty and says, “Here I come, ready or not!” When he turns 
around the two-year-old is right there, covering his face and thinking: “I do not see you. 
You do not see me.” 
 
My own children would sometimes say to me, “Daddy, I am going to go hide in the 
kitchen. You come find me, okay?” I love it. They did not know how to hide, in fact 
when my son was about five, he saw a magician somewhere and decided he wanted to be 
that. But it never worked for him because, you see, magic is totally dependent on 
deception. And he did not understand deception. He tried and said, “Daddy, I am going to 
play a trick on you, okay?” “Okay, son.” “I’ve got a rock in my hand, Daddy, and I want 
you to tell me which hand it is in. Okay, ready?” “I am ready, son.” He makes an effort 
with his hand and of course nothing happened because he just did not know how to 
deceive.  
 
My children were never able to understand how I always knew when they had done 
something they should not do. It is because guilt came out of every pore in their body, 
you know. If they came home innocent, they just came home. But if they came home 
guilty, they came home whistling. And I would say, “What have you done?” “How did 
you know?” 
 
I wonder what would happen if we adults did not know how to deceive? Have you ever 
thought about that? What would happen if we really did not know how to deceive each 
other? It would change things, wouldn’t it? You recall, of course, when Adam and Eve 
sinned in the Garden that they began to hide. They became children of darkness and here 
began all the deception that we have suffered under for centuries.  
 
But we are children of light! It is hard to hide things in the light. Have you noticed that? 
If you are going to hide something, you just tend to hide it in the dark. A child is unable 
to deceive. 
 
I think when Jesus calls us to be His children one of the things He is calling us to be is a 
non-deceiving sort of person, the kind of person that has no hidden agendas. Well, it is 
similar to humility, isn’t it? What you see is what you get is how we are to be. 
 
Jesus was a very open person. I am amazed at Him. He said He was the light of the 
world, which also He said of us, by the way. And He said of us that we were a city set on 
a hill. The Scripture says of Him that this was not done in a corner. This was right out in 
the open, you see. In Him was no darkness at all. That is amazing!  
 
So a child is unable to deceive. And I think God calls us not to be deceptive sort of 
people—the kind of people when the world says, “Oh, you are a Christian. You are one 
of the honest ones, the undeceiving ones, the open ones.” “Well, if we are not deceptive, 
how are we going to protect ourselves?” That is God’s job, see. “Well, can we trust 
Him?” Of course we can! We should try it some time to see His faithfulness. 
 


 Servant Leadership – Lesson 14 5 
Jesus, Part II by Gayle Erwin 

Another thing about a child that I really like is that a child is very unthreatening. Just 
looking you over, I do not see any of you men that I would want to meet in a dark alley at 
midnight. But meeting a little child in a dark alley is no threat. Isn’t that amazing? They 
do not scare us. Has it ever occurred to you that no one was afraid of Jesus? I am amazed 
at that because He had all the power of the universe coursing through His veins, you 
know. He had this incredible power that is in billions of galaxies out in space, man. The 
power that created this earth! But nobody was afraid of Him—amazing! 
 
The Sanhedrin did not arrest Him, not because they were afraid of Him but because they 
were afraid of the crowd. And Jesus even sends the apostles out and says, “I send you out 
as lambs among wolves” (Matthew 10:16). Boy that sounds exciting! Can you hear the 
wolves going, “Oh no, here come the sheep. What are we going to do?” Now if you are 
going to go out as a lamb among wolves, you learn quickly not to go on your own power. 
 
One of the things that troubles me as I journey around is that it seems we have been 
training some attack sheep. Rambo-type sheep I guess you would call them—We can get 
them, don’t we? Baaah!  
 
Throughout Scripture this has been God’s approach to the world, He takes something that 
was naught and speaks a universe into existence. He takes a people who were not a 
people and He makes them His people. God has always done that. Throughout the Old 
Testament He takes the children of Israel when they are weakest and wins the greatest 
battles. He takes them when they are trapped and destroys an Egyptian enemy—a whole 
army.  
 
Even Joseph, said the most interesting thing to his brothers as the whole family was 
moving down to Egypt to eat. Joseph had become the number “one and a half” man in all 
of Egypt, you know. And he says to his brothers, “Now when you come to the border, 
they are going to ask you who you are and why you are coming here.” He said, “Don’t 
tell them that you are my brother. Just tell them the truth. Tell them you are a bunch of 
cattle herders because we despise cattle herders.” Now that does not make any sense, 
does it? Look, if the president was my brother you would probably know by now. But 
Joseph is saying not to do that, “When you come to the border, just tell them the truth. 
Tell them that you are cattle herders because we despise cattle herders.” So they get there 
and they say, “Who are you?” “Well, we are nobody. We are just a bunch of cattle 
herders coming down to eat.” The Egyptians say, “Oh, cattle herders. You are no threat to 
us. We despise cattle herders. Come on in. In fact, we will give you our best land, the 
land of Goshen.” And the rest is history. 
 
You come to the New Testament and you hear of Paul saying, “Not many mighty, not 
many noble are chosen. But God has chosen the foolish things of the world to confound 
the wise and the weak things to confound the mighty” (cf. 1 Corinthians 1:26-27). That is 
us! We are the weak and the foolish. And the world cannot figure us out. I like that. It is 
the way God has always operated. Paul, the apostle says something else that seems un-
American to me. He says, “When I am weak, then am I strong” (cf. 2 Corinthians 12:10). 
See, I would have put a question mark there. But it is a declaration. He says, “His 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=10&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=10&t=KJV#9


 Servant Leadership – Lesson 14 6 
Jesus, Part II by Gayle Erwin 

strength is made perfect in my weakness” (2 Corinthians 12:9). How strange—but that is 
the way God operates.  
 
It really is a lot of fun when you stop and think about it. It is the thing that makes life 
such an adventure for us because the world cannot figure it out. Frankly, we cannot 
understand it either, but boy, is it ever an adventure!  
 
In fact you come into modern time and you find it so. In 1978 I met a Christian leader 
from the country of Nepal. Now at that particular point Nepal was perhaps the most 
closed country in the world to the gospel. Some things have changed just recently and it 
is better, but it was very, very difficult back then. And he said to me, “Please pray for us. 
The birthright of every Christian in our country is seven years in jail.” He said, “If you 
get baptized they throw you in jail for seven years. If you do the baptizing, then they 
throw you in jail for fourteen years.” So he said, “Pray for us.”  
 
I’ll be honest with you, I thought: “Why pray for you?” But I discovered later that the 
church in Nepal for years doubled in size every year. How did they do that? “It is 
elementary, my dear Watson.” When someone gets baptized, they throw him in jail. The 
other prisoners ask him, “Why are you here?” “Well, I became a Christian.” “What is 
that?” “You really want to know?” So other prisoners become Christians and when they 
are released and go home, their family asks them, “What kind of rehabilitation program 
did they have in that prison?” The ex-prisoner says, “They did not have one.” “Well, why 
are you so different?” “Well, I became a Christian.” “What’s that?” “You really want to 
know?” For years the country of Nepal built prisons as fast they could just to house the 
church!  
 
In 1948 when Mao Tse-tung took over China, they could only find about 250,000 
Christians in the country at that point. They were not welcome. At first they thought they 
would kill them all. They decided that might be a bit messy. One of the police bureau 
members, I am told said, “I know something about these Christians and I know they have 
to meet with each other all the time. So if we can separate them from each other, they will 
die out.” So they started looking for places where there were no Christians and they 
would send one there.  
 
At that point Mao Tse-tung became the director of the world’s largest missions’ agency. 
And I understand that in some parts when they would get Christians into these villages, 
they did not want to give them an important job because after all, they are Christians. So, 
they would give the Chinese Christians what amounted to the lowest job on their 
particular ladder—the postman. They paid them to go house to house. Way to go, Mao! 
And now when the door to China opened up again—at least it did for a while where we 
could do some surveying—we discovered that there are millions and millions of 
Christians there.  
 
How can they do that in Nepal and in China? They were so weak. All they had was God. 
This is not a bad thing. Just as a child is unthreatening, when we approach life in that way 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=9&t=KJV#8


 Servant Leadership – Lesson 14 7 
Jesus, Part II by Gayle Erwin 

and we lean on God what begins to happen then is beyond anyone’s understanding, isn’t 
it? 
 
Let me tell you a story. I was serving a church once where on Thursday mornings the 
ladies would come for a prayer meeting and they would put their preschool age children 
in the church nursery and have their prayer meeting—to which I was not invited even 
though my name is Gayle. I loved those children and I would take about thirty minutes on 
those Thursday mornings just to go and play with them. I will never forget the first time I 
did it. You know how church nurseries are, this double door prison that we build. I 
opened the top half, leaned over with proper pastoral pose, “Hi, kids! Pastor Erwin here. 
Let’s play.” One of them ran in the other room terrified. The rest of them just went about 
their business. Well, they did not seem to understand who I was. So I opened the bottom 
half, walked in and stood among them with proper pastoral pose. “Hi kids! Pastor Erwin 
here. Let’s play.” Another one ran in the other room terrified. The rest of them just 
walked around like: “Did you hear a noise?” By now my ego was involved because the 
nursery attendant who was watching all of this was beginning to giggle. I wanted to grab 
one of kids and shake him and say, “You are going to play with me, kid, and you are 
going to enjoy it!” 
 
Then the Holy Spirit helped me to remember what life was like for me when I was that 
size and what adults looked like to me. They seemed like giants, man! My world was 
kneecaps. And immediately I knew what to do. Without saying another word, I just got 
down on the floor. And in thirty seconds every one of them was right on top of me. “All 
right! We are going to play!” My hair went one direction and my dignity went another, 
and neither have returned.  
 
At that point, I learned something about what we call the incarnation, God becoming man 
in Jesus. And in a sense getting down on our floor where we can look Him in the eyes 
and say, “All right. It is party time in the kingdom!” 
 
Well, let’s go to number six. He that is greatest must be as the younger, according to 
Luke 22:26. Now that meant far more in that day than it seems to mean to us in our day. 
To be elder or younger in a household now is of really little significance. But it was very 
significant back then. The elder brother got the birthright and with it the majority of the 
family’s inheritance. In fact, in some of those Middle Eastern countries, the elder brother 
would inherit everything. The younger brother then lived at the benevolence of the elder 
brother. And the elder brothers were not known for benevolence. So the younger brother 
was the disadvantaged one. He was the one for whom the system was not a friend. The 
status quo was never on his side. The way things were structured was his enemy. Indeed, 
the elder brother came to be known, stereotypically, as the establishment man and the 
younger brother as the rebel, if you please.  
 
It is interesting that Jesus says, “I want you to live as the younger.” Now what that means 
first is: I want you to know that the system will never be on your side. In this world the 
way things are will always be your enemy. So don’t expect your government or the 
system of the world to ever become the vehicle by which the world will be won. No, do 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=26&t=KJV#25


 Servant Leadership – Lesson 14 8 
Jesus, Part II by Gayle Erwin 

not count on it. In fact, those great pilgrims of faith declared themselves to be pilgrims in 
Hebrews 11:10-13 didn’t they? They said, “Here we have no enduring city.” Interesting. 
No system, no place here that will last where we can say, “This is ours.” But instead they 
said that they “look for a city which has foundations whose builder and maker is God” 
(cf. Hebrews 11:10). So we will never have our permanent place, our restful system here. 
That is one of the things He was saying. 
 
But another thing He said regarding being the younger is: “I want you to realize that you 
are a pilgrim. You are just passing through, so travel light.” 
 
I travel a lot and one of the things that I have learned about traveling is the joy of the 
journey is inversely proportional to the amount of luggage that I take. The more luggage I 
take, the less joy I have; the less luggage I take, the more joy. Heaven is carry-on 
luggage!  
 
I think Jesus is talking about something like that. He is saying, “We are to be pilgrims, 
passing through.” I used to hear a song. I do not hear it much anymore. I have not heard it 
in a long time. Some of you might remember it. It says,  
 

This world is not my home. I am just a passing through.  
My treasures are laid up somewhere beyond the blue.  
The angels beckon me from heaven’s open door.  
And I can’t feel at home in this world anymore. 

 
I think I have not heard it much lately because I don’t think I can honestly sing it much 
lately. I would now have to sing: “This world is now my home. I am not passing through. 
My treasures are laid up on Moonlight Drive in Cathedral City, California. The angels 
beckon me from heaven’s open door and I can’t go right now. I am polishing my Rolls 
Royce.” No, I don’t have a Rolls Royce.  
 
I am amazed at what happens the more things we get. I once thought I was pretty free 
from all of that, until about four years ago. My wife and I moved twice in one summer. 
Everyone ought to do that once. They say that two moves is as good as a fire. I could not 
believe how much stuff we had. I thought we would pack the night before we moved. My 
wife was wiser than that. And hour after hour during those weeks, the boxes began to 
crowd us out of our rooms. I could not believe it. Where was it all coming from? When 
the day arrived and I had hired this big truck, I was carrying box after box up that ramp. 
And my back was going out. And finally I picked up this heavy box and I said, “Honey, 
what is in this box?” She says, “Well, that is garage sale stuff. We will sell it for fifty 
cents when we get over there.” And I am killing myself carrying it up the truck ramp. 
And I realized we are into stuff. I am into things. 
 
In fact when we were packing up we discovered boxes that had not been opened in nine 
years. We really needed it badly, didn’t we? But we found one box that was just labeled 
“Stuff.” just like that. And I thought, “Man, I do not remember this.” And we opened it to 
find garbage from the house we had down here. We had kept it for nine years! I am a 

http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=11&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=11&v=10&t=KJV#9


 Servant Leadership – Lesson 14 9 
Jesus, Part II by Gayle Erwin 

collector. I am a packrat. I have dodads, thingamajigs. I have had them for thirty years. I 
do not know what they are but they look very interesting. And I know that when I throw 
them away, the next day I am going to need them. I cannot believe how I accumulate 
things. 
 
Jesus dealt with a man about that in one of the most interesting stories in Scriptures. It 
was coming together so well and this man really seemed to have his act together. You 
begin reading this story and you think, “This is going to be an awesome story of the 
kingdom.” The man was intelligent because he knew who to come to. He came to Jesus. 
That is intelligent. And he knew the question to ask. You see some people come to God 
and ask really stupid questions. “Whose wife will she be in the resurrection?” is a stupid 
question. “Should we pay taxes to Caesar?” is a stupid question. “Can God make an 
object so big that He cannot move it?” is a stupid question.  
 
This young man in Luke’s gospel knew the question to ask. He said, “Good Master, what 
must I do to inherit eternal life?” (cf. Luke 18:18). This is the right question. He was a 
smart guy. Intelligent. And Jesus listed off a few rules and He said, “You know these.” 
And then the man said, “Yes, and I have kept them since my youth.” Wow! This man was 
not only intelligent but he was holy. And he had one more thing going for him—he was 
rich. We call him the rich, young ruler. He was my kind of man—intelligent, holy, and 
rich. I would love to have him on my board. And the Bible records that Jesus loved him. 
It is a beautiful story. See, everything is coming together. And Jesus said to him—and I 
shall paraphrase slightly here—“You are doing great, man. In fact, you only lack one 
thing.” Hey, that is called good news. You see, I would expect Jesus to say to me, “Well 
let me see, Erwin. You lack 743 things.” But I can hear this man, “Just one thing? What 
is it? I am a can-do man and I will do it!” And Jesus says—and I continue to paraphrase 
slightly here. “Boy, you are doing so good there is only one thing I can see that has you 
in bondage still. Why don’t you go sell everything you have and give it to the poor? Then 
come follow Me.” “Oh.” And the Bible says that he went away sad because he had a lot 
of stuff.  
 
This is so sad. If the man would have had just one bicycle he would have said, “Big deal, 
take it.” But he said, “You don’t understand, Sir, I have 100,000 bicycles.” How many 
bicycles can you ride at once? “That’s beside the point. I have 100,000.” The rich young 
ruler was sad. Jesus was sad. The apostles were sad. They were probably thinking, “Why 
didn’t we tell him to sell it and give the money to the Apostolic Evangelistic 
Association?”  
 
And then Jesus said, “Boy, it’s tough for a guy like this. In fact it is harder for a rich man 
to enter the kingdom than for a camel to go through the eye of a needle” (cf. Luke 18:25).  
I once taught that the eye of the needle was a gate in the Jerusalem Wall, so small that a 
camel could only go through on his knees with nothing on his back. It is really a great 
illustration. So one day I decided to check it out to see if it was true. It is not. There was 
never any such gate in the Jerusalem Wall. So when Jesus said a camel through the eye of 
a needle, He meant a camel through the eye of a needle. Now I do not know if you have 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=18&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=18&v=25&t=KJV#24


 Servant Leadership – Lesson 14 10 
Jesus, Part II by Gayle Erwin 

ever tried to push a camel through the eye of a needle. It can be done, but you have to 
grind him up real fine first.  
 
One of the things that I discovered is that as I accumulate things, it does not put me at 
rest. It is a funny thing. I saw the best illustration of that I think I have ever seen once 
when I was taking an all-night bus ride in India. Everyone ought to do that once in their 
lives. And somewhere in the trip this man got on the bus. It was a crowded bus and he 
had about ten boxes that he wanted to bring on. Well, they do not go inside the bus, they 
go on top. And so with great output of energy (because he did not seem to get anyone 
who could help him and I wasn’t sure he wanted my help) he finally got all ten of them 
on top. And he got into the bus and he was exhausted. But not too exhausted to nearly 
start a fight so he could get a window seat. I thought, “At last this man can get some 
rest.” But you know what he did? For the rest of the trip he had his head out the window 
counting boxes. “One, two, three, four, five, six. One, two, three, four, five, six.” And 
when people would get off he would watch them very closely. I realized that is what 
happens, when I get stuff now I have to count it! 
 
Jesus says in essence, “I want you to travel light.” Oh by the way, I do personally believe 
that you can have things and make it to heaven. I believe that; but I also believe you need 
to see these things the same way Paul the apostle saw things. I will let paraphrase him 
slightly, He says: “I consider all these things to be dung” (Philippians 3:8). You are not 
offended by that word, are you? He means manure. Now if you consider your material 
possessions that way, you are not going to get too attached to them. If Jesus were to say, 
“Hey Gayle, come over here and work for Me.” And if I were to say to Him, “I can’t do it 
right now, Jesus. I am guarding a hundred tons of manure and I am expecting another 
load any minute.” See how absurd that begins to sound. Now if you can see your “things” 
that way, then they will not corrupt you and you can live life as the “younger,” you see. 
 
Is this clear now? To live as the “younger,” means that you understand you cannot count 
on the system of this world. You will always be the disadvantaged one. But that means 
you have to lean on His power, of course. It means to travel light.  
 
Well, then Jesus says, “He that is greatest must be as the least and or the last” (Matthew 
20:26).Which doesn’t mean I want to be least and last to show you how least and last I 
am. If I ever come to you and say, “You be first and I will be last since I am the greatest,” 
remember this is an others-centered thing. You recall when we were discussing the 
servant and one of the working definitions for it is to be others-centered.  If I see you the 
way Jesus sees you, and I love you the way He loves you, then I am going to want to put 
you first and I really won’t be noticing that I was last. I will not be saying, “Did you see 
that Jesus? I was last. Do I get points?” No, this is an others-centered thing. 
 
The eighth thing Jesus says about Himself is also found in the Gospels. In the next 
session, we will look at six more points that we find in the Epistles, but that will be in our 
next lesson. 
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=3&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=20&v=26&t=KJV#25


 Servant Leadership – Lesson 14 11 
Jesus, Part II by Gayle Erwin 

When I first saw this though, I had two reactions. My first reaction was, “Boy Jesus, I 
love You now more than I ever have before. I am glad to follow You.” Then I had 
another reaction. Have you noticed that the old carnal nature had habit patterns. These are 
thought patterns that every once in a while will zing through. You know what I found 
myself thinking? “Oh come on, Erwin. You cannot do that. You are having a rough 
enough time being a Christian now. You will never be able to do this.” 
 
Ah, but I have some good news. The first bit of good news is that Jesus is “others-
centered” toward us. That is good news. There have been times, for instance, in my 
sharing the gospel with individuals that I would offer them the opportunity to follow the 
Lord and they would say “no.” And a few times I had the presence of mind to ask them, 
“Well, would you mind describing God as you understand Him?” Boy, when they got 
through describing Him I would not have followed Him either. They did not know that 
Jesus is others-centered. How can you say no to Him? This is good news. This is the way 
He is toward us. 
 
The other item of good news comes from Philippians 2:13 which says, “For it is God who 
is at work in us both to will and to do of His good pleasure.” It is God who is at work in 
you to make you want to do His will and to enable you to do His will. In other words, you 
are God’s fault. Ephesians 2:10 tells us that we are His workmanship, His poema—His 
work of art—which is awesome. 
 
I best understood this some years ago where I used to work. On Tuesdays and Thursdays 
the men of the department would go across the street to a gymnasium and during lunch 
hour they would play basketball. Now basketball is not my best game. Sometimes they 
would confuse me with the ball. And sometimes when we would choose up sides they 
would get down to me and say, “Look, we had Erwin last time. It is your turn this time.” 
So I was playing basketball for the fellowship and the exercise.  
 
There was one guy whose name was Dave. He was about six feet thirty inches tall and He 
could play basketball. I loved to get chosen on his team because we would always win. 
By the way, I saw this guy just a year or so ago for the first time in many, many years. 
And he tells me, “I am most famous because of this story you tell, Gayle. When they find 
out that I am the Dave—‘Oh yeah, we know you.’” And he says, “I tell people that I am 
not as good as Erwin said I was. But Erwin is as bad as he said he was.” But I loved to 
get chosen on his team because we would always win.  
 
Now on his team I only had one job: get the ball to Dave. So I would bring the ball 
inbounds and I would lob it over to Dave. And he would turn around and score. The other 
team would be amazed and then they would miss half of their shots. And it would be my 
turn again. I would bring the ball back in bounds. And by now I am feeling my Cheerios 
so I do a few Globe Trotter stunts to make them think that I know what I am doing. And 
if the ball got stolen it would be when I was showing off, you know. Then I would lob it 
over to Dave and he would turn around and score again. And the other team would go, 
“Whoa!” And then I would say, “Aren’t we good?” We? There was no “we” to it. It was 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=2&v=10&t=KJV#9


 Servant Leadership – Lesson 14 12 
Jesus, Part II by Gayle Erwin 

all Dave. I only had one job: getting the ball to Dave! Now this is the way it is with us 
because we are on God’s team.  
 
Let me tell you another story in the middle of this story. When I was in high school the 
big-name sportsmen first started becoming Christians. And they would come by my 
secular high school. And we would have an assembly and they would give their 
testimony and kids would come to Christ. It was awesome! Now these guys’ hearts were 
right, but their heads did not always have their theology figured out. I remember this one 
big football bruiser that came by and said, “In football we have a first team and we have a 
second team. And then we have scrubs. Nobody wants to be the scrub so we get out there 
and we run 500 miles a day. And we eat fifteen beefsteaks an hour. And we lift 150 tons 
of weight a day. And we put on our pads and we run headlong into brick walls to make 
ourselves tough, so we can be on the first team because nobody wants to be a scrub.”  
 
And then he applied that spiritually and that is where he got off just bit. He said, “That is 
the way it is with God. God’s got a first team. He’s got a second team. And then He has 
scrubs.” That’s me. I’m a scrub. But he said, “Nobody wants to be that so we go to 
church 500 times an hour. And we read 15,000 Scriptures a minute. And we witness to 
6,000 times a second. And we give 150% of our income, so we can be on God’s first 
team because nobody wants to be a scrub.”  
 
But folks, that is not the way it is with God at all. He has only one team and He calls it a 
body. See, I would never come to you and say, “Is that your first team, nose?” “Well, of 
course it is. It is the only one I have.” Well, that is the point, you see. So we are all in His 
body. We are on His team and we have got one job. Get the ball to Jesus! Jesus said, 
“Without Me you can nothing!” How much is nothing? All right. We got that solved, 
okay? 
 
So I bring the ball in bounds and I lob it over to Jesus and He turns around and scores. 
And Satan goes, “Whoa!” And he misses half of his shots. And I bring the ball back in 
bounds and by now I am feeling my spiritual Cheerios so I do a few spiritual Globe 
Trotter stunts to make you think I know what I am doing. And if the ball gets stolen it 
will be when I am showing off. And I lob it over to Jesus and He scores again. And Satan 
goes, “Whooa!” And then I say, “Aren’t we good?” But there is no “we” to it. It was all 
Him. I only had one job—get the ball to Jesus. “Without Me you can do nothing” (John 
15:5). 
 
Hebrews 12:2 reveals to us, “Looking unto Jesus the author and the finisher of our faith.” 
Incredible. Not the author and abandoner of our faith. What He starts He has the power to 
finish. Isn’t that great? He is the Finisher. I am the author of the unfinished job. My wife 
gets a little upset about it.  I have these unfinished jobs around the house. There are little 
piles of tools and parts and I am say, “I am just waiting on a part, honey, and then I will 
finish this.” “He who has begun this work in you will be faithful to complete it” (cf. 
Philippians 1:6). It is not, “He who has begun this work in you will really get tired of you 
after a while and say, ‘Okay, you are on your own.’” No, He will complete it.  
 

http://www.blueletterbible.org/Bible.cfm?b=Jhnh&c=15&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Jhnh&c=15&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=12&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=6&t=KJV#5


 Servant Leadership – Lesson 14 13 
Jesus, Part II by Gayle Erwin 

Now unto Him who is able to keep you from falling. Who is the “Him” that it is unto? 
You? No. Jesus.  
 
So I have learned in my old age, as I have experienced and watched all kinds of different 
theologies, to hold onto them very lightly. But I hang on to Jesus for dear life, man. I am 
looking unto Jesus. Let us fix our eyes on Jesus. 
 
I have a brother three years younger than I who is an expert sailor. And every time I go 
and visit him, we go sailing. Now this has brought about a certain tradition—a legend 
almost at our house. My mother goes into immediate intense prayer. And she calls the 
coastguard and says, “Gentlemen, start your engines. The Erwin boys are on the ocean.” 
Now the reason for that is we always go aground and have to be rescued. This happens 
because my brother turns the helm over to me. And he says, “It is real easy, Gayle, just 
go toward that red light that flashes red once every two seconds and we will be okay. No 
problem.” But there is a problem. It is not the only light out there. And the top of the 
ocean looks pretty much the same everywhere. Have you noticed that? I see another light. 
“Oh now, that is red and it is flashing twice a second. That is easier to follow. I will 
follow that one.” And then I see another light and it is moving too. Now I think that we 
will really get somewhere. And sure enough, after a while my brother comes running 
back, “Gayle, what happened? What happened?” “I don’t know, Jay. I am just following 
this light.” “What light?” “It is there.” “That is the wrong light!” 
 
And that is what happens to us spiritually sometimes. We see the light of the world and 
we begin to follow. You discover that there are some other lights out there. Look at that 
one, it is flashing a lot faster. Boy, there you go. We can go that way. Yeah! And then we 
see another one that has pizzazz to it. And it is really moving. Now we will get 
somewhere. But sure enough, after a while what happens? We have our eyes off of Jesus. 
Let us fix our eyes on Jesus. 
 
Now I am telling you and I wanted you to see this too. Not so it can put you under some 
burden of “Oh boy, look at what I have to do now.” No, I want you to see what He is 
doing in you. This is like the pattern He writes on you. And says, “Now I want you to see 
what I am going to make you become.” Oh, what a goal! It beats any goal I have ever 
seen. And my heart cries out, “Yes, Lord Jesus!” 
 
Let’s pray. 
 

Lord, You are so good to us. And our hearts do go up to 
You in worship. We thank You, Lord. Work on us. We 
open ourselves to You and ask You to make us like You. 
Work out Your will in us. Draw us to You and to Your 
likeness. Fill us with the knowledge of You and Your will. 
I ask in the name of Jesus. Amen. 

 
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 15  
Jesus, Part III 

 
By 

Gayle Erwin 
 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 15 1 
Jesus, Part III by Gayle Erwin 

We have been looking together at the nature of Jesus as revealed in His “Greatest in the 
Kingdom” teachings. First, is that He was servant of all or slave was a better word, if you 
recall. Second, as we interpolated from His expression about contrasting Himself with the 
greatest in the gentile or world kingdom, we discovered that He did not lord it over 
others. So number two is not lord it over others.  
 
As He compared Himself to the greatest in the religious kingdom He said in essence, “He 
that is greatest must lead by example” (cf. Matthew 23:11). He says that specifically in a 
certain passage which we will cover later in our series.  
 
Then He said that he who is greatest must be humble (cf. Matthew 23:12). We discovered 
that that specifically means that he was absolutely honest about himself. Humility is a 
very accurate assessment of who you are, which can be devastating, but it is true.  
 
Then he that is greatest must be as a child (cf. Matthew 18:4). We saw that a child was 
very humble. A small child is not very pretentious, we know that. A child is unable to be 
very deceptive. These are the kinds of principles that make our body work and they make 
the body of Christ work. Relationships cannot survive deception, you see. 
 
Then another thing that we discovered is a child is very unthreatening. We are seldom 
afraid of a child. And no one was ever afraid of Jesus.  
 
And then he that is greatest must be as the younger. We looked at this in terms of being 
always the disadvantaged people in this world. We are pilgrims passing through, having 
no enduring city here but looking for one whose foundation and builder and maker is 
God.  “Being as the younger” also means traveling light or carrying very little luggage 
through this life so that wherever God calls us we can go. If you recall, we are not to be 
guarding a lot of dung.  
 
And he that is greatest must be as the least and as the last. And that completed what He 
had to say in the Gospels. 
 
Now go with me to Philippians 2. You will discover that the first four verses of 
Philippians tie into these eight points perfectly and this is an awesome, awesome section. 
Listen to this:  
 

1 Therefore if there is any consolation in Christ, if any 
comfort of love, if any fellowship of the Spirit, if any 
affection and mercy,  
2 fulfill my joy by being like-minded, having the same 
love, being of one accord, of one mind. 
3 Let nothing be done through selfish ambition or conceit.  

 
See, if you recall—If I may stop here for just a moment. As we were looking at the nature 
of Jesus, one of the key descriptions was being “others centered” which is opposite to my 
natural self-centered tendencies. So it says— 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=23&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=18&v=4&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=1&t=KJV#1


 Servant Leadership – Lesson 15 2 
Jesus, Part III by Gayle Erwin 

 
3 Let nothing be done through selfish ambition or conceit,  
but in lowliness of mind let each esteem others better than 
himself. 

 
Now, I just need to comment on one thing about that statement because often I will see 
people who get that backward and they esteem themselves worse than others. Now do 
you see what is going on there? That turns it into a self-centered mode when I am just 
looking at myself as being worse than others. That is not what it says. Others- 
centeredness says, “I esteem you better.” Do you see the difference? “So in lowliness of 
mind let each esteem others better than himself.” 
 

4 Let each of you look out not only for his own interests, 
but also for the interests of others. 

 
And then we come to this awesome passage. Maybe it was a song they sang in the early 
church. I do not know. If it was, we really ought to put it back to music. We should figure 
out every way we can to sing this next passage. It is a great song. Maybe it was a creed 
they said. If so, it was an excellent creed. A creed does not have to express everything 
you believe as long as it gives you the key so that everything else that you believe is 
obvious. And this does. Or maybe just at that particular moment the Holy Spirit said, 
“Write this down, Paul.” And he wrote: 
 

5 Let this mind be in you which was also in Christ Jesus. 
 
Wow! Does your mind ever fail you and you cannot remember something? If you ever 
have the opportunity to trade minds with anyone, do not trade with me. You would be in 
trouble. But here is the opportunity to trade with Jesus. This is awesome! We can literally 
permit His mind to be in us. Not a bad deal. The question is: What was His mind? What 
was this central core of motivating being? What was the set of attitudes that were in 
Christ Jesus?  
 
Fortunately He does not leave us alone but He tells us. The next verses reveal specifically 
what this means. And he says, 
 

6  Who, being in the form of God, did not consider it 
robbery to be equal with God. 

 
I read that and I thought, “Huh? What does this mean?” It is rather obscure, isn’t it? Well 
the NIV says, “Who though He was in the form of God did not consider equality with 
God something to be grasped” (Philippians 2:6, NIV). Well, that helps a little bit. But 
what does it mean? Well, let’s dig in. I discovered that there were two meanings to this 
and we are going to let this be points nine and ten here. There are two meanings to this 
particular verse.  
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=6&t=NIV#5


 Servant Leadership – Lesson 15 3 
Jesus, Part III by Gayle Erwin 

First, it means that He used no force on us, no physical force. And that He was not driven 
by blind ambitions. So point number ten would be “no blind ambition.” 
 
No force. Let’s talk about that. He could have used force on us, you know. He could have 
because He had power! You know that He had all the power of the universe coursing 
through His veins. This was incredible power that formed billions of galaxies out in 
space. This incredible power that created this earth! And yet with all of this power He did 
not use force on us. It is amazing because He could have grabbed us by the throat and put 
a sword there and said, “Wouldn’t you like to be a Christian?” We would have said, “Oh 
yes. I have been thinking about it for a long time.” But He did not do that. I am amazed. 
He has the power to force us and He does not. 
 
In fact what amazes me is how much the Scripture speaks of His gentleness. Now, there 
is a good reason for this. You see when we feel that we have been forced into something, 
we are going to do everything we can to sabotage the situation.  
 
This year my wife and I celebrate our thirty-fifth anniversary together. But I can 
remember thirty-six years ago when I was a scared boy. I remember it. I held a ring in my 
hand and I said to Aida Brown, “Wiiilll yoooou maarrrry me?” She said, “Eh, might as 
well.” Not quite. Now I could have held a ring in one hand and a pistol in the other. And I 
could have said, “You are going to marry me for your own good?” And if she had 
married me under those circumstances, I would have fed some of every meal she fixed 
for me to the dog first in order to make sure he stayed alive.  
 
When we feel that we have been forced, we are going to do everything we can to 
sabotage the situation. Have you ever heard anyone make this statement or ask this 
question? “Can I do this and still be a Christian?” Have you ever heard that question? 
Now that is coming from a heart that feels forced, you see, and so it is trying to press 
against the edges. That would be as foolish as if my wife were to say to me, “Honey, you 
are going to be gone for about a week. Is it okay if I go out with some other men in the 
neighborhood and still be called your wife?” Of course it is not okay!  
 
Now when you love someone you want to enhance the relationship. You want to improve 
it, you see. But the only way you can make a genuine decision is if you are not forced. So 
Jesus comes in a way that frees us to make a genuine decision about Him. All the 
evidence in the world is there.  
 
Revelation 3:20 you may know by heart. “Behold I stand at the door and knock.” He is a 
gentleman and He knocks. If it were me, I would have said, “Behold I stand at the door 
and I am going to huff and puff and blow your house down.” But Jesus is a gentleman. 
He knocks. “And if any man hears His voice and then opens the door, then He will come 
in and sup with them” (cf. Revelation 3:20). Jesus is a gentleman.  
 
There are places in His ministry that I am fascinated by. One was in the third year of His 
ministry which is often called “the year of opposition.” The first year is referred to as the 
year of obscurity; the second is “the year of popularity;” and the third year is 

http://www.blueletterbible.org/Bible.cfm?b=Rev&c=3&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=3&v=20&t=KJV


 Servant Leadership – Lesson 15 4 
Jesus, Part III by Gayle Erwin 

“opposition.” This was when everyone had abandoned Him. It appears that the only 
people still hanging around were the apostles and they must have been a little bit 
discomfited. There must have been some looking around on their part. See, they had been 
so busy arguing over who was the greatest that they had not noticed the crowds were 
gone. And they may have said, “Oh-oh. I bet we are going to have some apostolic lay-
offs now.” And so Jesus must have seen their discomfort and He said something to them 
that amazes me. I would not have said it. I would have looked at them in their discomfort 
and said, “All right, you fellas. Three steps in the wrong direction and you are vapor!” 
See that is what I would have said. But do you know what Jesus said to them? He said, 
“Will you leave Me also?” Isn’t that amazing? He never violated their ability to choose. 
This is awesome.  
 
And then Matthew 12:20 quotes from Isaiah 42:3 these words: “A bruised reed He would 
not break and smoking flax He would not quench.” What does that mean? We do not use 
those words today either. Well, for a bruised reed He would not break, that is sort of like 
saying, “He would not kick a man when he was down.” That is when we like to kick 
them because they cannot kick back! And some of you, when Jesus found you, you were 
down. And the world was kicking you like crazy. And Jesus did not come along and say, 
“You have never been kicked until you have had a divine kick!” No, He picks you up and 
He begins to put you together.  
 
I was just thinking about this yesterday looking at the people who were here and realizing 
how much of an incredible set of stories there are. What would happen if we began to 
share all the ways Jesus has put you back together and healed and restored you. How long 
would it take? We do not have that much time, do we? That is one reason I look forward 
to heaven. We will get to hear the whole story.  
 
A bruised reed He would not break and smoking flax He would not quench. Wow. What 
does that mean? Well, in modern terms that means He would take the slightest spark of 
hope in someone and try to fan it into a flame.  
 
I was a Boy Scout once until I got old enough to be Girl Scout. But that is beside the 
point. Sometimes we would have competition of skills among other troops of scouts. One 
of the competitions was starting fires without matches. And I can remember thirty or 
forty Boy Scouts lined up with a handful of what they called tinder, which was something 
that would burn readily like cotton or something of that nature. And when they would 
blow the whistle, the flints would begin to strike against it. And the sparks would fly and 
soon there would be a little wisp of smoke come up. Never once did I see any one of 
those fellas look at that and say, “Just one wisp of smoke? Is that the best you can do with 
all the sparks I have made? Just one little wisp of smoke?” Oh no. That is all they wanted. 
They would pick it up and blow on it saying, “Hang in there! We are going to make it.” 
And it would burst into flame. 
 
When Jesus found some of you, you were one stinky little wisp of smoke. And the world 
was looking at you saying, “Is that the best you can do with all the opportunity you have 
had? All the potential you have got? Just one little wisp of smoke.” But Jesus did not do 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=12&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=42&v=3&t=KJV#2


 Servant Leadership – Lesson 15 5 
Jesus, Part III by Gayle Erwin 

that. He picked you up and began to blow the great breath of God on you saying, “Hang 
in there, we are going to make it.” And here you are, you see. 
 
“A bruised reed He would not break, and smoking flax He would not quench.” He used 
no force on us because He wanted us to make a genuine decision about Him.  
 
And He was not driven by blind ambition. You have heard the old philosophical 
question: Does the end justify the means? You have heard that. Blind ambition says, 
“Yes, it does. If the end is good enough, then lie, cheat, steal, whatever you have to do to 
achieve your goal.” But Jesus was not driven by blind ambition.  
 
In fact, Satan tempted Him on that very point. He took Him up on a high mountain and 
showed Him all the kingdoms of the world with their splendor. Oh, can you see it in your 
mind? Can you hear Satan tempting: 
“Ha, ha, ha. Looks good, doesn’t it, Jesus?”  
“Yes, it does.”  
“Ha, ha, ha. I thought so. You really want it, don’t You?”  
“Yes, I do.”  
“I thought so. You came for this, didn’t You?”  
“Yes, I did.”  
“I thought so. Well, I can get it for You wholesale. All You have to do is bow down and 
worship me. Come on, You can do it. You can have it real cheap!”  
 
But at that point Jesus made an eternal decision. “No, it is written: ‘Thou shalt worship 
the Lord your God and Him only shall you serve’” (cf. Matthew 4:10). Jesus decided at 
that point that a heavenly goal can only be achieved by heavenly means. 
 
Now we may think this does not really apply to us. I do not have that kind of problem. 
But you know it happens so often. It does. Maybe you work in a place where your 
employer has asked you to do something that you know is unethical. And you feel, “I 
cannot do this.” Then you realize your job is on the line and good jobs are hard to come 
by. You have a mortgage to payoff, a car to pay for, a family to feed, and you end up 
caving in so often. It is really quite common. God help us, it even happens in the church.  
 
Have you ever gotten a letter from some “ministry” that said, “Dear brother or sister so-
and-so, God woke me up at 3:00 in the morning and your name was on my mind. God 
gave me a word for you and if you will send me an offering to help keep me on the air, I 
will be glad to tell you what God said.” And you think, “Great day! They do not know 
me. This is a computer letter, why would they do this?” Well, it may have started well. 
And it may have been an act of faith that caused them to enlarge things and then there 
came a cash crunch. Have you ever heard of that?  
 
And then they discuss: “What are we going to do? We are going to lose some of our 
ministry!” Someone says, “Well, I know how to raise money.”  
“Well, I am not sure that is the right way to”—  
“Well, you want to lose your ministry?”  

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=4&v=10&t=KJV#9


 Servant Leadership – Lesson 15 6 
Jesus, Part III by Gayle Erwin 

“No.”  
“Well then give me a chance.”  
“Okay.” And then you start getting letters like that. This is blind ambition. 
 
Jesus was not driven by blind ambition. There never seemed to be a panic in His life.  
 
Let’s move on to the next verse, which is a rather scary one for me. It is not my favorite 
verse in the Scripture. It says, “He made Himself of no reputation”—or no image, or He 
emptied Himself and made Himself nothing. This is not my favorite verse because I am 
kind of into reputation. I like it. I want people to know who I am, to know my name, to 
know how to spell it, to know that I am a guy. But Philippians 2:7 says that Jesus made 
Himself of no reputation, no image. Why would He do that?  
 
The thing about reputation and image is that it separates you from people. It really does. I 
live over in the desert and there is a town right near me where there seems to be more 
Rolls Royces per square foot than any place I have ever seen. Now why do you drive a 
Rolls Royce? It is not because you are desperate for transportation but image, you know. 
But it really separates you from people.  
 
You have probably heard of Johnny Cash. I interviewed him once when I was editing a 
youth magazine. He had made a public profession of faith. His pastor was a friend of 
mine and said that he would get me an interview.  I said, “Wonderful!” I will never forget 
that day. I was sitting in his plush office, waiting for Mr. Cash to arrive. I had memorized 
my questions and for days I had practiced being cool. And then he walked in and said, 
“Hi, I’m Johnny Cash.” I did not realize he was that big! I lost it. I said, “Hi, Johnny. Can 
I have your autograph? It is for my son.” When that was over, I thought, “I don’t believe 
this. He puts his shoes on one foot at a time just like I do. Why was I so intimidated?” 
Fame. Fortune.  
 
Jesus makes Himself of no reputation so everyone in the world—“whosoever will”—can 
come boldly before Him and be comfortable. Wow! In fact He did such a good job of it. I 
want to show you some ways that He made Himself of no reputation here. This is an 
awesome thing to me. Imagine for a moment that you are God. Just give me one day, 
huh? And there is this ball of mud out in the middle of space called earth and little critters 
running around on it called people and you loved them. And you want to tell them that 
but they do not even speak your language. And then you think: “I know what I will do. I 
will send my Son. I will make Him just like them and just like Me.” Now you have a 
problem—a premier, an introduction.  
 
Now if God would have checked with me, since I have had some experience in public 
relations, I could have helped Him. I would have said, “I know how premiers go. I live 
near Hollywood so turn it over to me. Every searchlight in the world will be there. 
Everybody who is somebody will be there.” And then God says, “Well, no Erwin. I don’t 
think I will do it that way. I think I will have My Son born like other people.”  
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=7&t=KJV#6


 Servant Leadership – Lesson 15 7 
Jesus, Part III by Gayle Erwin 

And then I offer my advice: “Oh, okay. Not a bad idea actually. What you need to do, 
God, is you need to snap your fingers and create a five thousand story hospital, gleaming 
and bright on the outside with a giant diamond on the top that would catch the rays of the 
sun and cast them over the countryside. And only have one person ever born there—Your 
Son. We can organize tours to go see it.”  
 
God says, “No thanks, Erwin. I have got a different idea. I am going to have Him born in 
a barn.”  I respond, “Born in a barn? Do you realize how funny this is? That is no place 
for a baby to be born. I was born on a farm. I am an old farm boy. I know what barns are 
like. Not places for babies to be born, lest they go ‘Moo’ afterwards.” We have sanitized 
this manger, folks. We really have. We think that the angels were just waiting and 
thinking, “Oh no, they are going to have to sleep out here. Oh my. Quick! Sweep and 
shovel! Do whatever we have to do to get it clean.” It is hard for us to realize because of 
our traditions that they probably had to watch their step in there.  
 
I love Christmas and I especially love nativity scenes. But they are not quite accurate 
most of the time. They do not smell right. It looks like somebody has said, “Everybody 
get over here. We are going to take a picture.” I have pondered this because I am 
fascinated by this particular moment. You realize, of course, that Bethlehem was sort of 
the old hometown. So, why didn’t Joseph and Mary have a place to stay? Have you ever 
thought about this? Why didn’t they have a place to stay in their old hometown?  
 
When I go back to the farm area where I was born, there are plenty of places to sleep. We 
have family and friends that come to stay with us. Why didn’t Mary and Joseph have a 
place to stay? Well, I have a couple of ideas. Mary was pregnant, you know. And this 
kind of happened before they were married, you know and the baby was not Joseph’s, 
you know. And it was a lot worse in that day than it tends to be in ours. And I have just 
an idea that maybe their family said, “Look, we don’t know what is going on here, but we 
do not approve of it. And if you stay with us people will think we do. So maybe you 
should stay somewhere else.” 
 
So if you have ever found yourself on the wrong side of family approval, Jesus has been 
there. He knows where you are at. 
 
But there is another thing. Have you ever heard the statement: “Money talks”? Have you 
heard that? It talks to me. It says, “Goodbye!” You know that if Joseph had had enough 
of the coins, the innkeeper would have said, “Why don’t you stay in my apartment? I will 
sleep in the barn.” So obviously they did not have money.  
 
So if you have ever found yourself at the wrong end of the financial ladder, Jesus has 
been there too. He knows where you are at.  
 
But if this was not enough, He could never brag about this. You understand this. He 
could never say, “I was born in a barn. Where were you born?” My mother used to say 
that to me. “Erwin, Gayle Erwin, were you born in a barn?” And it was not a compliment 
ever.  


 Servant Leadership – Lesson 15 8 
Jesus, Part III by Gayle Erwin 

 
But if this was not enough, He had, as I have indicated, questionable parents. You see we 
believe in the virgin birth today. They did not necessarily believe in it as we do back 
then, any more than if the sweetest young lady of your youth group suddenly showed up 
pregnant and everyone is going, “Oh no, where did we go wrong?” And finally someone 
gets the courage to ask her, “Who did it?” And she smiles sweetly and says, “The Holy 
Spirit.” “Sure.” Do you understand the stigma under which Jesus grew up? What they 
might have called Him?  
 
So far, this is not helping His reputation, is it? But if this was not enough, He had a very 
common name. By now you are aware that His name was not actually Jesus. That is the 
way we sort of push it through the Greek to our language today. More accurately His 
name was actually Joshua or Yeshua, which was a good name. It means “God is 
salvation.” But it was a very common name. There were Yeshuas running all over the 
place. If God would have just checked with me, I would have recommended that He give 
His Son a name that stands out from all other names, so that everyone would know when 
they heard it—that must be God. But Yeshua?  
 
And if that was not enough, He had what kind of birth announcement? Well, I am going 
to make a judgment about it and I am going to call it a weak announcement. Now you 
may be saying, “Wait a minute, Erwin. They did not have angels singing when I was 
born; so, how can you call the heralding angels a weak announcement?” Well, think with 
me for a second. First of all, if He had checked with me—since I have had some 
experience in public relations—I would have recommended that He get up on the moon 
with about a five thousand dollar microphone and hang two billion-watt speakers out in 
space. And He walks up to the microphone to say, “Hello world. This is God!” And then 
everyone says, “Yes—what?” But He says, “No thanks, Erwin, I have another idea. I 
think I am going to use a choir.” “Okay, okay. Choirs are all right. But don’t you think 
you should follow somebody’s chain of command and have them sing for the Sanhedrin 
first? Well, at least have them sing in the marketplace that way we get our best coverage 
per singing angel. You want them to sing where?”  
 
Have you ever thought about this? Imagine that you are one of these angels and for two 
hundred years you have been practicing. “Mi, mi, mi. Everything is in order.” For a 
hundred years they have been building risers in the sky for the gig of the centuries. And 
the moment arises and whoever is in charge says, “Okay fellas. He has been born! Hit it!” 
And they pull the curtains and you get ready to sing. And then you see the crowd. Six 
shepherds? “All right. Who was in charge of posters?”  
 
Folks, shepherds were the wrong bunch to bring the message to. We have also sanitized 
the shepherd. We tend to believe that every Jewish boy just grew up dreaming of being a 
shepherd. Really in that day shepherds were sort of bad news. They were kind of like 
your friendly local burglars. When they went through town things tended to disappear. 
The shepherds’ attitude would have been, “All of this commotion, for what?”  
 


 Servant Leadership – Lesson 15 9 
Jesus, Part III by Gayle Erwin 

But if that was not enough, have you noticed that the Lord always seems to be bringing 
the message to the wrong people? Like us. I hate to tell you this but I think you are 
mature enough to handle it. He was not handsome. Now you may be saying, “That is it, 
Erwin. I was with you till now. But I have got His picture on my wall. And He is the 
most beautiful red-headed Irishman I have ever seen.” No Isaiah 53:2 tells us the truth 
about Him. And I cannot believe how we missed this. “He had no form or comeliness.” 
Now we do not use that word “comeliness” very much. But it means handsomeness, good 
looks—“that we should desire Him.” Amazing! But I like that because I know how I feel 
around ridiculously handsome men. Jealous. But Jesus does not even throw this into the 
equation. I have pondered this, you know. I know there are some reasons why it might 
not be true. But you realize the gospels are His biography. Have you ever wondered why 
they did not actually describe Him physically? Usually they do describe the person in a 
biography. And it is possible that maybe they thought of it and then said, “Nah. Give Him 
a break.”  
 
But if that wasn’t enough, He grew up in a very bad neighborhood. If you ever go to 
London be sure to go to the Tower of London. It is history condensed. They have the 
crown jewels of England at the Tower of London. I know of no place else in the world 
where anything of this nature is on display. You go deep beneath the earth in this totally 
secure room. And as you walk around the outside, you look in the middle and you have 
never seen jewelry like that. You do not need one of those eye pieces to see any of the 
gems. After you visit this display, whenever you walk by a jewelry store you will not 
impressed. They have jewels in the Tower of London as big as your fist. And I looked at 
that and I thought, “What would I do with one of those if I owned it? I don’t have a place 
to keep it. Would I carry it in my pocket? And say to my friends, ‘Look what I have.’” 
They would say, “Look what you had.”  
 
Now I tell you this because I want you to think for a moment. Imagine that you are Mary 
or Joseph and born to you is the greatest jewel ever to grace this earth. What are you 
going to do with Him? Have you ever thought of that? Where are you going to go live? 
What neighborhood do you want to raise the Son of God in? They took Him to Nazareth.  
 
Now if you ever go to Israel, the chances are good that you will go to Nazareth. And if 
you react to Nazareth like I did, I could not wait to get out of that town! What are we 
doing in this dirty, no good town? They say it always has been dirty. I said, “What are we 
doing here?”  
“Well, Jesus grew up here.”  
“Okay, fine. Let’s go.”  
Even Nathaniel said, “Can anything good come out of Nazareth?”  
 
But I like this, because it tells me that you do not have to grow up in Beverly Hills to be 
somebody.  
 
But if this was not enough, He owned nothing. He said, “Bird have nests; foxes have 
holes; I don’t even have a place to lay My head” (cf. Matthew 8:20). Now that is not very 
impressive in our day. Not impressive at all.  

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=8&v=20&t=KJV#19


 Servant Leadership – Lesson 15 10 
Jesus, Part III by Gayle Erwin 

 
There are a couple of problems with owning things. First, when you purchase something 
you have to maintain it. It takes time and energy. You have to protect it. It takes time and 
energy. You can own just enough things that all your time and energy goes into 
maintaining and protecting your things. And Jesus, who came to redeem people, was not 
going to be fooled by things.  
 
There is another problem. If you are rich, do not tell me because if I think you are rich, I 
get real friendly. Isn’t that amazing how wealth messes with our minds? And Jesus comes 
in a way that says, “If you follow Me, it will be for the right reasons, not for greedy 
ones.” I am amazed of the various theologies that arise and feed off of greed. What can 
you get? Jesus did not found that principle.  
 
But if that was not enough, He had what I can only describe as a rather strange advance 
man. See, if I were forming the Gayle Erwin Evangelistic Crusade today, I would want to 
send someone ahead of me who had some dignity. I would choose somebody who could 
just really put things together and organize them. John the Baptist was the original hippie. 
He lived out in the desert wearing funny clothes, eating organic foods and yelling at 
people, “Repent!” And when they do, he dunked them in water.  
 
But if that was not enough, He also had what I can only describe as a motley crew. I 
could have helped God so much if He would have let me advise Him. I would have 
recommended that He first go to the theological seminaries and get three or four 
professors who understand the ramifications of the theological questions that arise. Then 
I would recommend that He go to Hollywood and get someone with charisma who can 
command the attention of the crowd and explain to them what it was you meant when 
you said “such and such.” Then I would recommend that He go to Wall Street and get 
three or four millionaires. They are nice to have on the team. Then I would recommend 
that He go to Muscle Beach and get about six bodyguards, because they will crucify you 
around here if you do not watch out. That is the way I would have put it together. 
 
But Jesus did not do that. He went to the streets and got the strangest bunch. If you had 
been walking fifty feet behind Him you would have said “I smell fish.” He had a zealot 
and a tax collector with Him. What can I say? It is kind of like having Saddam Hussein 
and George Bush on the same ticket. And some of those fellas had the worst accents you 
have ever heard in your whole life. And with that crew He proposed to turn the world 
upside down. Amazing! 
 
But I like it because if He can work with them He can work with me and you. 
 
But if that wasn’t enough, He died a very bad death. Now we believe that but we do not 
really believe it.  
 
I was reading in 1 Corinthians where Paul says, “The preaching of the cross is to them 
that perish, foolishness” (cf. 1 Corinthians 1:18).  And I thought, “No, no! It is not 
foolishness. The cross, I see it everywhere. It is on lapels. It is on necklaces. It is on 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=18&t=KJV#17


 Servant Leadership – Lesson 15 11 
Jesus, Part III by Gayle Erwin 

bracelets. It is behind altars, beautifully polished wood or burnished silver. It is on the top 
of steeples everywhere. Sometimes it is even neon-lighted and revolving.” And the Lord 
spoke to my heart and said, “Erwin, you do not understand the cross because people do 
not die on crosses today.” “Oh yeah,” I thought. And I realized that if we were to bring it 
into modern terminology, if Jesus were to have come today for the first time—now I 
know the Bible has prophecies about this—let’s just think about it for a moment. If He 
were to have come today for the first time, we would treat Him a lot better. We would 
electrocute Him, or gas Him, or hang Him.  
 
Now that would change some things. It would change our evangelism. Can you see me 
saying, “Friend, have I got good news for you. My best friend just died in the electric 
chair for you. And if you will believe that and take up your electric chair and follow Him, 
you will be saved.” You would be saying, “Take him away. Take him away.”  
 
Our songs would change to: “At the electric chair, at the electric chair, where I first saw 
the light. There’s room in the gas chamber for you.”  
 
Now you see as we laugh at this, we who are from a Greek mental descent, see why it 
says, “To the Greek it is foolishness and to the Jew a stumbling block, but it is the power 
of God unto salvation” (1 Corinthians 1:23-24). Well, you look at this and can you decide 
that Jesus did a pretty good job of making Himself of no reputation.  
 
But I have a problem because Jesus said something that disturbs me. Really He said a lot 
of things that disturb me. One thing He said is: “As the Father has sent Me, even so send 
I you” (cf. John 20:21). Oh-oh! We have a problem, don’t we? See, I cannot go back and 
be born in a barn. I was born on a farm, but it was a nice farmhouse. I cannot go back and 
have questionable parents. They had been married for two years before I was born—so 
there. What about a common name? How many guys do you know named Gayle? Weak 
announcement? I probably made my own announcement and with my voice it would not 
have been weak. You can count on that. I happen to have grown up in a bad 
neighborhood but that does not make any difference to you. There was a time I owned 
nothing, but the bank and I are cooperating on a house. If I had an advance man he would 
have to be a little strange to accept the job. I am a one man motley crew. If I died a bad 
death you would just say, “He deserved it.” So I cannot necessarily repeat this and it 
would not, if I did, be of much value to you. But I do believe that I will have my own list 
of those ways that God moves on me to make me approachable by those He has chosen 
for me to serve. I have no reputation. 
 
Let me for just a second talk about us preacher types. We are into reputation, you know. I 
can introduce myself and say, “Hello. I am the Reverend Mr. Gayle D. Erwin.” And I 
have got you. I want to impress you. Dust the furniture, the preacher is here. Well, if I do 
not get to do that, I can wear a black suit and white shirt and a black tie and immediately 
you know I am an umpire, an undertaker, or a preacher. But if I don’t do that I have 
another method. I can speak with the sanctuary tone. “Dearly beloved, it is so good to see 
you today. It is the end of your search for a friendly church.” And immediately you know 
that I must be a preacher because people do not talk that way.  

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=21&t=KJV#20


 Servant Leadership – Lesson 15 12 
Jesus, Part III by Gayle Erwin 

 
The truth of what this means came screaming home to me one day. I was flying to Dallas 
and the plane was full. I had to sit in the middle seat. The man seated by the window was 
a well-dressed, distinguished looking young man, just outstanding. And he was reading a 
Bible. Now you do not often see people reading Bibles on airplanes and when you do, 
your first thought is: “He knows something about the plane that I don’t know.” But after 
a few moments I cleared my throat and said, “Is that a Bible you are reading, sir?”   
 
And he said, “Uh-huh.”  
 
I said, “Well, I do that too. Why are you reading it?”  
 
And he said, “Well, to be honest with you, sir, I am a wealthy man. I own a 
manufacturing company. I have a big house in an exclusive neighborhood, a beautiful 
wife, and lovely children. And I have everything that I ever dreamed of in life. I have 
achieved it all. And I am only thirty-two years old. To be honest with you, I am 
miserable. There are some other people in my neighborhood just as miserable as me. But 
there are some others in my neighborhood who are, well, happy.” He said, “So I decided 
to see if I could find out why. And I have done some investigating and I do not know all 
the reasons, but I found out that they all read the Bible. So I bought one to see if I can 
figure out what is going on.”  
 
There he was, right next to me. I could see his scalp already hanging from my belt. I 
nearly had the man on his knees in this plane. And at one point he looked at me and said, 
“By the way, what do you do?” I wanted to say, “I represent the Big Three.” But I told 
him, “I am a preacher.” Now you can finish this story, can’t you? I was the first preacher 
he had ever talked to in his life. The wheels began to spin in his mind. “What have I said 
to this man of the cloth?” And the conversation became very proper. Someone who was 
seated on the other side of me who had been overhearing the whole conversation said, 
“Oh, you’re a preacher, huh? Well, I have been wanting to talk to a preacher for a long 
time. I have some questions I want to ask.”  
 
They were great questions like: How many angels can stand on the head of a pin? The 
answer is five, in case you want to know. And the Lord just spoke to my heart and said, 
“Gayle, you loved your reputation, didn’t you? You squeezed everything out of it you 
could, didn’t you, Gayle? You loved it.” “Yes, yes.” “Now do you see all of the 
stereotypes that you have helped build and how it separates?” “Yes.” 
 
And Jesus made Himself of no reputation so anyone could come.  
 
And if you have not come to Him, there is nothing that should hold you back. He has 
come to you. And you know, we have three more principles to go but we will have to 
finish those in the next lesson. As I look at the ones we have covered, I am so 
overwhelmed with this man Jesus, that again my heart says, “I will follow You the rest of 
my days. Blessed be the name of the Lord.” Amen. 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 16  
Jesus, Part IV 

 
By 

Gayle Erwin 
 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 16 1 
Jesus, Part IV by Gayle Erwin 

In our prior sessions, we looked at the nature of Jesus as found in His “Greatest in the 
Kingdom” teachings, and also in the passage in Philippians 2 where Paul speaks of the 
“mind of Christ”  
 
Let’s go through the points as a review. The first point was: servant. He that is greatest 
must be servant of all. And Jesus begins to teach about Himself as He says this. The 
second thing was: not lord it over others. And the third thing was: example. You have to 
live and lead by example. And the fourth item was: humble. Being humble is living 
honestly, being honest about ourselves, living without pretense, or without hypocrisy. 
And the fifth item was: as a child. As a child is humble, a child is unable to deceive, and 
a child is unthreatening. And the sixth item was: as the younger. This means 
understanding that we will always be the disadvantaged ones and also it means traveling 
light. Number seven and eight were: last and least, which of course are quite similar. And 
that completed the eight parts of His “Greatest in the Kingdom” teaching. 
 
And then that brought us to the passage in Philippians 2:5 where Paul says to us, “Let this 
mind be in you which was also in Christ Jesus.” In other words, the same set of attitudes 
should be in you that were in Jesus. We must let the same simple core of motivating 
being be in us that was also in Christ Jesus. 
 
And we have looked at three items so far. Number nine was: no force. Jesus used no 
force on us. He left us free to make a genuine choice. Number ten was: no blind ambition. 
Jesus was not driven by blind ambition. His heavenly goal He achieved only by heavenly 
means.  And then number eleven, which we ended on last week: He made Himself of no 
reputation.  
 
Now that brings us back to the passage that we were discussing in Philippians 2. “Let this 
mind be in you which was also in Christ Jesus, who though He was in very nature God, 
did not consider equality with God something to be grasped” (Philippians 2:5-6, NIV). 
Jesus thought it not robbery to be equal with God. “But made Himself of no reputation, 
taking the form of a bondservant and coming in the likeness of men. And being found in 
appearance as a man” (Philippians 2:7-8). 
 
Now Paul is not trying to tell us here that Jesus was a facsimile of God or that He was a 
hologram of God. Nor is Paul saying that Jesus favored God, or was as much like Him as 
you are going to find here. No, he is telling us that He was exactly like God and exactly 
like man. He was not a facsimile of man, but He was exactly like us. 
 
So number twelve is: human. Now for some reason or other that is a very difficult thing 
for a lot of people to consider—that Jesus was fully human. In fact, centuries ago, back in 
the Council of Chalcedon, the church struggled with that very question. Who was He? 
Was He God acting like a man? Was He man acting like a god? Was He half God, half 
man? Who was He? They came to what I think was the proper conclusion—that He was 
fully God and fully man. How can that be? I do not know! But I like it. 
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=5&t=NIV#4
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=7&t=KJV#6


 Servant Leadership – Lesson 16 2 
Jesus, Part IV by Gayle Erwin 

Now the “fully God” side we seem to be able to handle that fairly well, but the “fully 
man” side we still struggle with that. I am amazed at how often people want to say, “Now 
wait a minute.” But the fact is, folks, the Bible tells us right in the very opening chapter 
of John, “The Word became flesh and dwelt among us” (John 1:14). Flesh! What does 
that mean to you, flesh? Well, I know what it means to me. I am amazed at this thing 
called flesh. I have an ample supply of it.  
 
Some years ago I was in Bhubaneshwar, India, a state of Orissa, which is the poorest 
state of India. And I happened to be walking around part of the city early in the morning. 
I like to do that when I am in a foreign country. And I came upon a dead cow hidden in a 
ditch along the dusty road. It was bloated and maggots were crawling on it. Isn’t this 
wonderful? I do not know why, but I walked over to see it. Now I do not have much of a 
need to see a dead cow. But I did it anyway. It did not take long before I had seen all of it 
I needed to see. The odor overwhelmed me and as I walked away from it, I thought, “Oh, 
man.” And then the Lord spoke to my heart and said, “Gayle that is a picture of your 
flesh.” 
 
Flesh! And the Word was made flesh?—and dwelt among us. This is amazing. In fact it 
goes so far as to say that “God made Him in the likeness of sinful flesh” (cf. Romans 
8:3). You can read it. He was like us! Can that be so? I think so. How? I do not know, but 
I like it. In fact, just to prove it the Bible tells us in Hebrews 4:15 that He “was tempted in 
all points like we are.” Oooh! Have you ever thought you had an original temptation? 
Have you ever thought, “Oh no, Jesus, You would not be tempted this way. Not You.” 
But He was—in all points. 
 
Now think of that, folks. Jesus was tempted in all points, not most points, not a good 
number of points, but in all points. “Yet [He was] without sin.” Isn’t that marvelous? 
That just overwhelms me. 
 
Now here is where you have to fasten your seatbelts. James tells us that we are tempted 
when we are drawn away of our own lusts. What? You mean Jesus was built like us? 
That is exactly what I mean. That is why He is touched with the feeling of our infirmities. 
That is why we can come boldly before the throne of grace. That is why we can come 
within the veil because of what He did. Amazing! Now that means He had a pretty well 
developed desire structure, didn’t He?  
 
I don’t know why I do not like peanut butter, because I love peanuts. So you could place 
a peanut butter sandwich by my bed tonight and it would be there tomorrow. I just do not 
have a desire for it. But there are certain other things that would tempt me. 
 
Jesus was tempted in all points like we are, yet without sin. Awesome! How can God take 
sinful flesh—how can He take that likeness and the purity of Himself and weld them 
together? It is impossible. I know it cannot be done humanly, but He did it. How? I don’t 
know, but I like it. I like it.  
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=1&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=4&v=15&t=KJV#14


 Servant Leadership – Lesson 16 3 
Jesus, Part IV by Gayle Erwin 

That is why He can plead our case before the Father. Do you realize that? He understands 
us! 
 
Oh, now that brings up one of the marvelous benefits of His being truly human. When 
you are truly in touch with your humanity, you are in touch with the rest of the world. 
Did you know that? The Bible also tells us “There is no temptation overtaken us but such 
as is common to man” (cf. 1 Corinthians 10:13). So if you know yourself, if you are in 
touch with your humanity, you are in touch with the entire world! That is why Jesus, I 
believe, knew the heart of man.  
 
Long before I ever went to India, I knew what Indians were like. They are greedy and 
lustful, just like me. Long before I ever went to Africa, I knew what Africans were like— 
greedy and lustful, just like me. Long before I came to this church—I know what is going 
through your minds—we are all alike that way.  
 
In fact, some years ago I was teaching a couple thousand pastors and their wives in 
Zimbabwe, an African country with a different culture entirely. And I got off onto family 
relationships, which is a dangerous thing to do in another culture. But fools rush in where 
angels fear to tread, so there I was. And at one point I said to this group, “It could be that 
you men woke up this morning and the first thing you said to your wives was—and I 
quoted something. And then your wives answered you back—and I quoted something 
else. And then you husbands answered them back—and I quoted something. And then 
your wives answered—and I quoted something.” And I noticed that these men and 
women were looking at each other and punching one another, and pointing at me. When I 
finished teaching, they rushed down to the front and said, “You were listening at our 
bedroom window this morning, weren’t you?” I said, “No, I wouldn’t do that!” They 
said, “Then you are a prophet!” I had to get honest with them and admit, “Well, actually, 
I was just sharing some words that my wife and I have used with each other in the past.”  
 
We are all the same. We are just alike. If you are really in touch with your humanity, you 
know what everybody else is like.  
 
There is another distinct advantage of being in touch with your humanity, being truly 
human. If you understand that we are in the flesh, you are not very impressed with 
yourself. You really are not. You understand that we are each just a ball of mud.  
 
I am amazed, though, at how much attention we give this mud. Have you noticed that? 
All over this state there are mud houses, designed to help you redesign your mud! It is 
amazing! It costs lots of money, of course, and they make certain promises as to what you 
can look like when they get through with your mud. And we do it. We go there. We 
spend money on it. So we can say, “Do you like my mud?”  
 
I was watching one of these body building programs on television. I had never seen 
anything like that before. I could not believe it. These guys, as they walked out on 
stage—They didn’t really walk out, they just sort of slunk out, you know. Rats and mice, 
it seemed were running up and down under their skin. And they went through their paces. 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=10&v=13&t=KJV#12


 Servant Leadership – Lesson 16 4 
Jesus, Part IV by Gayle Erwin 

I could not believe what I was seeing. And then something dawned on me as I watched. I 
realized there is not a single person on that program my age—not a one! I wanted to 
shout at them, “Hey fellas, guess what is going to happen to you? There is a very 
powerful force in this world called gravity. It is going to win, believe me! All these 
muscles—know where they are going to end up on your bodies!”  
 
You get up in the morning and you make a serious mistake when you go look in a mirror. 
I look and I think, “I have met the enemy.” And I realize I immediately set about 
changing everything I see. Oh boy, my nose doesn’t belong up there. Let me bring it back 
down. And we powder here and we spray there. Now, why in the world do we do that? 
Why do we do that?  
 
It is because we know that flesh rots! The flesh is dying. Remember the cow? I want you 
to understand, as you look in the mirror and as you spray, the job you have ahead of you. 
If we truly understand that we are flesh, we are not going to be very impressed with 
ourselves. We will understand. You will not get proud. It is hard to get proud when you 
understand that it is just mud.  
 
Now you may say, “But I am anointed!” Okay, you are a greasy ball of mud—big deal! I 
am convinced that some of the major failures we have seen on the public religious scene 
have come because individuals lost sight of their muddiness. They began to think that 
maybe they were a step or two above mere humanity. But folks, I have learned that if I 
am in touch with the reality of my muddiness, I know how to protect myself a lot more. I 
am more likely to pray, “Oh, and lead me not into temptation, but deliver me from evil” 
(Matthew 6:13). And I will understand what I am praying about when I do that because I 
am truly human. 
 
And then it tells us that Jesus humbled Himself and was obedient—that will be number 
thirteen in our list. He was obedient even unto death. The death on the cross is point 
number fourteen which will complete our list, by the way.  
 
But let’s talk about being obedient. These fourteen points that we have gone over, are not 
only the nature of Jesus, but they have to also be the nature of the Father because Jesus 
said, “When you have seen Me you have seen the Father” (cf. John 14:9). And Jesus, who 
came and walked in the flesh, also lived out this nature of His Father. He was obedient to 
this.  
 
After some interesting statements in Scripture relative to Jesus—some He made 
Himself—He says, “I only do what I see the Father do.” I am paraphrasing this slightly. 
“I only do what I see the Father do. I only say what I hear the Father say. My meat, My 
food is to do the will of Him who sent Me” (cf. John 4:34). In other words “I delight to 
do His will. In fact, I have come, in the volume of the book it is said of Me—this is why I 
came, to do Your will, Lord” (cf. Hebrews 10:7). Marvelous!  
 
As He faced what probably was His final and greatest struggling moment in that garden, 
do you know what His ultimate statement was? He said, “Nevertheless, not as I will, but 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=6&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=4&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=10&v=7&t=KJV#6


 Servant Leadership – Lesson 16 5 
Jesus, Part IV by Gayle Erwin 

as Thou wilt” (cf. Matthew 26:39).  He was completely obedient to the nature of the 
Father. I am in awe of this because it was even to the point of death, the death on the 
cross (Philippians 2:8). 
 
Now, I personally think His greatest temptation was to escape death. They say there is no 
one single drive within us quite as strong as the drive to stay alive. So the opportunities 
that He had to stay alive were probably some of His greatest temptations. That is why 
when Peter recognized who Jesus was when asked, “Who do you say I am?” Peter said, 
“You are the Messiah, the Son of the living God.” Jesus says, “Way to go, Peter.” I am 
paraphrasing here too. “Flesh and blood did not reveal this to you. [Your brain bone had 
nothing to do with this.] The Father has revealed this to you” (cf. Matthew 16:13-17).  
And then Peter was basking in the glory of his revelation.  
 
But now that the disciples know who He is, Jesus begins to teach about the difficult 
things that He is going to have to go through and ultimately suffer death. And Peter 
becomes an advisor to God. Remember that? He rebukes Jesus! Can you see it? “Come 
here, God. You quit talking like that. You aren’t going to have go through that. You are 
God, remember? I told You. And anyway, I am on Your side, remember? And I get 
revelations, remember?” (cf. Matthew 16:22). And it was then that Jesus said, “Get 
behind Me, Satan. You don’t know the things of God, just the things of men” (cf. 
Matthew 16:23). Peter was good at attempting to rescue Jesus. He did it again, 
remember? Peter had a sword in his hand in the garden and attempted to rescue Jesus 
when he cut off the ear of the high priest’s servant. I believe that was a great temptation 
on the part of Jesus. If I were Him I would think, “Now let Me see. I will just empower 
his arm and there will be heads all over the place.” I can understand that temptation. But 
Jesus resisted it once again.  
 
I think when Jesus stood before all of the courts, opportunity was given to Him to escape 
and He resisted. He would not let anything keep Him from fulfilling His call to come and 
rescue us and die for us.  
 
Death is sort of the ultimate test of our servanthood, isn’t it? For what am I willing to 
die? That is a scary question but it is a very real one. I guess in some way we all have to 
face this. Now we live rather easy lives, as far as that’s concerned. We don’t tend to be in 
constant threat of death right now.  
 
Death. Is there anything for which I am willing to die? A person? A people? A place? 
Things? A belief? A set of beliefs? Is there any place where I can say, “Here I stand and 
here I stake my life?” That is a good question. It is a scary question. For what am I 
willing to die? 
 
Well, Jesus was obedient even unto death, death on the cross.  
 
When I saw this, folks, I had two reactions. My first one was that I was absolutely 
overwhelmed with this man Jesus, absolutely overwhelmed! I loved Him more than I had 
ever loved Him before. I said, “Jesus, there is no one I have ever met that comes 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=39&t=KJV#38
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=16&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=16&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=16&v=23&t=KJV#22


 Servant Leadership – Lesson 16 6 
Jesus, Part IV by Gayle Erwin 

anywhere near this. I gladly, I gladly give myself to You. I will follow You. I will gladly 
follow You.”  
 
Then I had another reaction. Do you remember the past that you once had in the carnal 
nature that used to guide your life? Remember the habitual thought patterns that sort of 
zinged through your mind every once in while and now it doesn’t happen. Well, a 
thought sort of zinged through to me. And I began to think, “Now, come on. You expect 
us to win the world by being servants? Come on. You expect us to win the world by 
being humble and as children and the last and the least? Come on. You expect us to win 
the world by being of no reputation? You expect us to win the world using no force? 
Come one, God! Give us guns! We can do it with guns, you know. Give us money and 
we will buy the world. We know we can do that! Give us influence. We will vote the 
sinners out. That is what we will do.”  
 
Then the Lord let me see that it is not over when it stops with death. It is not over because 
the next words in that passage in Philippians, the next words in Scripture say: “Therefore 
God has raised Him up and given Him the name that is above every name, at whose name 
every knee shall bow in heaven and earth and under the earth, and every tongue confess 
that Jesus Christ is Lord to the glory of God, the Father” (cf. Philippians 2:9-11). 
 
Do you see what is going on here? When you walk the Jesus pathway, you get God’s 
results. When you do it God’s way then you hear, “Therefore God.” Oh man, I am 
excited by that! 
 
Now you know that you do not have to do it this way in order to succeed in life. You do 
not have to do it God’s way to succeed. God help us, sometimes you do not even have to 
do it this way to succeed in church. When I see someone who really tries to live this out, 
usually I observe them saying, “Wow, God! How did You do that, God? Wow! This is 
beautiful God. Way to go, God!” And I ask them, “What is the secret of your success?” 
And they will say, “I do not know. Wow, God! Way to go, God!” I found out that when I 
figure things out, my success is usually over. Indeed I can do it my way and usually I do.  
 
But I found this out that if I do it my way, first of all, I succeed only to the limit of my 
ability. Secondly, I damage people and thirdly, my fruit does not remain. But if I walk the 
Jesus pathway, first of all, I succeed only to the limit of God’s ability. I do not damage 
people and my fruit remains. Now I would much rather hear, “Therefore God,” than 
“Therefore Gayle” any day of the week.  
 
In fact I am convinced that the only way we will succeed, because God is rather jealous 
about Himself and about His glory, and the only way we will truly succeed with the 
promises that He has laid out for us, is when we do it His way. It is when we lean so 
totally on Him that we discover, “When I am weak then I am I strong. His strength is 
made perfect in my weakness.” (cf. 2 Corinthians 12:10). 
 
But now I need to confess something else to you. I am convinced that I am so corrupt 
from my nature and my culture that I really do not have a clue as to what true success 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=10&t=KJV#9


 Servant Leadership – Lesson 16 7 
Jesus, Part IV by Gayle Erwin 

actually is. I tend to think that success is a body count. How many did we have? Or 
success is cash flow. How much did we get? Or success is media attention. How many 
cameras are there? But I do not think God is quite as impressed with that as I am. In fact, 
He seems to give honor, as Paul said, to the most unseemly part of the body. That makes 
no sense to me. But God does it that way. In fact He does not call the mighty or the 
noble, at least He rarely does. In fact He takes “the weak and the foolish to confound the 
strong and the wise” (cf. 1 Corinthians 1:27). I do not understand why He does that. But 
He does and it just does not fit my logic. I do not have a clue as to what true success is.  
 
Have you ever try to imagine what heaven is like? Do you ever think that the biggest 
mansion up there is going to go to the most successful Christian that ever lived? And 
when we get there we go rushing up to number one Glory Road to see whose name is on 
the mailbox. And we discover that it is Mr. Spiffleboofer Woostiwowow. You will 
probably say, “I have never heard of him.” I have an idea it will probably be that way.  
 
Some years ago in a magazine I saw an ad by a Christian organization. It showed this 
fella who had just forded a jungle stream. He had what appeared to be everything he 
owned on his back. He was heading off into what appeared to be obscurity. I thought, 
“You will never see him again. That’s it. It is over.” And the caption beneath the picture 
said, “But Bob was voted most likely to succeed.” And that is the way with God. The 
world does not understand that. They view the Christian and they say, “Oh, how sad. He 
could have made a name for himself. He could have put his mark on this world. And here 
he is with a Ph.D. traipsing off into the jungle to translate for some God-forsaken tribe. 
How sad.” The world does not understand.  
 
Let me tell you another very personal story, and if you will forgive me, I am going to 
brag just a little bit. When I was in high school and college I cut a rather wide path. This 
was not for physical reasons, but I was president of every student body that I was part of, 
you know. What can I say other than I was big man on campus. I planned to be a medical 
doctor, a surgeon actually. But there was no way I could do that. My parents invented 
poverty and it was hopeless. The Lord blessed me and I managed to win a scholarship 
that was so good it paid for every dime of my undergraduate work. It even gave me 
spending money. It was an awesome scholarship.  
 
I was the boy from across the tracks who had made good and I had become kind of the 
town favorite—the fair-haired boy of town. And one of the banks in town did a most 
uncharacteristic thing. Their board informed me that they had decided when I reached 
medical school they would pay for my medical school expenses. I had it made. I went off 
to college and during those days, God began to deal with me and He said, “Gayle, I like 
doctors. But I have something else I want you to do.” I said, “Really? What?” “I want 
you to preach.” “Okay.” I wish you could have been there when I made the 
announcement. “You are going to what?” The city father came the hundred miles to that 
university to try to talk me out of this dumb decision. The bank president sent word to me 
that I was no longer their friend, which is kind of the way banks deal with me anyway.  
 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=27&t=KJV#26


 Servant Leadership – Lesson 16 8 
Jesus, Part IV by Gayle Erwin 

Some years later I went back to that town for a reunion with my graduating high school 
class. In high school I had a teacher who was the best academic teacher I have ever had. 
He was really awesome. They ought to make a movie of his life because he was such a 
good teacher. He was at that reunion and I will never forget when he saw me that 
disappointment clouded his face. He looked at me and he said, “Gayle, I just don’t 
understand. I had such hopes for you. I looked into your eyes and saw the answer to 
cancer. But ministry? This seems like such a waste. I just don’t understand, Gayle. You 
could have been something.” Oh, I tried to get him to understand, but I could not. I tried 
to get him to understand that I had seen more cancer disappear or be prevented this way 
than ever had I wielded the knife. But he was in a different ballpark. He just could not 
understand.  
 
Most of the world is in another ballpark, aren’t they? They are not going to understand 
your relationship with Jesus Christ, so don’t expect them to. But oh, please do not be 
fooled by the world’s view of success. We do not have enough time left for us to be 
fooled by the world’s view of success.  
 
Now some of your friends and relatives will put you under great pressure about this. They 
will not understand your relationship with Jesus. I know that some of your parents or 
your friends wish that you would go back on drugs so they could understand you. And 
you wish that they would understand this Jesus thing. Well, that is okay actually. Just 
don’t be fooled by it. Don’t be fooled by it. 
 
God may call you to work in some ministry that is so obscure that we never hear from 
you again. Your name virtually may disappear because of the obscurity of your ministry. 
But if you are doing it obediently and faithfully and joyfully, you are the most successful 
Christian on the face of this earth. If God chooses you to work in some ministry where 
your name is up in lights and you are famous—and that is very dangerous—but you do it 
faithfully and joyfully and obediently, then you are the most successful Christian on the 
face of this earth. But you are not one drop more successful than the person who works in 
obscurity.  
 
You look in the eleventh chapter of Hebrews, that great chapter of faith, and you discover 
individuals who, by their faith, wrought such mighty deeds that they would end on the 
front page of today’s newspapers because of their faith. But in that same chapter you 
discover individuals who, by their faith, lived in caves, were fugitives, starved, were 
tormented, and gave themselves up to die. In the world’s eyes all of them were failures 
because of their faith. But what did God think of them? He said, “The world was not even 
worthy of them” (cf. Hebrews 11:37-38). 
 
Oh, folks, I would much rather hear, “Therefore God” than anything else—than anything 
else. Please do not be fooled by the world. I guess what I am really ultimately trying to 
say is this: If God has chosen you to be a slave—and I suspect He has—don’t lower 
yourself and try to be president.  
 

http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=11&v=37&t=KJV#36


 Servant Leadership – Lesson 16 9 
Jesus, Part IV by Gayle Erwin 

Let us now go forward and follow Him and watch while we hear, “Therefore God” in our 
lives. 
 

Oh, thank You, Father, for Your kindness to us. Thank 
You, Lord, for these people who have come because their 
hearts are turned toward You. Fill them with Yourself. 
Overwhelm them with Your goodness, Lord. Walk with 
them each step so that they sense that You are there. Lord, 
give them opportunity after opportunity to see Your hand 
working in their lives. May joy overtake them and surprise 
them. May Your power be evident in their lives. May Your 
Word be so present that their lives will be filled with fruit, 
and never return void. I pray this in the name of Jesus. 
Amen. Amen. 

 
 
 
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 17  
The Suffering Servant 

 
By 

Clark Van Wick 
Calvary Chapel Bible Fellowship  

 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
  
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 17 1 
The Suffering Servant by Clark Van Wick 

Let’s pray, 
 
Lord, how thankful we are for the Word which is the bread of life for us; 
to nourish us, to sustain us, to strengthen us. Lord, today we simply come 
worshipping You in spirit and in truth, setting aside all of the cares and 
concerns of the day, for there are many. And we simply, with one heart 
and one mind, turn toward You to learn of You in order that we would 
become more like You. That is the prayer of our hearts, to simply become 
more like You. We so desperately need You and how thankful we are that 
we can come as the Ohana, the family, with one heart and one mind, in 
Jesus’ name we pray. And all of God’s people said, “Amen.” 
 

Let’s open our Bibles to Isaiah 53. You will recall that chapters 49-57 in Isaiah deal with 
the Lord’s servant, which of course speaks of Messiah. It is pointing to Jesus Christ as the 
Lord’s Servant, the Lord’s Deliverer, or the Lord’s Redeemer. And in chapter 52, Isaiah 
had encouraged the southern kingdom of Judah to be strong, knowing that eventually 
they would be released from Babylonian captivity; though that was more than one 
hundred years into the future from the time of this prophecy.  
 
Well, the end of their captivity is spoken of in Isaiah 52:13-15, which really belongs to 
chapter 53 because in verses 13-15 Isaiah points to the Suffering Servant. And when 
Messiah would come, He would come in humility; it says that He would suffer horribly 
and be rejected by many. Of course, the nation of Israel did not believe anything about 
that as it pertains to Messiah. They were not looking for a Suffering Servant to come on 
to the scene; they were looking for a conquering king. They were not looking for a 
Messiah that was to be humble and lowly, but one that was to be mighty and powerful. 
They were not looking for a Messiah to deliver them from the bondage of sin, but from 
the bondage of captivity.  
 
And therefore, Isaiah begins chapter 53 with this question: “Who has believed our report? 
And to whom has the arm of the Lord been revealed?”  That is a good question, Isaiah. 
Who has believed our report, who has believed the prophets who had prophesied of the 
Messiah that He would come lowly, that He would come humbly, that He would suffer 
horribly? Who has believed these reports? Well, the answer is: very few! In fact, the 
nation of Israel as a whole did not believe that Messiah would suffer. They did not 
believe that He would come lowly, riding on a donkey like Zechariah 9:9 declares. They 
could not believe that He would be born in a little town called Bethlehem there in Micah 
5:2. And what an incredible picture that must have been for the children of Israel—the 
picture that Messiah was to come, not on a white horse, but on a little grey donkey.  
 
Turn with me if you would to John 12. It is interesting even to this very day that there are 
those who do not believe this very report which Isaiah is proclaiming. In fact, if you go to 
synagogues today (either here in the States or in Israel) when they read the law and they 
read from the prophets, they always skip through Isaiah 53. They do not read that chapter 
because to this day they still do not believe that Messiah was to suffer. They do not 
believe He was to be bruised and pierced and die a horribly tragic death.  

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=52&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=52&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Zec&c=9&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Mic&c=5&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Mic&c=5&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#1


 Servant Leadership – Lesson 17 2 
The Suffering Servant by Clark Van Wick 

 
It is interesting that next month we will be in Israel and we always stop at a place called 
the Shrine of the Book. It is a very beautiful structure; it is shaped like a clay jar. Now, 
this building that is shaped like a clay jar houses what is called the “Dead Sea Scrolls.” 
And I remember asking Ronnie, our tour guide on one tour, “Ronnie, you know as well 
as I do that when the Jews get together and have synagogue, they read from the law and 
the prophets. What do they do when they come to Isaiah 53?” He said, “Well, you know 
as well as I do, Clark, they do not read it because they believe that it was actually inserted 
by the Christians.”  
 
And the Jews have believed that for a long, long time—right up until 1947. You see, in 
1947 this little shepherd boy had lost his sheep down near the caves of Qumran—where 
we will be next month. And there in one of the caves, as he was throwing a rock into the 
cave to see if his little sheep had fallen down the shaft, he heard a “clink.” So, he threw 
another rock and he heard another “clink.” Well, the clinking was off of a clay pot. 
Suffice it to say, the scrolls that were found in these clay pots contained virtually all of 
the Old Testament written in them, including—you guessed it—Isaiah 53. This 
substantiated that this was part of the Jewish Tanakh, the Old Testament, validating, 
confirming that Messiah was to suffer; that Messiah was to be bruised, rejected, pierced, 
and that He was to be cut off from the land of the living. 
 
Even though Isaiah 53:1 says, “the arm of the Lord was revealed,” it speaks of His power 
and His might. We are going to look at John 12 in a moment. The arm of the Lord has 
been revealed. It speaks of His power and His strength. It speaks of His glory, as even the 
Psalmist declares in Psalm 19:1, that: “The heavens declare His glory and the firmaments 
shows forth His handiwork day unto day, utters speech night unto night.” By the way, 
Paul made that declaration in Romans 1:20. He said that all of the invisible attributes of 
God are clearly seen in creation. Even His Godhead and His power—everything about 
God—is displayed in you and me as His creation and in the creation itself. “Know that 
the arm of the Lord has been revealed,” but there are those who would not believed. 
 
Who has believed this report? Well, take a look at John 12:37-41. 

 
37 But although He had done so many signs before them, they did not 
believe in Him, 
38 that the word of Isaiah the prophet might be fulfilled, which he spoke:  
“Lord, who has believed our report? 
And to whom has the arm of the LORD been revealed?” [There is our 
verse again.] 
39Therefore they could not believe, because Isaiah said again: 
40 “He has blinded their eyes and hardened their hearts, 
Lest they should see with their eyes, 
Lest they should understand with their hearts and turn, 
So that I should heal them.” 
41 These things Isaiah said when he saw His glory and spoke of Him. 
 

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=19&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=1&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=37&t=KJV#36


 Servant Leadership – Lesson 17 3 
The Suffering Servant by Clark Van Wick 

Jesus Christ came on to the scene and He did mighty works and signs. The arm of the 
Lord was revealed through Christ and all that He did. And yet, they did not believe. 
Why? It is because Isaiah had made the prophecy that they would reject the ministry of 
Messiah, which is His suffering and death on the cross for you and for me. And like the 
children of Israel, there are many people today who will not believe. Even though the 
signs and wonders abound, even though some three hundred plus prophecies of Messiah 
were fulfilled in Jesus, they still will not believe. They have hardened their hearts against 
the Lord.  
 
I do believe that there comes a time when our hearts are so hardened against God that He 
finally says: “Okay, fine. If that is how you want it that is how you’ve got it.” Genesis 6:3 
says, “God’s Spirit will not always strive with man.” There will come a point when “God 
will turn us over to a reprobate mind”—Romans 1:28 is very clear. And this should be a 
wake up call for any and all who have rejected the Messiah as Christ.  
 
Back to Isaiah 53. This is an incredible portion of Scripture. It is only twelve verses, but 
here we have the gospel message laid out beautifully. And what Isaiah does in verses 2-
12, is deal with many areas and many aspects of the Messiah. I have listed nine of them 
found in these 12 verses. There are nine things that we want to look at that pertain to the 
Suffering Servant—that is to Messiah Himself—Jesus, the Christ.  
 
The first thing that Isaiah mentions is His humility. Take a look at the beginning of verse 
2 which says: “For He shall grow up before Him [speaking of God] as a tender plant, 
And as a root out of dry ground.” So the first thing he mentions regarding Messiah is His 
humility. Now this is something the Jews could hardly stand. “Are you kidding me, 
Messiah is going to come in humility? He is going to come lowly?” Well, that is what 
this speaks of; it says that He is going to grow up as a tender plant. This is a plant that is 
fragile, a plant that is delicate and not a hardy tree like a cypress or the cedar of Lebanon. 
This is not referring to a strong oak tree, but a tender little plant, one that is pliable or 
bendable. And he says that He is going to be a root out of dry ground. 
 
Now, the dry ground speaks of that which is parched, that which is arid. And plants do 
not grow up big and healthy in dry ground. They grow small and weak and sad and 
pathetic we might say. And all of that points to His humility. That is what Paul said in 
Philippians 2:6. He is talking about Christ:  
 

6 Who, being in the form of God, did not consider it robbery to be equal 
with God,   
7 but made Himself of no reputation, taking the form of a bondservant, 
and coming in the likeness of men. 
8 And being found in appearance as a man, He humbled Himself and 
became obedient to the point of death, even the death of the cross. 
 

This would have amazed the Jews. The Messiah was going to come humbly as we have 
already seen in Zechariah 9:9. He was to come lowly, riding on the donkey, the foal of a 
donkey. They were expecting the Messiah to come with a sword in one hand, riding on a 

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=6&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=1&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Zec&c=9&v=9&t=KJV#8


 Servant Leadership – Lesson 17 4 
The Suffering Servant by Clark Van Wick 

white horse to liberate them from the bondage of the Babylonian and Assyrian onslaught. 
Make no mistake about it; Jesus Christ will come back with a sword and on a white horse 
one day. But that was not at His first coming; that will be His second coming. He came 
first in humility. 
 
Number two, the second thing he mentions about Messiah is not only His humility, but 
His appearance. Look at verse 2 again, in the middle of the verse we read:  
 

He [Messiah, Yeshua, Jesus] has no form [or stately form] or comeliness; 
[which we would translate splendor]  
And when we see Him, there is no beauty [or the word literally is 
appearance, there is no beautiful appearance] that we should desire Him. 

 
So, the second thing he mentions about Messiah is His appearance. When Messiah 
comes, Isaiah is proclaiming that He is not going to be wearing kingly robes; He is not 
going to be wearing beautiful garments. He is not going to have a royal appearance, as a 
stately prince or a stately king would come onto the scene with glamour and the hype and 
hoopla. In fact, look back at Isaiah 52:14, 
 

Just as many were astonished at you, 
So His visage [His appearance] was marred more than any man, 
And His form more than the sons of men; 
 

So, His appearance is going to be grotesque; it is going to be ugly we might say. It is not 
going to have any beauty or any stateliness or anything wonderful about it. And as we 
read the gospel accounts, as we read about our Lord, Jesus Christ, they of course beat 
Him, and scourged Him repeatedly. They smote Him in the face; they plucked out the 
hair of His beard. I would image the site was too horrific to look at.  
 
I always find this interesting because I have seen pictures that have been painted of Jesus 
Christ and so have you, and He always looks very handsome, kind of rugged and tan, but 
with a gentle calmness about His demeanor. I always find that interesting because that is 
not what the Bible says about Jesus. His visage was marred more than any man. “He had 
no comeliness that we should behold Him.” His appearance was that of repulsion; in fact, 
I think it is very interesting (in light of all eternity) that He will remain the same. 
 
You see, when John the revelator was there on Patmos in Revelation 5:6, he said that he 
saw “Jesus Christ, the Lamb as though He was slain.” And I find that interesting because 
when we get to heaven, I personally believe (this is my own personal belief) that Jesus is 
still going to bear the scars, bear the marks that He bore for you and He bore for me. 
Why? Because you will remember after the resurrection in John 20, Thomas would not 
believe that Jesus rose from the dead. He said, “Unless I put my hands in the nail prints of 
His hand and my hand into the side where He was pierced, I will not believe.” In John 20 
Jesus appeared to them in that upper room. He said, “Thomas, touch; put your hand in my 
hand; put your hand in my side so that you may believe.” I believe His scars are going to 

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=52&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=52&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=1&t=KJV#top


 Servant Leadership – Lesson 17 5 
The Suffering Servant by Clark Van Wick 

be for all of eternity as a memorial, a testimony to you and to me of His great love for 
each and every one of us. And so, Isaiah deals with His appearance. 
 
Number three, Isaiah deals with His sorrow and His grief. Take a look at verse 3, 
 

He [Messiah, Jesus Christ] is despised and rejected by men, 
A Man of sorrows and acquainted with grief. 
And we hid, as it were, our faces from Him; 
He was despised, and we did not esteem Him. 
 

Because He was despised, because he was not esteemed because they hid their faces from 
Him, He was a man of sorrows, acquainted with grief. You see, He was full of sorrow 
and full of grief because the people He came to save despised Him and did not esteem 
Him and hid their faces from Him. That brought great sorrow and great grief to the heart 
of our Lord.  
 
In Luke 19, we have the account of the triumphal entry as Jesus of course mounted that 
little donkey; and as the people were waving palm branches and crying out, “Hosanna, 
Hosanna! Blessed is He who comes in the name of the Lord!” As Jesus was nearing the 
city, speaking of Jerusalem in John 11:35, it says: “He saw the city and wept.” He wept 
over their spiritual condition because He came—in Luke 19:10 which is the key verse to 
the book—“to seek and to save that which was lost.” And since they despised Him, and 
since they did not esteem Him, and since they hid their faces from Him, He was full of 
sorrow and full of grief.  
 
In Mark 14, we are told when He was in the garden of Gethsemane, Jesus Himself said in 
verse 34: “My soul is exceedingly sorrowful.” Why? He was sorrowful for the lost. For 
those who did not esteem Him, for those who rejected Him, and those who turned their 
faces from Him. I hope and I pray that each and every one of us has the heart of our Lord. 
That when we see the lost, we too would be filled with sorrow and filled with grief 
because often times when we see those who do not esteem our Lord Jesus Christ, or those 
who despise Him and those who turn their face from Him, sometimes we are filled with 
anger and rage. We are frustrated because we think: “Man, don’t you get it? Don’t you 
see that Christ is the only way, the only truth, and the only life?” And we get a little 
frustrated and sometimes a little agitated. But I hope and pray that we have the heart of 
the Lord that was moved with compassion when He saw the multitudes, because He saw 
them as sheep without a shepherd. That is what Paul understood. 
 
Remember in Romans 9:2, Paul said: “I am filled with sorrow and exceedingly filled with 
grief.” This was because the Jewish people would not come to Messiah. He goes on in 
Romans 9:3 and says that “he was willing to become accursed for his countrymen.” This 
literally means that Paul was willing to give up his salvation, so that others may be saved; 
that is the heart of our Lord for each and every one of us.  
 
Number four, Isaiah 53:4-6 mentions His affliction. Now I simply want to mention two 
things about His affliction from these verses. First, quite simply, it was for us. Why was 

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=19&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=35&t=KJV#34
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=19&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Mar&c=14&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=9&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=9&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=4&t=KJV#3


 Servant Leadership – Lesson 17 6 
The Suffering Servant by Clark Van Wick 

Jesus Christ afflicted? Why did He suffer? Why did He die on the cross? It was for us. It 
was for our benefit. It was for our eternal life. Look at verses 4-6, 
 

4 Surely He has borne our griefs  
And carried our sorrows. 
5 He was wounded for our transgressions,  
He was bruised for our iniquities; 
6 All we like sheep have gone astray; 
We have turned, every one, to his own way; 
And the LORD has laid on Him the iniquity of us all. 
 

Why did Jesus Christ allow Himself to be afflicted, to suffer the beatings, the scourgings, 
the mockings, the ridicules, and to be nailed to the cross? It was for us; it was for you and 
for me.  
 
Isaiah deals with four things, four areas of our lives that personally pertain to the 
affliction of Christ. Note them carefully, family. Number one, it was for our grief and 
sorrow. Isaiah 53:4 says, “He [Jesus] has born our grief [we might say sicknesses] and 
carried our sorrows [or our pains].” It carries the same idea; grief and sorrow speak of 
sickness and pain. And Jesus Christ was afflicted for our sickness, for our pain, for our 
grief, and for our sorrows. You see, sin brings separation between us and God. 
 
Psalm 51 declares that we were born into sin; and thus, there is a separation between us 
and God and that will always bring grief and sorrow. It is a grievous thing to be separated 
from God, but Jesus Christ, in His willingness to be afflicted for us, took care of that grief 
and that sorrow. 
 
Number two, it was for our transgressions and our iniquities. Take a look at verse 5, it 
says: “He was wounded.” It can literally be translated “crushed.” He was wounded for 
our transgressions and bruised or crushed for our iniquities.” Look at verse 6. “All we 
like sheep have gone astray and we have turned, every one, to his own way.” We are like 
sheep wandering, lost. And by the way, sheep wander off easily. But notice that “the 
Lord, Yahweh, has laid on Him, Messiah, the iniquity, sin and transgressions of us all.”  
 
Why did Jesus Christ allow Himself to be afflicted? Why did He allow Himself to go to 
the cross? It was for our transgressions; it was for our iniquities, and it was for our sins. 
Yes, sin separates us from God and there needed to be a remedy. The remedy was the 
cross. Jesus Christ took your sins, He took my sins, and the Bible says in 1 Peter 2:24, 
“He bore our sins in His own body.”  
 
Jesus Christ took the sins of the world and they were heaped upon His shoulders. Paul 
says in 2 Corinthians 5:21 that “He made Him who knew no sin to be sin for us.” Jesus 
Christ became sin. Why? He took our sins, past, present, and future and He nailed them 
to the cross in His own body; thus, there was a separation between Him and God. He 
cried out on the cross, “My God, My God, why hath Thou forsaken me?”  

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=51&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=24&t=KJV#23
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=5&v=21&t=KJV#20


 Servant Leadership – Lesson 17 7 
The Suffering Servant by Clark Van Wick 

Why did God forsake Messiah? He accomplished His plan and did His will because of 
the sin He took from you and me. Sin brings separation; that is what Isaiah 59:2 declares. 
It is our sin that separates us from God.  And Messiah, Jesus Christ, experienced 
something that He had never experienced ever before—momentary separation between 
Himself and the Father. Why? Because He took our transgressions; He took our 
iniquities. 
 
Number three, He was not only afflicted for our grief, sorrows, transgressions, and 
iniquities, but for our peace. Take a look at the middle of Isaiah 53:5, it says: “The 
chastisement [punishment] for our peace was upon Him.” Jesus Christ took our 
punishment, our chastisement, the judgment that we should receive. He took it upon 
Himself so that you and I might have peace. This is a peace, Philippians 4:7 says, “that 
passes all understanding.” He has made peace between us and God. You see, there is no 
way we could possibly make peace with God based upon our performance. There is 
nothing we can do to eliminate or alleviate the chastisement that we deserve because of 
our sin nature. Jesus Christ was afflicted for our peace. He took our chastisement to make 
peace between us and God.  
 
Paul said in 2 Thessalonians 3:16 that “the Lord of peace will give you peace in every 
way.” In John 14:27, Jesus said, “My peace I give unto thee.” And you can never have 
peace from God until you first make peace with God. And that peace comes through 
Jesus Christ and Him alone.  
 
Number four and finally, it is for our healing. We said that there were four reasons why 
Jesus was afflicted for us. One, for our grief and sorrow; two, for our transgressions and 
iniquities; three, for our peace; and number four is for our healing. Look at the end of 
verse 5; do not miss this. It says, “By His stripes.” The word “stripes” literally means 
blows or thrashings that cut into the flesh. It speaks of the scourgings that Jesus Christ 
received which cut into His flesh. But notice that it was “by His stripes;” it is by these 
blows, which cut to the bone, that you and I are healed. Peter quotes that in 1 Peter 2:24, 
when he said: “By His stripes we are healed.”  
 
I am afraid there is a little bit of confusion about what healing Isaiah and Peter are 
referring to. I have heard pastors on the radio and television say that God heals us 
physically because of His stripes. And I understand that God does heal physically, there 
is no question about it. Our God is a God that does heal; but unfortunately, they have 
taken this out of context. The whole context deals with the spiritual man, not the physical 
man. And “by His stripes you and I are healed,” spiritually, for all of eternity. Does He 
heal physically? Oh, yes! All of the time? No, sometimes He does not heal. 
Unfortunately, there are those today who think that the reason we are not healed is 
because we lack faith.  
 
Well, apparently Paul lacked faith because in 2 Corinthians 12, he prayed three times that 
God would remove this thorn from his flesh. This physical infirmity may have been an 
eye problem, we do not know. And God said “No” in 2 Corinthians 12:9, “My grace is 
sufficient for you.” God does not always heal, physically; but He always will heal 

http://www.blueletterbible.org/Bible.cfm?b=Isa&c=59&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=4&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=2Th&c=3&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=24&t=KJV#23
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=9&t=KJV#8


 Servant Leadership – Lesson 17 8 
The Suffering Servant by Clark Van Wick 

spiritually, as we simply ask Him to forgive us of our sins, to cleanse us of our 
unrighteousness. 1 John 1:9 tells us that “He forgives and He cleanses us.” He heals the 
separation between us and God.  
 
Back to Isaiah 53. We said that there were two reasons why He was afflicted. Number 
one, it was for us; and we looked at four reasons. But number two, it was by God. His 
affliction was not only for us, it was by God. Drop back to verse 4, in the middle of the 
verse we read: “Yet we esteemed [reckoned] Him stricken, [literally struck down] by God 
and afflicted.” Isn’t that interesting? Jesus Christ was afflicted not only for us, but He 
was afflicted by God Himself.  
 
Recently a movie came out that stirred a lot of controversy regarding the afflictions of 
Christ, the crucifixion of Christ. It was called, The Passion of Christ. There were uproars 
in a variety of communities blaming and pointing fingers.  
“You killed Messiah!”  
“No, you killed Messiah!”  
“You afflicted Him!” 
“No, you afflicted Him!” 
 
How foolish and ignorant this arguing was. The Isaiah 53:4 says, “He was smitten by 
God.” That is what Paul said in Acts 2:23. He said that Jesus Christ was delivered by the 
determined purpose and foreknowledge of God. That is what Jesus said too when He was 
standing before Pontius Pilate in John 19. Pilate said, “Do you not know that I have 
power to crucify you and power to save you?” And Jesus said, “You’ve got to be kidding 
me [my translation].” Jesus said, “You have nothing but that which was given to you 
from above.” It was God’s plan right from the beginning. In fact, it was not a new plan. 
When I say it was God’s plan from the beginning, I am talking about from the beginning 
of the world. We read in Revelation 13:8, “Jesus Christ was the Lamb that was slain 
before the foundation of the world.” It was not an afterthought. God did not say, “Oops!” 
It was something that God planned from eternity past. Messiah was afflicted for us by 
God, so that we might have eternal life in Him.  
 
Number five. The fifth thing that He brings us about Messiah, he talked about His 
humility, His appearance, His sorrow and grief, His affliction, and now number five talks 
about His silence. Look at Isaiah 53:7. It says,  
 
He was oppressed [the Suffering Servant] and He was afflicted, 
Yet He opened not His mouth; 
He was led as a lamb to the slaughter, 
And as a sheep before its shearers is silent, 
So He opened not His mouth. 
 
Jesus Christ suffered, He was afflicted; and yet, He did not open His mouth. In John 19:9 
when Jesus was standing before Pilate, he was asking questions of Jesus. He said, 
“Where are you from?” The Bible says, “And Jesus answered him not.” This was 
fulfilling Isaiah.  

http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=1&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Act&c=2&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=19&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=13&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=19&v=9&t=KJV#8


 Servant Leadership – Lesson 17 9 
The Suffering Servant by Clark Van Wick 

 
And when Jesus stood before Herod, in Luke 23, Herod was thrilled to see Jesus. He 
thought He might have been John the Baptist raised from the dead, and he was hoping to 
see a miracle or a sign or some kind of show. And Herod was asking Jesus questions over 
and over. And “Jesus answered him not.”  
 
Peter tells us in 1 Peter 2:23 that “When Jesus was reviled, He did not revile in return, but 
committed Himself to God who judges righteously.” Why was Jesus silent? Why did He 
not open His mouth? Well, it was because there was nothing to confess. There was no 
admission of guilt because He was not guilty, He was perfect and sinless; He had nothing 
to confess. So, “He opened not His mouth and as a Lamb before its shearers is silent, He 
opened not His mouth.” Why? 1 Peter 2:23 says that it is because “He committed Himself 
to God.”  
 
Now get the picture here.  Jesus was being accused, He was suffering violently, He was 
going to die horribly, and all He had to do was speak up and confess personally; but there 
was nothing to confess, because He was innocent. And this is as it should be with us also. 
You see, Christ sets forth a wonderful example for each and every one of us. We ought to 
be innocent, above reproach—men and women of integrity. And when people revile you, 
the natural tendency is to revile in return. But Christ set that example of not reviling in 
return, but committing Himself to Him who judges righteously. When people come 
against you, when they bring railing accusations toward you, let God handle it. Commit 
your ways to the Lord. 
 
Paul said in Romans 12:19, “My dear brothers, do not vindicate yourselves one to 
another, but give place to wrath; for vengeance is Mine, I will repay, thus says the Lord.” 
Allow God to vindicate you. You do not have to say anything.  
 
I remember many years ago when my wife and I were experiencing great persecution 
through personal attacks against us. Our natural tendency was of course to vindicate 
ourselves and tell everybody how wonderful and innocent we were. Of course we know 
that is not true, but that is our natural tendency. But the Lord had spoken to our hearts 
about Romans 12:19. We said, “We are not going to say anything; we are not going to do 
anything because it says in 1 Peter 2:23 that ‘we are to commit our ways to the Lord.’” 
And you know God is a better vindicator than us. Just so you know, He will vindicate 
you “above and beyond what you can even ask or imagine” (cf. Ephesians 2:20). 
 
Back to Isaiah 53:8. Let’s come to the sixth thing he talks about regarding the Messiah, 
the Suffering Servant: His death.  
 

He [Jesus Christ] was taken from prison [confinement] and from 
judgment, 
And who will declare His generation?  

 
In other words, He is taken out of prison from judgment, He is going to suffer, He is 
going to die and who is going to declare Him to His generation? He will not have any 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=23&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=12&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=12&v=19&t=KJV#18
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=23&t=KJV#22
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=2&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=8&t=KJV#7


 Servant Leadership – Lesson 17 10 
The Suffering Servant by Clark Van Wick 

offspring; He is going to be dead. Do you follow me? So, there is nobody to carry on His 
line because of the Suffering Servant aspect of His life. “For He was cut off from the land 
of the living;” that of course speaks of His death. Daniel 9:26 talks about the fact that 
“Messiah would be cut off; not for Himself, He was to die.” In the Old Testament, as in 
Zechariah 12:10, it prophesies “that we would look on Him whom we have pierced.”  
 
Psalm 22 talks about the crucifixion of Messiah; Isaiah 53 talks about this fact as well, 
and Daniel 9 talks about the death of Messiah. It is difficult to escape the fact that the 
Lord’s servant would suffer and die. He would be cut off form the land of the living.  
Isaiah 53:8 says, “For the transgressions of My people He was stricken.” We have seen 
that as recorded in the New Testament. Why was He smitten, why was He stricken? It 
was for our sins and for our transgressions. And Isaiah 53:9 says, “They made His grave 
with the wicked,” pointing to Luke 22:33 when Jesus died between the two thieves on the 
cross. Matthew 27:57 says, “But with the rich at His death;” this of course points to 
Joseph of Arimathea, the rich man who put Jesus in his own newly carved tomb. Why? It 
was because “He had done no violence nor was any deceit found in His mouth,” as we 
have already looked at in 1 Peter 2:22-23. 
 
Now, we have looked at His death and we already understand that. Let’s come to the 
seventh thing that Isaiah discusses and that is His righteousness. In Isaiah 53:10-11, 
Isaiah talks about His righteousness.  
 

Yet it pleased the LORD to bruise [crush] Him; 
He has put Him to grief. 
When You make His soul an offering for sin, 
He shall see His seed,  
[Which speaks of us, the byproduct of His death, His offspring] 
He shall prolong His days,  
[Which is an interesting concept because we just read that He would be 
cut off, He would die, and yet His days will be prolonged. This is a 
beautiful picture of the resurrection of the Messiah. Do not let anyone tell 
you that the resurrection is not found in the Old Testament. It truly is 
sprinkled throughout and you can see it clearly.] 

 And the pleasure of the LORD shall prosper in His hand. 
 
In other words, Messiah is going to accomplish the will of God. “The pleasure of the 
Lord, God Almighty shall prosper.” It shall go forth in Messiah’s hand because He will 
do the will of God. We looked at that in John 4:34 when Jesus said, “My food is to do the 
will of Him who sent me.” John 6:38 says, “I came down from heaven not to do my will 
but the will of Him who sent me.” In Luke 22:42 Jesus said, “Not My will, but Thy will 
be done.” So constantly, Messiah will be accomplishing the will of God.   
 
Isaiah 53:11 says, 
 

He shall see the travail [or the stress] of His soul,  

http://www.blueletterbible.org/Bible.cfm?b=Dan&c=9&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=Zec&c=12&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=22&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Dan&c=9&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=33&t=KJV#32
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=27&v=57&t=KJV#56
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=2&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=4&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=6&v=38&t=KJV#37
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=42&t=KJV#41
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=11&t=KJV#10


 Servant Leadership – Lesson 17 11 
The Suffering Servant by Clark Van Wick 

[God is going to see the travail and the distress of Messiah’s soul] and be 
satisfied. 

 
So, God will be satisfied as it pertains to the affliction and the distress, and ultimately the 
crucifixion of Messiah. What is going to be satisfied? It is the righteousness of the law, 
Romans 8:4 declares.  
 
Notice as verse 11 continues, it is:  

 
By His knowledge, My righteous Servant [by the knowledge of Messiah, 
knowing that God’s plan for His suffering is the plan of redemption for all 
of mankind. My righteous Servant] shall justify many, 
For He shall bear their iniquities [sins]. 
 

Because Jesus Christ satisfied the righteous requirement of the law, which is 
righteousness or perfection by His vicarious death on the cross, He shall justify many. 
Jesus Christ justifies many. Who are the many? Well, those who receive His justification. 
Those who bow the knee to Jesus Christ, He gives them a right standing before God. He 
justifies them before God. He imputes His righteousness as He is the righteous Servant to 
you and to me, so that now we can be just. We can stand before God in righteousness. 
Now, it is not our righteousness because justification cannot be earned. Nobody can work 
at being just or righteous. No one can earn a right standing before God. It certainly is not 
based on our performance. It is based on the finished work of the cross. It is based on 
what Jesus Christ did for you and for me. 
 
Number eight, the next thing he mentions about the Messiah is His victory. Look at verse 
12. It says, 
 

Therefore I will divide Him a portion with the great, 
And He shall divide the spoil with the strong, [Why?] 
Because He poured out His soul unto death, 
And He was numbered with the transgressors, 
And He bore the sin of many, [We have already talked about that] 
And made intercession for the transgressors. 
 

At the beginning of verse 12, he talks about His victory. In “dividing the portion” or the 
“spoils” speaks of something one does after a military victory. Once you enter into battle, 
once you conquer the enemy, you then divide your portions among the men. You divide 
the spoils, the plunder, and it speaks of victory. And this, of course, points to the cross. 
 
We are told in 1 Corinthians 15:54, 
 

When this corruptible has put on incorruption, and this mortal  
has put on immortality, then shall be brought to pass the saying  
that is written: “Death is swallowed up in victory. 
O Death, where is your sting? 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=15&v=54&t=KJV#53


 Servant Leadership – Lesson 17 12 
The Suffering Servant by Clark Van Wick 

O grave, where is your victory?” 
 
Well, because of the cross, Jesus Christ is victorious over death and sin, Romans 8:2 
declares. What a beautiful picture that is for us. You see, because He was victorious, so 
too it is with us. We have victory over spiritual death, we have victory over sin that 
separates us from God because of the cross, because of what Christ has done.  
 
And finally number nine, and we will close with this; He talks about His intercession. 
Isaiah talks about the Messiah’s intercession. Take a look at the end of Isaiah 53:12—you 
are going to like this—“And made intercession for the transgressors.” So, verse 12 
declares that one aspect of the Messiah, the Suffering Servant, is that He intercedes for 
the transgressors. Boy, what a picture of that we saw on the cross!  
 
In Luke 23:34, as Jesus was hanging on the cross, he prayed. That is what intercession 
means—praying to God. And His prayer was: “Father, forgive them, for they know not 
what they do.” He interceded for the transgressors. He prayed on their behalf, like the 
Holy Spirit does for us in Romans 8: “When we know not what we ought to pray for as 
we ought, the Holy Spirit intercedes for us with groans that cannot be uttered.” 1 Timothy 
2:5 tells us that Jesus Christ is interceding for you and me. Paul says, “There is one 
Mediator between God and man; it is the Man, Christ Jesus,” who is mediating or making 
intercession on your behalf and my behalf.  
 
Why is that so significant? Why is that so important that Jesus Christ is praying for you 
and praying for me? It is because the Bible says in Revelation 12:10 that “Satan is 
accusing us before God.” He is the accuser of the brethren day and night, accusing you 
and accusing me before God. So, Satan is accusing us, but Jesus Christ is interceding for 
us. In fact, the Bible says in Hebrews 7:25 that “Jesus Christ lives forevermore to make 
intercession for you and for me.”  
 
What a glorious Messiah we have. What a wonderful Lord, Jesus is. He came as a 
Suffering Servant. The children of Israel did not esteem Him. They did not receive Him 
and they turned their back on Him. And that is why we read in Romans 11:25 that 
“Hardening in part has happened to the nation of Israel because they rejected God.” And 
God turned His back temporarily on them. Friends, we need to be very careful to 
understand all that Christ has done for us and to esteem Him highly and to receive Him 
practically. 
 

Father, how thankful we are that you sent Your Son to accomplish Your 
plan and Your purpose in bringing eternal life to all who believe. Lord, we 
are so thankful that You in fact are interceding on our behalf. We praise 
and bless You that You humbly came as that Suffering Servant, willing to 
be afflicted for us that we might have eternal life in You. We thank You 
for that in Jesus name, amen. 
 

 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=2&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=53&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=23&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=1Ti&c=2&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=1Ti&c=2&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=12&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=7&v=25&t=KJV#24
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=11&v=25&t=KJV#24


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 18  
Following Good Examples 

 
By 

David Guzik  
Director, Calvary Chapel Bible College, Seigen, Germany 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 18 1 
Following Good Examples by David Guzik 

 
 
I will give you just a few minutes to find 3 John in your Bibles. I suppose many believers, 
including myself, have never been taught this passage. I honestly do not ever recall 
hearing a message on 3 John at any church I ever went to, from any preacher I ever 
listened to. I have to be straight with you, according to the polling data and all the stuff I 
have read about how people think and how they feel today, you should not even want to 
study this. Because according to the statistics, you are supposed to think that the Bible is 
kind of boring. You are supposed to think that going verse by verse through the Bible has 
nothing to teach you. That is what a lot of people are telling preachers about how people 
feel today, but I do not buy it. I think we need to let the word of God speak for itself 
because “it is living, it is active, it is sharper than a two edged sword” (cf. Hebrews 4:12).  
 
The Bible speaks to our hearts and it has something to say to us right now today. Let’s 
jump right into 3 John. I do not have to say chapter one—there is only one chapter. You 
are going to go through a whole book of the Bible in this lesson.  
 
Starting at verse 1, John says,  
 

1 The elder, 
To the beloved Gaius, whom I love in truth: 
2 Beloved, I pray that you may prosper in all things and be in health, just 
as your soul prospers. 
3 For I rejoiced greatly when brethren came and testified of the truth that 
is in you, just as you walk in the truth. 
4 I have no greater joy than to hear that my children walk in truth. 
 

John begins this letter and he is writing to a friend named Gaius. You might say that you 
don’t see where it says that it is the apostle John writing at all. Well, we know from 
comparing Scripture with Scripture, and from church history, and just from the whole 
nature and character of the letter that the person who identifies himself as the elder in 
verse 1, is the apostle John. And he is writing to a guy named Gaius. We do not know 
who exactly this guy named Gaius is. There are three or four people mentioned other 
places in the New Testament by this name. But the name “Gaius” was very common in 
the ancient Roman Empire. So we do not know who is was exactly; but it does not really 
matter because whoever it was, God has something to say to us through this very letter 
here today.  
 
So John is writing to a man named Gaius and notice what he says there in verse 2, 
“Beloved, I pray that you may prosper in all things and be in health, just as your soul 
prospers.” Now when we write a letter today, we usually have a certain format that we go 
by. You put the date at the top and then you put who you are writing the letter to and at 
the very end you put who you are. You sign it “sincerely, so-and-so.” And in the ancient 
world they had a protocol or format for writing letters as well. In some ways their format 
made a lot more sense. They would always start out a letter with who was writing it. I 
mean that a lot of times I don’t know who is writing the letter until the very end, which is 
where you put your name. But in the ancient world they put their name first.  

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=4&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=2&t=KJV#1


 Servant Leadership – Lesson 18 2 
Following Good Examples by David Guzik 

 
 
So John starts off “The elder [himself].” And then he says who it is to—this fellow 
Gaius—and then he goes on and he gives an expression of greeting and well wishing. In 
verse 2 he says, “Beloved, I pray that you may prosper in all things and be in health, just 
as your soul prospers.” Now some people have interpreted this statement from the apostle 
John as if he was making a very specific prayer for Gaius in wanting him to be rich and 
wanting him to be in perfect health all of his life—all of his days—as if that was sort of 
his birth right as a Christian.  
 
Well, it is kind of interesting because when you go through and study the Bible as it 
would have been understood by ancient readers, you find that this kind of greeting that 
John gives was very customary. It was a very commonplace greeting. As a matter of fact, 
it was so commonplace that sometimes they would abbreviate it just with the first letter 
of each word and put it all together. Often at the end of a letter one might put a “p.s.” and 
then say something as an afterthought. Well, “p.s.” stands for “post script” and you do 
not write that out, you just put “p.s.” and the recipient gets the idea. Or sometimes when 
people are writing a mushy love letter at the very end they will put “S.W.A.K.” which 
stands for “sealed with a kiss.” And they do not write out those words, they just put the 
letters and everyone is supposed to know what it means. Well, they would abbreviate this 
phrase in the same way because it was such a commonplace expression for a greeting or 
well wishing.  
 
What I am trying to get at here is not so much about the customs of ancient letter writing, 
but just to let you know that what John was saying here was not anything special or 
unique. It is not some broad promise that God wants every Christian to be always wealthy 
and to be always in perfect health. Why do I bring this up? Basically, I bring it up 
because there are people out there teaching the wrong things about this passage. There 
are people causing difficulty and stirring up a faulty understanding in the church today 
and their basic teaching is that God intends for every Christian to be rich and in perfect 
health every day of their life. And if you are not rich and if you are not in perfect health, 
there is a reason why—you do not have enough faith! These false teachers say that if you 
only had enough faith then you would be rich! If you only had enough faith, you would 
be in perfect health. Some people call this the “health and wealth” gospel and that is 
really what it is. It is all about being healthy and wealthy. I can understand why this 
philosophy resonates among the people today in our American culture. We want to be 
rich and we do not want any problems with our health. And then somebody comes along 
and says, “God has given you a free ticket on both of these items.” Who wouldn’t say, 
“Yea, I’ll take that!”? The problem is that it is not true and it is not biblical.  
 
Now, we should always remember that God only wants what is best for His children. I 
can assure you of the fact that God is a good God and He only wants what is best for you 
and what is best for me. I wish we would latch on to that truth more in our lives. 
Sometimes we forget it.  
 
Psalm 34 says, “Taste and see that the Lord is good” (Psalm 34:8). And God is good. He 
only wants good for you, but what we think is good for us and what God thinks is good 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=2&t=KJV
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=34&v=8&t=KJV#7


 Servant Leadership – Lesson 18 3 
Following Good Examples by David Guzik 

 
for us can sometimes be two different things. Sometimes we think it would be good if 
only we were rich. And sometimes we think it would be good if we never had a physical 
problem in all of our days. A lot of times that is the way a child thinks. He thinks it would 
be good if he could have ice cream at every meal! Children think it would be good if they 
could stay up all night every night because that is what they want. That is not good. And 
a child may say, “My mom and dad don’t love me because they won’t give me what is 
good.” We need God to decide what is good for us all the time. And I know that there 
have been powerful times in my life where God has spoken to my heart, and I am sure 
you have experienced the same thing, when because of some financial difficulty or 
because of some problem with our bodies, God speaks to us in a way that we could not 
hear otherwise. And He speaks to us and ministers to us in the midst of all of this.  
 
Now let me say something else here that I think is very important. I do believe that there 
are some Christians who could be healed by God or could be blessed by God financially 
in a way that they have not already been blessed; yet they haven’t been blessed in this 
way because they lack faith. I think that there are some things that God wants to give us 
and some things that God wants to do in our lives that we just don’t receive, simply 
because we won’t believe that He will bless us in this way. I think that every Christian 
should be encouraged to have a greater faith and to have a greater trust in God. God 
wants to do so many great things in our lives but that is a different thing entirely from 
saying, “If you are not rich, if you are not perfectly healthy, it is because you do not have 
enough faith.” 
 
You have seen it on the television set, haven’t you? The big fancy healing evangelist, 
who is at a big crusade and he has just finished pumping the audience full of this kind of 
doctrine and letting them know that the only obstacle is your faith. He says: “And if you 
believe, you can have it. You can write your own ticket with God. If you will only 
believe, He will do anything you want Him to, if you will only believe.” And he goes 
through the healing line with the people in wheel chairs and he doesn’t spend very much 
time with them. He just kind of makes a matter-of-fact gesture coming down the line; and 
when people don’t come up out of the wheelchair, what can that evangelist say to them 
except, “You don’t have enough faith.”?  So he says, “Well, if you only had enough faith 
you would be up out of the wheel chair.” 
 
Friends, that man is teaching a damnable doctrine. It is heaping condemnation upon 
people who God wants to comfort and encourage. It is a short-cited view of what God 
does and how He works in our lives. Friends, I stand before you completely convinced 
that God blesses people financially; that God does heal people, but He does it in His own 
way and in His own time and according to His own purposes. And those things are just 
beyond our finding out. I rejoice that one day God has promised perfect health and 
perfect prosperity for each and every believer. We call it “resurrection.” And you know 
anything He does with our bodies up until that time is just taxing the tent. You can tax the 
tent all day long, but there is no doubt about it, these tents are going down hill. None of 
us is getting any younger.  
 


 Servant Leadership – Lesson 18 4 
Following Good Examples by David Guzik 

 
Almost a year ago I injured my knee playing basketball. Boy, did I start hearing the 
criticism! “Well, you know Pastor David, you are not getting any younger. Maybe it is 
time to start cutting back on that kind of thing.” And I did not want to hear that at all. I 
know I am not getting any younger, I am only getting older, and so are all of you might I 
add! And as we go on we realize the years are passing and these bodies are just getting 
older and older and more in decay and going down hill. That is all there is to it. But God 
has a perfect plan to address that problem. He calls it “resurrection.” One day we are 
going to be perfectly restored and our bodies are going to be made whole before the Lord. 
He will not be just patching up the tent, friends. He is going to move us into a mansion. 
and that is what we are waiting for as Christians. God promised resurrection for our 
bodies just as much as He has promised it for our souls.  
  
I have a bigger question for you. Take a look at verse 2 where he says, “Beloved, I pray 
that you may prosper in all things and be in health, just as your soul prospers.” He makes 
a correlation there between the health of your soul and the health of your body. Let me 
ask you a question. If the health of your body right now could immediately reflect the 
health of your soul, how would you look? Some of you come to church and will admit 
that you are a little flabby, a little weak, a little out of shape. But if your body could 
reflect the health of your soul, man you would look so pumped up and buffed out! People 
would look at you and say, “Wow he looks like Samson! Look at that person. That is 
amazing! Look at the strength—that is wild!” Others of us might look pretty good 
physically, but if your body could instantly reflect the health of your soul, you would be 
in bed in a coma for heaven’s sake. You would be very close to death, based on the 
condition of your soul. So ask yourself what you would look like right now. That is a 
scary thought, isn’t it? How healthy would your body be right now if it reflected the state 
of your soul? We need to have a healthy soul and God wants us to have one. 
 
He goes on and talks about what will make your soul healthy and that is: the truth. Look 
at verse 3, he said: “For I rejoiced greatly when brethren came and testified of the truth 
that is in you, just as you walk in the truth. I have no greater joy than to hear that my 
children walk in truth.” What got John pumped up about his disciples, his followers, his 
“sheep” so to speak, as a pastor? What got him pumped up was to know that they were 
walking in the truth. They were staying in the truth, and abiding in the truth.  
 
You could tell that Gaius was walking in the truth. Look at verse 3, “I rejoiced greatly 
when brethren came and testified of the truth that is in you.” People could look at the life 
of Gaius and say, “There is a man full of the truth. Look at the truth of God that is in him. 
It is all over his life.” That is what God was doing in the life of Gaius. The truth of God 
was in him.  
 
Going on here, John is going to begin a section in verse 5 that I think is very interesting 
to consider. He is going to speak to us about three examples. We can learn a lot from 
examples in our life, can’t we? We can learn a lot from good examples and we can also 
learn a lot from bad examples. And the first example he is going to give us is a good one. 
The second example is a bad one, and then he is going to wrap up with a third example 
which is a good one.  

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=5&t=KJV#4


 Servant Leadership – Lesson 18 5 
Following Good Examples by David Guzik 

 
 
Let us look at the first example of this fellow named Gaius in 3 John 5-8.  
 

Beloved, you do faithfully whatever you do for the brethren and for 
strangers,  
who have borne witness of your love before the church. If you send them 
forward on their journey in a manner worthy of God, you will do well, 
because they went forth for His name's sake, taking nothing from the 
Gentiles.  
We therefore ought to receive such, that we may become fellow workers 
for the truth.  

 
Now I want you to consider just for a moment here what it is you are holding in your 
hand. You are holding a Book in your hand that has ink on its pages. The words on those 
pages are represented in ink, but those words themselves are the eternal word of God. 
The word is just that—eternal.  The Bible tells us that “The grass withers and the flowers 
fade, but the word of our God stands forever” (cf. Isaiah 40:7). And in the eternal word, 
this one man named Gaius receives great praise from the apostle John. By the way, 
wouldn’t you like that? Wouldn’t you like to be complemented like that in God’s eternal 
word? This is going to be with us in heaven forever! And Gaius is praised—for what?—
for hospitality. It was for the fact that he opened up his home and he fed and took care of, 
in this case, visiting Christian missionaries and teachers and evangelists. He opened up 
his home and that is a lot of praise and a pretty high honor for something rather basic. It 
is almost routine, but God did not see it as routine. 
 
Now why is Gaius’s hospitality so important to God? I can tell you a few reasons. First of 
all it was because he did it so well. Look at verse 5 where he says, “Beloved, you do 
faithfully whatever you do for the brethren and for strangers.”  Whatever God calls you to 
do, do it faithfully. You may say, “Well wait a minute. You know I am just serving the 
Lord in my home. I am taking care of my children. I am trying to raise up godly children 
unto the Lord.” Then you need to do it faithfully and God will bless you. Another person 
may say that here at the church they just hand out bulletins or that they are just an usher, 
or they help out a little bit with the kids in the children’s ministry. Then you need to do it 
faithfully.  
 
Listen, all Gaius did was provide a clean bed, good food for people to eat, and some 
warm hospitality in his home, and he is commended in God’s eternal word forever! Why? 
It is because he did it faithfully. The Bible tells us that when we get to heaven, some of us 
are going to hear the words from Jesus Christ: “Well done good and faithful servant” 
(Matthew 25:21). And far beyond the success of your work, far beyond the size of your 
work, far beyond what the human view of the importance of your work is, God looks at 
the faithfulness of your work. That is what God is concerned about—how faithful you 
have been.  
 
It is very important for people to be faithful in the area of hospitality back in the ancient 
world. You know in that day, generally Christian travelers and itinerant ministers in 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=40&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=5&t=KJV#4.
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=25&v=21&t=KJV#20


 Servant Leadership – Lesson 18 6 
Following Good Examples by David Guzik 

 
particular were dependent upon the hospitality of other Christians. They could not just go 
into a town and stay at the Ramada Inn or the Clarion or whatever. They did not have 
places like that. Hotels were few and far between in the ancient world and when you 
found one, it was usually notorious for the immorality. They were usually known to be 
hot beds for prostitution.  
 
So what is a visiting Christian minister going to do? Is he going to go stay in a place that 
has a reputation for being a brothel? No, he is not going to do that. Then what must he 
do? Well, he has to trust that when he gets into town there will be Christians who have 
the gift of hospitality that will take him into their home. If he does not do that he is going 
to literally be sleeping on the streets. Plus the missionary is not going to have much 
money; so he is going to need to have someone say, “Here eat my food. I will help you 
and support you.” They were dependent upon this hospitality and I want you to know that 
this is so important to God.  
 
What Gaius was doing in supporting these Christian ministers is that he was actually 
doing their ministry too! Do you want to see this? Look at verse 8, “We therefore ought 
to receive such that we may become fellow workers for the truth.” In other words, when 
you support somebody who is in a position of ministry serving God you become a fellow 
worker with them. You might be saying, “I don’t feel called to be a missionary. I don’t 
feel called to be a preacher. I don’t feel called to be in some place of prominence or in 
front of people.” Perhaps not, but you can share in other people’s ministry by being a 
fellow worker with them by helping them. You help them and you are then a fellow 
worker.  
 
I want you to think about this. Take a man like Billy Graham and think of the hundreds of 
thousands of people that he has preached to and the hundreds of thousands of people that 
he has led to a saving knowledge of Jesus Christ. He has had an amazing ministry. I want 
you to know that the rewards of a man like Billy Graham are not just going to him, but 
literally to the thousands of people who have helped him and supported him all through 
the years, they are going to share in his reward. And you can do that too!  
 
This whole example that we find in the Old Testament is exciting. In 1 Samuel 30, David 
fought a battle and some of the people went out and fought as frontline soldiers and some 
of the people stayed back and were the support staff. And when the battle was over the 
frontline soldiers got paid for the battle from all the spoils of war that they received. And 
when they came back from battle these soldiers said that they were not sharing it with the 
support people. And David said “No, the support people get to share in the same rewards 
as the people on the frontlines.” And that became a law in Israel and it is a spiritual law 
before the Lord right now. You can share in the same rewards as people who are out front 
doing the work of the Lord by sharing with them and helping support them in whatever 
God leads you to do.  
 
Friends, I think that is an exciting principle. I think that everyone of us needs to be busy 
with the work of serving the Lord and getting out the gospel in this way. You many say, 
“Well I am not called to be a missionary.” Well find a way to help a missionary and 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=1Sa&c=30&v=1&t=KJV#top


 Servant Leadership – Lesson 18 7 
Following Good Examples by David Guzik 

 
support them and you are doing their work too. You are helping them and you are a 
fellow worker with them. Whether it is a missionary, a church, a preacher or some person 
out there doing the work of God, find someone you can help and God will bless you.  
 
I will tell you another way to do that—take a look at verse 6. He says, “If you send them 
forward on their journey in a manner worthy of God, you will do well.” That is how John 
tells Gaius to do this ministry of helping out these people. He says to do it “in a manner 
worthy of God.” In other words, when these people came and visited Gaius, he was to 
minister to them as if he was ministering to the Lord Himself. When you set out that table 
for dinner, think of it as if the Lord is going to come eat at the table. You will want to put 
out the clean dishes and you will make sure that the bent fork isn’t put out there. You 
may say, “Wait a minute, then if the Lord is going to be staying in that bedroom, I need 
to clean it in a manner as if I am doing it unto the Lord. I need to change the sheets on 
that bed because I am going to do it in a manner worthy of God.”  
 
What I am just trying to say, friends, is that whatever the Lord puts in front of you to do, 
do it with all of your heart. Do it as unto the Lord and do it faithfully and God will bless 
you and he will give you a great reward in heaven for what you are doing. You can look 
forward to that. You can know that you are working hard and doing whatever you can as 
unto the Lord and trust that there is going to be a great reward. This man Gaius was a 
great example of this process. 
 
Now we have a bad example, look at verses 9-11. 
 

I wrote to the church, but Diotrephes, who loves to have the preeminence 
among them, does not receive us. 
Therefore, if I come, I will call to mind his deeds which he does, prating 
against us with malicious words. And not content with that, he himself 
does not receive the brethren, and forbids those who wish to, putting them 
out of the church. 
Beloved, do not imitate what is evil, but what is good. He who does good 
is of God, but he who does evil has not seen God. 
 

We think of Gaius there in heaven and when we meet Gaius he might say to us, “Hey, did 
you read about me in 3 John? That is me he is talking about.” Now I don’t know if we are 
going to meet Diotrephes in heaven. Maybe the guy repented and got right with God. I do 
not know, but if you see Diotrephes in heaven he is going to be the guy covering up his 
name tag. Right here John has to call him out and say that this man was stirring up all 
kinds of trouble in the church.  
 
Now what was Diotrephes doing that was so bad if Gaius was so good? Take a look first 
of all at his heart, which was bad. Look at verse 9, “I wrote to the church, but Diotrephes, 
who loves to have the preeminence among them, does not receive us.” What was the 
biggest problem with Diotrephes? Plain and simple, it was pride. He loved to have the 
preeminence among the brethren. Can’t you just imagine a man like Diotrephes, a leader 
in the church, in some city looking at a man like the apostle John and saying to himself: 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=9&t=KJV#8


 Servant Leadership – Lesson 18 8 
Following Good Examples by David Guzik 

 
“Why should the big shot apostles get all of the honor and all the attention? Look at my 
ministry, isn’t it just as good?” And pride would lead him just like it has led many other 
people into destruction.  
 
Why is it so bad to have a heart that loves the preeminence? I am going to say this 
strongly and I can say it biblically. When you have a heart that loves the preeminence 
you have the devil’s heart because that is what he loves. That is what Satan said when he 
fell. When Satan rebelled against God he said, “I will be like the most High.” In his heart 
he wanted to have the preeminence. He wanted to have top billing or at least equal billing 
with God and it was his own pride that led to his fall. Please watch out for the sin of 
pride. Watch out as it infects us and corrupts us. The Bible does say that “God resists the 
proud but gives grace to the humble” (cf. James 4:6).  You don’t want God to resist you, 
do you? You want God to give you His grace. Ask God to search your heart about pride 
and lay it aside.  
 
Maybe God has given you a place of preeminence in some area of your life. Maybe you 
are a boss or foreman at work. Maybe you are a teacher in a class so you have 
preeminence some place. If you have a place of preeminence somewhere, then don’t love 
it. That was Diotrephes’s problem—not that he had a place of preeminence—it was that 
he loved to have that place. And that is when our heart becomes corrupted, when we love 
to have it. You might be doing fine in the place of preeminence, but how do you do in a 
place of humble service?  The greatest way to tell if you are a servant is to see how your 
heart reacts when people treat you like a servant, and then you will see if you really are 
one. This pride is what comes from Satan.  
 
“Jesus Christ who was in the very nature of God did not consider equality with God 
something to hold on to, but He made Himself nothing taking the very nature of a 
servant” (cf. Philippians 2:6). That is the attitude that God wants us to have and 
Diotrephes’s first problem was that his heart was filled with pride. He loved to have the 
preeminence.  
 
Secondly, I want you notice that Diotrephes was a gossip. We see this in verse 10. 
“Therefore, if I come, I will call to mind his deeds which he does, prating against us with 
malicious words.” What does that mean? It means that he was a gossip! It means he went 
around spreading false statements, lies, and innuendos about John and the other apostles. 
And John just simply says that he is going to have a talk with this man when he sees him 
face to face, because he is a malicious gossip. Friends, just because you hear something 
does not mean it is true. I wish gossips had died out in the church with Diotrephes, but 
they have not and you have to be on guard against this. We should not only avoid gossip 
ourselves, but we should not buy into it either. 
 
Finally, I want you to notice that Diotrephes’s other problem. In some measure or another 
he was a control freak. Verse 10 says, “And not content with that, he himself does not 
receive the brethren, and forbids those who wish to, putting them out of the church.” In 
other words, Diotrephes would look over the church congregation and say, “Hey you let 
the apostle John stay at your house last month. I heard about that. You are out of here. I 

http://www.blueletterbible.org/Bible.cfm?b=Jam&c=4&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=2&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=10&t=KJV#9


 Servant Leadership – Lesson 18 9 
Following Good Examples by David Guzik 

 
do not like the apostle John, so if you let him stay at your house you are not any part of 
this church.” Diotrephes had some place of leadership in this church and he was using it 
to coerce people, to brow-beat them, and trouble them—supposedly in the name of the 
Lord.  
 
Friends, Diotrephes was forbidding people to show hospitality to John or to the other 
apostles, even to the point of putting them out. I think it is amazing that even though this 
man is putting people out of the church, John does not put Diotrephes out of the church. 
John does not say, “I excommunicate this man”—although I think he had every right to 
kick him out. You know what he does? John exposes Diotrephes before these Christians 
and then he trusts that as believers they will use proper discernment to know what to do 
next.  
 
Verse 11 concludes the thought where John says, “Beloved, do not imitate what is evil, 
[like Diotrephes] but what is good [like Gaius]. He who does good [like Gaius] is of God, 
but he who does evil [like Diotrephes] has not seen God.” 
 
Now I told you that we had a third “good example” and that is found in verse 12. Take a 
look at it. He says, “Demetrius has a good testimony from all, and from the truth itself. 
And we also bear witness, and you know that our testimony is true.” I love it. Demetrius 
has three testimonies here, three people vouching for him, three letters of reference. The 
first is from everybody. He has a good testimony from all. Everybody who knows 
Demetrious says that he is a great guy. He is a godly man.  
 
Secondly, Demetrious has a testimony from the truth itself. Isn’t that great! The truth 
itself is a testimony to him. Wouldn’t you love it to be said of you that this Book is a 
testimony of you? That is what John says about Demetrious. And then the third thing is 
that even the apostle John and the people with him testify of what a great man 
Demetrious is. John doesn’t say much about Demetrious. I think he brings him up here 
(and I hope I am not reading too much into the text) but I think that John is speaking to 
Gaius and maybe there were two leaders in this church. There was Diotrephes and there 
was Demetrious, and basically John was saying: “Hey, don’t respect the leadership of this 
Diotrephes guy, but Demetrious is a man that you can respect.” You see, in the midst of 
this kind of conflict, John is saying that Demetrious is the kind of man you should be 
following. He is the type of man you should respect.  
 
Sometimes I think we have an overly romantic view of what the early church was like. 
We walk around thinking, “Oh it was so close to the time of Jesus and the church was so 
close to the apostles and there was just love and joy and peace. It must have been so great 
then and I wish we could get back to the days of the early church.” Well, sometimes 
when you see conflict and you feel like this, just think about it—you are back to the days 
of the early church! They had conflict then too! And John is telling Gaius, “Listen, this 
Diotrephes is not the kind of leader you should follow. Demetrious is the kind of leader 
you should follow;” which I think leads us right into the last two verses perfectly. 
 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=12&t=KJV#11


 Servant Leadership – Lesson 18 10 
Following Good Examples by David Guzik 

 
Take a look here at verses 13-14, “I had many things to write, but I do not wish to write 
to you with pen and ink; but I hope to see you shortly, and we shall speak face to face.” I 
can appreciate John’s heart there. It is great to write to people, it is great to talk to them 
on the phone, but there is nothing like talking with people face to face. That is what John 
is saying that he has a lot more to share and he just cannot wait until he sees them face to 
face.  
 
But I want you to see how John concludes verse 14 and the end of the letter. He says, 
“Peace to you. Our friends greet you. Greet the friends by name.” Now the first thing he 
does is talk about friends. In other words, “In the midst of all this conflict, don’t forget 
that you have friends in the gospel.” Isn’t it true that sometimes conflict in a church 
family can make us really suspicious of everybody? I don’t think John wants Gaius to be 
like that and he reminds Gaius that he has friends—people who are following the Lord. 
He does not want him to be suspicious of everybody.  
 
I really like what John says before that. It is very simple, it is just three words. He says, 
“Peace to you.” What a great way to conclude the letter. Friends do you realize that there 
was a lot of conflict going on in this church where Diotrephes and Demetrious and Gaius 
were And Diotrephes was kicking people out of the church because they were faithful to 
the apostle John. There was a lot of conflict and trouble; but in the midst of all of that 
John says to Gaius, “Peace to you.”  
 
Now can you have peace in the midst of a time of conflict in your life? Are you one of 
those people who cannot have peace unless everything is easy and good? God speaks to 
us in His word about a “peace that passes understanding” (cf. Philippians 4:7). I am 
pretty good at the peace that is according to understanding. When everything is fine in 
my life, I have a lot of peace. Well, of course, who doesn’t? But how about: “the peace 
that passes understanding?” That is a peace which comes from God alone. And what John 
is saying to Gaius is that even in the midst of all this conflict he is having, he can have 
the peace of God.  
 
I don’t know what areas of conflict might be in your life right now or what conflict there 
might be in the future, but you can have the peace of God in the midst of it. This is not a 
peace that just comes automatically. You have to seek God for it and you take His heart 
and receive His heart in the midst of it. It is just the same as when Jesus brought calm to 
the disciples in the midst of the storm. God can bring you peace even in the midst of 
conflict. When you have that peace then you can faithfully minister to the Lord in a way 
that you have never known before.  
 
I think God has put a lot on our plate. He has given us a lot to think about from this 
passage and He wants us to be able to have peace no matter what kind of conflict might 
be ahead.  

 
 
 

http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=13&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=4&v=7&t=KJV#6


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 19  
Mary and Martha 

 
By 

Joe Focht  
Calvary Chapel Philadelphia  

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 19 1 
Mary and Martha by Joe Focht 

Luke 10:38-42 is a familiar passage, but it is only recorded in Luke. 
 

38 Now it came to pass, as they went [Jesus and the guys, the disciples] 
that he entered into a certain village: and a certain woman named Martha 
received him into her house. 
39 And she had a sister called Mary, which also sat at Jesus' feet, and 
heard his word. 
40 But Martha was cumbered about much serving, and came to him, and 
said, Lord, dost thou not care that my sister hath left me to serve alone? 
bid her therefore that she help me. 
41 And Jesus answered and said unto her, [you can put the emphasis 
wherever you want here] ‘Martha, Martha, thou art careful and troubled 
about many things: 
42 But one thing is needful: and Mary hath chosen that good part, which 
shall not be taken away from her.’ 

 
Before we begin I would like to read that also from a translation by Kenneth Weist, an 
expanded translation, a Greek scholar from Moody Institute in this century who translates 
it this way—and you will like some of this: 
 

Now as they were going on their way, he himself entered a certain village 
and a certain woman named Martha welcomed Him as a guest into her 
home. And she had a sister called Mary, who also having seated herself 
beside the Lord’s feet, was listening to his word. But Martha was going 
around in circles, over occupied with preparing the meal. And bursting in 
upon Jesus, she assumed a stance over him [I can just see her] and said, 
‘Lord is it not a concern to you that my sister has let me down to be 
preparing a meal alone? Speak to her therefore at once that she take hold 
and do her part with me.’ And answering the Lord said to her, ‘Martha, 
Martha, you are worried and excited about many things, but of few things 
there is need, for Mary chose out for herself the good portion which is of 
such a nature that it shall not hastily be snatched away from her.’ 
 

So that gives us a little bit more light onto the scene, with the women here, as we look at 
it. You may be familiar with the passage. As I studied this week and just looked over it, 
of course, it is always convicting for me because I find in my own life I can very easily 
become a “Martha.” And we will talk about that further, but I find that my service for 
Christ definitely gets in the way of my communion with Jesus Christ. I find that I need 
help because I get so wrapped up in what I am doing that I start to run on my own energy. 
I get burned out and the next thing I know, I am barking at people and my wife is saying: 
“Why are you so crabby?” And I say [barking back at her], “I’m not crabby!”  
 
It is at this point that I just have to ask: “If the fruit of the Spirit is love, where am I at 
Lord? I am just kind of running out of gas here. I am running on my own energy. Forgive 
me. I need to come back to You. When I first got saved, Jesus, it was just You and me. 
There wasn’t all this other stuff and I was happy. And so, Lord, settle me down.”  

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=10&v=38&t=KJV#37


 Servant Leadership – Lesson 19 2 
Mary and Martha by Joe Focht 

 
I think the things that we want to do for Jesus, whether it is going to Bible studies, or 
being part of a particular kind of ministry, or driving our kids to Christian school—there 
are many Christian things we do that are so tangible. We do not have to look for them, 
they are waiting for us when we wake up. They are on the phone, in the mail, standing in 
our face or chasing us down the hallway, and we are even facing them in traffic. You 
know our involvement in Christian things and Christian service is very tangible, and it is 
very easy to involve ourselves in it because it is right there every day. Whereas, the 
presence of Christ is often not as tangible as I wish that it was.  
 
There are times when I am on my knees before the Lord and I am just wishing, “I wish 
Lord, that You were here so that I could lean on Your breast like John did. I just wish I 
could hear Your voice. Lord I just wish you were right here because I just feel like I need 
to cry on Your shoulder. I just wish You were present.” And I find, with that part of my 
relationship with Christ, I have to really settle myself there and quiet myself.  
 
My life is neither quiet nor settled and I really have to seek that time to be alone with 
Him. But those are the times when I am renewed. It is there that the tears begin to flow; it 
is there that my batteries begin to get charged; it is there that life comes to me; it is there 
that I am reminded what my relationship with Jesus is really all about. And I can 
understand both Mary and Martha. I pray in my own life that I can serve like Martha, but 
that I can worship like Mary. And so we have the picture of these two women in Luke 10.  
 
Now I also want to say that if you do not know Christ personally, we will address the 
whole issue of what God wants from us. And maybe it will help you understand a little 
bit about what we believe. But for the Christian, this passage is a great exhortation 
because in this picture of Mary and Martha, we are not choosing between good and evil, 
we know that. But we are making choices all day. The Christian life, the Christian 
experience is a series of choices and we must choose to do what the word says. It is 
choosing to be led by the Holy Spirit and yet within that we can choose sometimes 
between what is better and what is best.  
 
Albert Benjamin Simpson, who began the Christian and Missionary Alliance, said that 
“Often the enemy of making the best choice is making the better choice.” In other words, 
as Christians the choices we are making in general are just better than many of the 
choices we made before we came to Christ; and they are better than many of the choices 
that are being made in the world. We are choosing good and noble things, but there are 
times in choosing something that actually is good that gets in the way of choosing what is 
best. Sometimes the best thing we can do is choose to sit at His feet and just be alone 
with Him, rather than choosing to do a good thing for Him. We have that exhortation here 
in Luke 10 and I believe it is from the Lord’s heart. The message is that He would rather 
have “us” than what we can do for Him. I think that is clearly contained in this passage.  
 
I want to look at Martha though because what happens so often is that I think somebody 
will say, “Well that person is a real Martha!” And that means look out for them because 
they will give you a heart attack if you hang around with them. And you know that is in a 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=10&v=1&t=KJV#top


 Servant Leadership – Lesson 19 3 
Mary and Martha by Joe Focht 

real negative context. When you hear “look out for that person, that person is a real 
Martha,” I think that is because we have not looked closely enough at her character. She 
is actually quite a remarkable woman.  
 
We are not sure where the friendship between Jesus, Mary, Martha, and Lazarus, who 
was their brother, began. We know that Jesus went to their home there in Bethany. 
Evidently it was a place that He loves to go to and He finds time to relax and be with 
people that He cared about. It was a haven for Him, but we do not have a previous record 
of where this relationship really got off the ground. As we look at it, I think it is amazing. 
 
Turn to John 11, which will throw some light on this relationship. And you know the 
story but there are some things that we are going to take note of in John 11:1. “Now a 
certain man was sick, named Lazarus, of Bethany, the town of Mary.” Now that is 
interesting because back in our study in Luke 10:38 it says that “Martha received Him 
into her house.” It looks like the town was Mary’s and the house was Martha’s. They 
were different personalities. Martha probably liked to cook and Mary liked to cook, but 
Mary didn’t like to clean up afterward. Martha just liked to be there the whole time. Mary 
seems to be very in-tune with other folks.  
  
We all have our different characteristics, we all have different traits. God uses us that 
way because we are all individuals. Some people are very contemplative, they like to sit, 
to think, to read; and other people like to play sports. Some people love to work and 
Martha just has that industrious hospitality. She is just very mature and she likes to do 
what she is doing. But she can be a person who is driven. Mary, I imagine, could space 
out and could sit around and do just certain things. We are all different, some people love 
to go door-to-door witnessing and other people go up and knock on the door and pray that 
nobody is home. And these people are only going door to door witnessing because 
somebody has condemned them into doing it. They should be home praying for people 
that like to door-to-door witness—their gifts are different.  
 
Here in John 11:1, evidently it takes note that this was the town or the village of Mary 
and her sister Martha. “It was that Mary which anointed the Lord with ointment, and 
wiped his feet with her hair, whose brother Lazarus was sick.”  Now look at John 11:3. 
“Therefore his sisters sent unto him, saying, ‘Lord, behold, he whom thou lovest is 
sick.’” Now that is phileo, the word “love” there, it means: “brotherly love, fondness, or 
friendship.” That is interesting because the women say, “Lord, Your buddy is sick, 
Lazarus—Laz, the guy you love to hang out with.” It was an interesting relationship 
there.  
 
John 11:4 says, “When Jesus heard that, he said, ‘This sickness is not unto death, but for 
the glory of God, that the Son of God might be glorified thereby.’”  Look at verse 5, this 
word “loved” is agape: “Now Jesus loved Martha, and her sister, and Lazarus.” This is 
before the miracle of raising Lazarus. It was quite a relationship they have. 
 
Look down at John 11:11. Jesus is speaking to the disciples. “These things said he: and 
after that he saith unto them, ‘Our friend [isn’t that interesting, our friend] Lazarus is 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=10&v=38&t=KJV#37
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=1&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=3t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=11&t=KJV#10


 Servant Leadership – Lesson 19 4 
Mary and Martha by Joe Focht 

sleeping.’” Thomas of course said, “Well that’s good, he is sick and he needs his rest. 
And then it says that Jesus has to say plainly, “He is dead.” Jesus had trouble getting 
through to the guys sometimes.  
 
Look over in verses 20-21, it says:  
 

Then Martha, as soon as she heard that Jesus was coming, went and met 
him: but Mary sat still in the house. Then said Martha unto Jesus, ‘Lord, if 
thou hadst been here, my brother had not died.’  

 
Now listen to this woman who we think is just a workaholic. Listen to what she says:  

 
But I know that even now, whatsoever thou wilt ask of God, God will give 
it thee.    
 

So Jesus tries her out of course. He says,  
 

Okay, your brother’s going to rise. You know whatever I ask I am going to 
get. This is what we will do, he is going to rise from the dead”  
 

Martha says,  
 
Oh, I know Lord, he is going to rise again in the last day in the 
resurrection. 
 
Jesus said unto her, ‘I am the resurrection, and the life: he that believeth in 
me, though he were dead, yet shall he live: And whosoever liveth and 
believeth in me shall never die. So you believe this Martha?’  
 

Now listen to this answer. This is a remarkable answer.  
 

She said unto him, ‘Yes, Lord: I believe that thou art the Christ, the Son of 
God, which should come into the world.’ (cf. John 11:21-27) 
 

Now that is an amazing answer for a woman who we accuse of just being a workaholic. 
She went back to the house. And it is interesting in verse 28, it says she told Mary: “The 
Master is calling for you.” And you want to take note, interestingly down in verse 45 
after the resurrection of Lazarus, it says: “Many of the Jews came to Mary.” She was 
evangelizing, evidently. “Many of the Jews which came to Mary [it doesn’t mention 
Martha there] had seen the things which Jesus did, believed on Him.” 
 
So we have this household with these amazing women. I would say that we need to take 
note of this.  
 
In John 9, the Pharisees and Sadducees who were the religious leaders of the day, said: 
“Anybody who says that Jesus is the Christ, the Messiah is excommunicated. We are 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=45&t=KJV#44
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=9&v=1&t=KJV#top


 Servant Leadership – Lesson 19 5 
Mary and Martha by Joe Focht 

cutting them off from the temple, we are cutting them off from Judaism” (cf. John 9:22). 
Now here is Martha in Bethany two miles from the temple precincts and she says, “I 
believe that you are the Christ, the Son of God that has come into the world” (cf. John 
11:27). That is a remarkable statement! She is standing up in the face of everything and 
she is willing to be cut off from her own religion because of her commitment to Christ. 
That is quite a woman. Are you willing to be cut off from everything, even your own 
family because of your commitment to Jesus Christ? 
 
Not only that, but for Jesus Christ from the time of His birth, there was no room for Him 
in the inn. That kind of set the whole stage for His life. He had seen a certain amount of 
popularity. His popularity is plummeting at this point. John 6:66 tells us that many of His 
disciples are leaving Him now. He had the twelve but He had a bigger group, He had sent 
out seventy at one point, but here they are leaving Him. He is talking about going to 
Jerusalem and being crucified and they would have to eat His flesh and drink His blood, 
and they are freaked out. Everybody is just saying: “the heck with Him now.” And His 
disciples are leaving Him. It tells us in John 5:18 that in Judea the religious leaders are 
planning how they can kill him.  
 
It tells us when He was in the area of Gadera that the Gadarenes begged Him to leave the 
area (cf. Luke 8:37). They did not want Him there. It says on another trip when He was 
heading south through Samaria that the Samaritans would not receive Him. There is no 
place for Jesus at this time either. His popularity is dwindling; people are rejecting Him, 
and refusing Him.  
 
A young man comes to Him in Luke 9:57-58 and says, “Lord I will follow you 
anywhere.” Jesus says to him, “The foxes have their dens and the birds of the air have 
their nests, but the Son of Man has nowhere to lay His head.” In other words, “You want 
to follow Me? Let me tell you something. The foxes are in their environment, they are at 
home here. They have their dens here, this is where they live. The birds of the air are at 
home. They settle down, they have their nests. This is not My environment, I am not from 
this world. You want to follow Me? I am passing through; My only purpose for being 
here is to do the Father’s work and complete it. You may follow Me if you want to, but 
this is not My world and there is no place for Me in this world to rest.” 
 
Now that is pretty remarkable because it says that “Martha received Him and welcomed 
Him into her home.” She was quite a woman as far as I am concerned. And she stood in 
the face of all kinds of criticism in order to welcome Jesus and His disciples into her 
house. She opened the doors, made a meal, and welcomed them. But it is interesting that 
she did all of that so she could accuse Him and neglect Him!  
 
We may think that Jesus is welcome in our homes. I pray that He is. We have things 
hanging on our walls. We have the Bible by the toilet, a Bible in the glove compartment, 
a Bible in the living room and Christian posters and stuff on the walls, and Christian 
videos. But sometimes I think Jesus is waiting around in the living room for somebody to 
talk to Him. My house is like a beehive most of the time. Sometimes I am thinking: 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=9&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=6&v=66&t=KJV#65
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=5&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=8&v=37&t=KJV#36
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=9&v=57&t=KJV#56


 Servant Leadership – Lesson 19 6 
Mary and Martha by Joe Focht 

“Well, He is welcome here, but nobody talks to Him. He must be sitting in the living 
room just feeling neglected like He was here in the Scriptures.”  
 
So, I want us to take note of this because here, Martha invites Jesus in and gets so 
wrapped up in cooking that she comes out to accuse Him. Now Mary is different. The 
three times we heard about her in the Bible she is at the feet of Jesus. Here in John 11 she 
is at the feet of Jesus listening. When Lazarus dies, she falls at the feet of Jesus weeping 
and in John 12, Matthew 26, and Mark 14 she is there at the house of Simon and she is at 
the feet of Jesus pouring out the alabaster box of ointment, probably her life’s savings. 
And she is very perceptive; she did this for Jesus’ burial. She is the only woman in the 
Bible that Jesus establishes a memorial to. “Wherever this gospel is preached in all of the 
world, that which she has done shall be mentioned in memorial of her” (cf. Matthew 
26:13).  
 
And Mary knows that there is something better cooking in the living room than what is 
cooking in the kitchen. Something eternal is cooking in the living room. What is cooking 
in the kitchen is going to be gone tomorrow. So, evidently she helped, look what it says 
here in verse 39, “And she had a sister called Mary, which also [see that word “also” here 
is important] she also sat at Jesus' feet, and heard his word” (cf. Luke 10:39). What it 
does not mean is that Martha also sat there. That is not the context of the story. It means 
that Mary was working in the kitchen, but what she also did was leave the kitchen and sat 
at Jesus feet to hear his word. She also did that. So she is not a bum, Mary the space-case! 
She worked and she served, but she also knew it was important to sit at the feet of Christ.  
 
Martha on the other hand, when we look at her, she is courageous, she is standing, she is 
willing to lose friends, and her reputation for her relationship with Jesus. There is not 
compromise, Jesus Christ is welcome in her home and he is not welcome anywhere at 
this particular point in his ministry. Martha is hospitable, she in industrious, she is 
diligent as she is bent on serving, and that is a good thing. She is mature but she is a work 
junky, she is driven and she is a work warrior. She is the kind of woman who, when she 
is in the flesh, could drive you out of your mind—and a man who is like this could do the 
same thing.  
 
There are some indicators that you want to take note of in your own life, when you get to 
that point, and we can all get there. First of all, if you are accusing Jesus of slowing down 
the ministry, you need to go back and think about what you are saying. She goes out and 
says to Jesus, “Don’t you care?” And it says that she put her hands on her hips first and 
stood over him, the Lord of the universe, the Creator is in her living room. “Don’t you 
care?” And basically when we do that to God what we are saying is: “You do not realize 
that my plans are more important than yours. Don’t you understand what I am involved in 
and how badly I need your help? Why aren’t you…there you are sitting in the living 
room, talking about eternity, salvation, crucifixion, resurrection…I am cooking lamb, 
don’t you know what’s important here?” 
 
And that is usually what we are doing—accusing God—when we are complaining that is 
what we are doing. We are saying: “I’ve got something going on here that does not seem 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Mar&c=14&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=10&v=39&t=KJV#38
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=10&v=39&t=KJV#38


 Servant Leadership – Lesson 19 7 
Mary and Martha by Joe Focht 

to be very important to you.” Usually when we are doing that, there is sometimes 
tremendous pain and then I understand that none of us respond well. But most of the time 
we need to slow down and ask: “What in the world am I thinking?”  
 
Once you accuse God, it is easy to accuse other people. Notice then it is no longer 
“Mary,” it is “that sister of mine.” That is what she says to Jesus. She doesn’t bother to 
call her “Mary.” Martha says, “Lord, don’t you care that sister who left me?” Or it could 
be: “that husband of mine!” You know when I come home from work and my wife is 
saying “your son,” you know things are changing. I own him, she doesn’t own him 
anymore. He did something. Martha says, “That sister of mine…” Let me tell you 
something, if Jesus tells you to do something, you should do it. And you should do it as 
unto the Lord. And you should look to Jesus Christ for the reward for that service.  
 
If you start grumbling and complaining—and let me tell you I have been in ministry for a 
long time—ministry is full of people, including me sometimes, that point their finger at 
other people who are complaining about those who are supposed to be ministering. 
Because when you are overwhelmed with ministering and serving, you are grouchy 
because you are overwhelmed. And you have already accused God, so you might as well 
accuse people too! But Martha is saying, “It is Mary’s fault. Here I am alone, I am 
doing…” Let me tell you something, Jesus did not come to Martha’s house because he 
heard that she made the best blintzes in Judea. Do you understand? Jesus is there because 
it is the one place where he can sit in the living room with people he loves that have some 
hold on who he is. They would welcome him into their home and the feast that he has 
there is with Lazarus and with Mary and with Martha, with the family. That is the feast 
that he is enjoying.  
 
If Jesus was coming to your house in two days at five o’clock for dinner, what would you 
be doing today? Ladies, what would you be doing? Frantically cleaning and planning a 
gourmet meal? I bet that Jesus would just love to jump in the van with all the kids and 
drive through McDonalds. I bet the feast for Him would be just sitting and spending time 
with us. From my observation he would be holding the kids on his lap, laughing, talking, 
saying: “So many times I tried to tell you how much I loved you and you just….So I had 
to come on Tuesday afternoon to tell you.” 
 
And lastly then Martha begins to try to manipulate the whole thing. Look, she is throwing 
a guilt trip on Jesus. It is bad enough that Satan condemns us, but here is Martha 
throwing the guilt trip on Jesus. “Don’t you care that my sister…what kind of a Lord are 
you? You are supposed to care about equity and justice and all things. You are supposed 
to be the Lord and there is my sister, she is sitting there loafing and you don’t even care!”  
 
You have got to have guts to throw a guilt trip on the Master! You know what I mean? 
He came to deliver grace and forgiveness and life. She is throwing a guilt trip on him. 
Now I will tell you that this brings the story to the point where I appreciated it so much 
because I am so much like Martha in so many ways. I can get that way so many times. I 
appreciate the fact that Jesus responds with reproof. He does not rebuke her, He is not 
angry. There is a pathos, there is a real emotion to this, which is why it is written the way 


 Servant Leadership – Lesson 19 8 
Mary and Martha by Joe Focht 

it is—doubled up—“Martha, Martha.” Jesus does not say, “Did you read chapter 1 of 
Luke? Did you hear what happened to Zachariah when he shot his mouth off with an 
angel? He could not talk for nine months after that. And he was just talking to an angel.”  
 
Jesus could have gotten one of the donkeys to stick his head in the window and say, 
“Martha do you know who you are talking to?” This would have been like Balaam’s ass 
saying, “He is the Creator of the universe!”  
 
You know when Miriam criticized Moses, God smote her with leprosy. Here this woman, 
Martha, was standing with her hands on her hips bossing the Lord! And He just looks up 
and says, “Martha, Martha.” It is like saying, “Jerusalem, Jerusalem, thou that stones the 
prophets and kills those that are sent unto thee. How many times would I have gathered 
thee under my wings like a hen gathers her chicks and you would not. And now your 
house is left unto you desolate and henceforth you shall see me no more until you say, 
‘Blessed is he who comes in the name of the Lord’” (cf. Luke 13:34-35).  
 
Or when Peter says, “Lord, although all the rest of these betray you…” Jesus said, “This 
night the prophecy is going to be fulfilled, I will strike down the shepherd, the sheep shall 
be scattered. You are all going to forsake me.” And Peter says, “Except me Lord, you can 
count on me. I know these guys are all going to run away, but I will be there.” And Jesus’ 
response is: “Simon, Simon. Satan has desired to sift you as wheat, but I have prayed for 
you that your faith doesn’t fail. And in the hour you are restored, strengthen your 
brethren” (cf. Luke 22:31-32). 
 
It was on the road to Damascus, as Saul is breathing out threatenings and slaughterings 
against the church that he is knocked to the ground by this light that appears. And the 
voice that comes from the light says, “Saul, Saul. Why persecutest thou me? It is hard for 
thee to kick against the goads” (Acts 26:14). It is amazing that Jesus did not just smoke 
them with a laser beam or something, you know? Instead he knocked him down and 
talked sense to him. And the thing that I appreciate about this is that there is so much here 
for us to learn.  
 
You know, I am the pastor, I preach this stuff and I am supposed to live by it. But I get so 
caught up in the ministry sometimes that I find myself running out of gas. I realize that I 
am not spending the time with Jesus that I should. I get so caught up in things and Satan 
is just there to lay a guilt trip on me. The thing I love about the Lord is that the Lord 
doesn’t say, “Joey, Joey.” He doesn’t do that but I kind of hear this, “My son” thing. You 
know when one of my boys need to get in line, I call him “son.” And I hear that kind of a 
thing from the Lord: “Son come sit with me for a while, I want to talk to you.” It is never 
in anger. It is a reproof. And Martha will get there, we will see her in John 12 at Simon’s 
house. Tradition, by the way, tells us back to the second century that Simon the leper was 
the father of Mary and Martha. And perhaps, if that is true, it was his cleansing of leprosy 
that started Jesus’ relationship with this family.  
 
But it is in John 12 in Simon’s house that we see Martha. It says she was serving and she 
is waiting on the tables, just working, whistling, singing and listening; and she is not 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=13&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=31&t=KJV#30
http://www.blueletterbible.org/Bible.cfm?b=Act&c=26&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#top


 Servant Leadership – Lesson 19 9 
Mary and Martha by Joe Focht 

stressed out any more. There is no mention of her saying, “You know what to do Lord. 
Get Mary up off the floor with that ointment. She is making a whole lot of stink and I 
have to clean up the floor, I have to make dinner, and I have to do everything.” Now none 
of that is going on. And I love the fact that Jesus is so gentle to continually bring me 
along in my life, as I get off track and I get caught up with things. But he is faithful, as it 
says in the Song of Songs, to “Draw me in, we will run after thee” (cf. Sgs 1:4). He is 
always faithful to draw us back and to bring us back to focus, to bring us back on target 
again.  
  
It is with great expression—Jesus says, “Martha, Martha, you are so careful and 
troubled.” “Careful” is our word from the Parable of the Sower. Remember we said that 
one of the things that chokes out the word of God in our lives is the cares of this life. That 
is the same word “careful” the merimnao. You feel like you are being pulled in a 
thousand directions. That is what the word means—to be pulled in different directions. 
People say, “I feel like I am being pulled in a thousand different directions.” Jesus says, 
“Martha, Martha. You are so careful and troubled [which is agitated].” We say, “crabby.” 
Martha you are all distracted and grouchy.   
 
 
And you do find yourself getting like this, pulled in a thousand different directions, you 
are grouchy and then the Lord is saying: “Look there is one thing that is necessary.” One 
thing is needful and that one thing cannot be taken away and that is to be with Jesus. The 
thing that Mary did is she was with him. And the thing that will never be taken from us is 
being with him. Our homes can be taken, our careers can be taken, and our kids can be 
taken. Anything in life can be taken, our service can be taken, all of these things; but one 
thing that will never be taken away from a believer is to be with him. It is the reason he 
died.  
 
God sat with man (Adam) in the cool of the day in the book of Genesis before the fall and 
fellowshipped with him. That was the heart of God. Ever since the fall, the purpose of 
God in redemption is to bring man back into fellowship with Himself. And the highest 
expression of love is devotion and fellowship, it is not service. The highest expression of 
love is not service. This is important because I think before we came to Christ—and if 
you do not know Christ, then maybe this is your perception of him—but we can perceive 
God as the great “Thou shalt not” who lives in the sky. And maybe you thought that God 
was this big guy up there who says, “Thou shalt not do this; thou shalt not do that; and I 
want you to do this and I want you to do that.” He is like the great, “you do, you don’t 
do” up there to us. That is all he was, the guy with all the rules. And we thought, “If I 
become a Christian I have to…what a drag!”  
 
That is not at all what Christianity is about. The shame of this type of thinking is that 
Jesus died so that we could come back into fellowship with God, under his righteousness. 
And I think the shame of it is that when we come into the church—and most churches are 
not growing—and they get somebody new who walks in, they look at the new person and 
if he is under one hundred and ten years old they think: “Fresh blood! Sign him up— fifty 
years in Sunday school, seventy years as an usher. Quick, sign him up!” And I think that 

http://www.blueletterbible.org/Bible.cfm?b=Sgs&c=1&v=4&t=KJV#top


 Servant Leadership – Lesson 19 10 
Mary and Martha by Joe Focht 

the church gives us the impression that God is only interested in what you can give to 
him. He is financially in trouble. He wants you to give this much, or you need to get 
involved in this ministry. And the truth as seen through Scripture is that God wants you! 
He does not want what you can do for him. He is not up in heaven saying, “Thank God 
you got here and now we can organize the Kingdom!” Do you understand? 
 
In the last two weeks in my house I painted two of our bedrooms and our dining room. 
And of course nothing can be the same color because you have molding and trim and so 
you have to cut everything in and be careful and paint from the top down so you don’t 
splatter. And of course my seven year old—the kids are off from school now for 
summer— the whole time he is just standing there days on end, standing there with a 
brush. “Can I help Dad? Hey Dad, can I help you? Can I help? Can I use this brush? Can 
I help you paint, Dad?” And I am thinking: “by myself I am going to knock this job out in 
four hours and with my son—two days!” When I am painting the fence in the yard they 
never want to help. So I finally say, “Okay you can help me.” And in ten minutes they are 
tired of it and they go somewhere else. But there in the house my son just repeatedly 
asked to help me. And we let our kids help to bless them. I did not have my son so he 
could help paint. I did not say to my wife, “We have five kids, we can paint the whole 
house in no time.”  It makes me nervous when my seven-year-old helps, you understand? 
My joy is simply to be with him.  
 
And I think sometimes when God looks down from heaven and sees me in the pulpit, he 
is nervous! I think he lets me help because it blesses me. Do you understand? And I 
forget that on His end the purpose of trading away His own Son was so that I could be 
with Him again in fellowship. What God really desires is me.  
 
It tells us this in the book of Revelation 21:2-3, 
 

And I John saw the holy city, new Jerusalem, coming down from God out 
of heaven, prepared as a bride adorned for her husband.  
And I heard a great voice out of heaven saying, Behold, the tabernacle of 
God [that is Jesus Christ] is with men, and he will dwell with them, and 
they shall be his people, and God himself shall be with them. 

 
I mean, as the eternal state is described, the first three things he is saying is that “they are 
going to be with me. I am going to be their God, I am going to be with them. My 
dwelling place is going to be with them.” His name is Emmanuel, “God with us.” The 
heart of God is that we would be with him and that he would be with us. And there is 
some joy that he places in just being with us.  
 
My daughter Hannah is five years old. She is so crazy, she is just in perpetual motion. I 
look at her and think: “If we could only put a wire on that and run the electricity in the 
house with it and harness all that energy!” She makes me tired watching her, but there are 
times when she just settles down and for two sentences she will communicate in her 
version of English with us. She is five years old and I enjoy just listening to her and 
looking into her face as she tries to communicate. We had company the other night and 

http://www.blueletterbible.org/Bible.cfm?b=Rev&c=21&v=2&t=KJV#1


 Servant Leadership – Lesson 19 11 
Mary and Martha by Joe Focht 

she came out with a jump rope. She said, “Do you want to see me jump? I have been 
prataxsing. I been prataxsing.” I just looked at her—prataxsing—who could say that but 
her?  Prataxsing. But it is rare for her to stop and talk because she is so busy and I want 
to bless her with all the things I let her do. But I like to look at my kids, they have 
freckles. Josh is seven and I have found freckles in the last year that I had not taken note 
of before. Sometimes when they are sick they are still enough to look at or realize this or 
that; but most of the time when I try to get them to be still they are all over the place and I 
just want to see them.  
 
Now don’t you feel like we are that way with God sometimes? We want to be in the 
kitchen, we want to be doing this or that and God just wants to grab us. And we wrestle 
around like our kids do. Isn’t it hard to believe that the greatest joy of His heart is to be 
with us? It is not what we do for Him, but it is that He wants to be with us. Sometimes I 
don’t even want to be with me and I cannot get away from me. I know people who move 
to another state and they don’t know that they are trying to get away from themselves and 
when they get there it is a bummer because they are still there! 
 
We know how we are and we know the wrestling within us and all the busyness. And we 
know the tendency we have to just do things instead of bringing ourselves into God’s 
presence. We know the hypocrisy, we know the lust, the anger, the different things we go 
through; and it is hard for us as we struggle with those things to really believe with all of 
our hearts that the Lord of the universe desires to sit with us. And you always have to 
remember that it is us in Christ. It is because of Jesus that we can sit with God. God sees 
us, not as we see ourselves, but in the righteousness of Christ. And He can see us right 
now as holy, though we see ourselves with all these things we wrestle with every day. 
 
It tells us in 1 Corinthians that “He is the God who calls things that are naught as though 
they were” (cf. 1 Corinthians 1:28). It just is a gentle reproof for me to read through these 
things and remind myself. And I hope He is not sitting at my home waiting to talk to 
somebody. He is certainly welcome at our house. I hope I remember to slow myself down 
enough to find Him and spend time with Him.  
 
I hope, if you do not know Christ, that you will realize He does not want you to join a 
denomination; He does not want you to be a part of a religious system. I have children at 
home and I don’t want them to be part of a religion, a “Daddy” religion. They are my 
children and we have a relationship. If you don’t know this, what God wants is you. He 
has paid for you in the blood of His own Son and He loves you so much. He is more 
concerned about your life than you are concerned about it. Pray and ask Christ to forgive 
your sins and to give you new life and to bring you into the family of God. That is what 
He wants.     
 
 
 
  
 
 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=28&t=KJV#27


 
 
 
 
 

SERVANT LEADERSHIP 
 BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 20  
Exhortation to Maturity, Part I 

 
By 

Pancho Juarez  
Calvary Chapel Montebello  

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 20 1 
Exhortation to Maturity, Part I by Pancho Juarez 

 
I want to do a two-part study on “Exhortation to Maturity.” Now, nobody likes to be 
criticized. I sure do not like to be criticized, but as a Christian man I have learned the 
value of being criticized. You have to allow someone in your life to tell you honestly, 
“Hey, your breath smells.” Someone has to tell you honestly, “Hey, that cologne stinks, 
man.” Or “Hey man, you have lettuce on your teeth.” Someone has to be honest with you.  
 
The Bible says this: “Faithful are the wounds of a friend” (Proverbs 27:6). A friend will 
hurt you at times, but a true friend is someone who loves you and tells you the truth.  It 
also says: “But the kisses of an enemy are deceitful.”  
 
David gets more poetic when he said this:  
 

Let the righteous strike me;  
It shall be kindness.  
And let him rebuke me;  
It shall be an excellent oil;  
Let my head not refuse it. (Psalm 141:5) 

 
What is David saying? “I am not above correction, but if someone is going to correct me, 
I want a righteous person to correct me.” He says, “And he can even strike me in the head 
and it will be excellent oil.” Oil was used as a medication. So David says that the 
criticism—whatever is going to admonish or exhort me—if it is from a righteous man, it 
will be good for me. 
 
The Bible says in the book of Proverbs:  
 

Reprove a wise man and he will love you; reprove a scornful man and he 
will jump on you [or he will hit you]. (cf. Proverbs 9:8) 

 
And there are people who do not like to be corrected. When you want to correct those 
types of people you must be very cautious; you know when you correct them, they are 
basically going to pounce on you. So they go along in life without correction, thinking 
that their own deviation is okay with everybody around them; and in reality, everybody 
around them says they are off the wall.  
 
Nobody likes to be corrected. You see, there are different kinds of correction or criticism. 
There is corrective criticism and there is malicious criticism and there is constructive 
criticism and there is destructive criticism. So you need to figure out which type of 
criticism it is.  
 
In Job 5:17 he says: 
 

Behold, happy is the man whom God corrects; 
Therefore do not despise the chastening of the Almighty. 
For He bruises, but He binds up; 

http://www.blueletterbible.org/Bible.cfm?b=Pro&c=27&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=141&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=9&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Job&c=5&v=17&t=KJV#16


 Servant Leadership – Lesson 20 2 
Exhortation to Maturity, Part I by Pancho Juarez 

He wounds, but His hands make whole. 
 
This means when God corrects you it is not going to feel very good, but there are people 
who do not have the same good intentions for you that God does. There are people who 
like to correct others and that type of correction becomes destructive correction. It comes 
from malicious people who are not only there to tell you your faults and blemishes, but 
they want to put you down. They want to put you away and castigate you and marginalize 
you. They want to belittle you and do these evil things against you and those people are 
not there to build you up. 
 
I have nothing to gain by teaching this and I am not trying to exploit you or marginalize 
you. I am not trying to belittle you and that is not why I am giving this message. In John 
21 Jesus speaks to Peter saying: “Love my sheep; tend my lambs; feed my sheep” (cf. 
John 21:15-17). God never told anyone to beat His sheep and I am not about to beat the 
sheep. I love you as a shepherd and I want you to grow and be mature.  
 
I have noticed that there are a lot of people who Paul calls “carnal Christians” in 1 
Corinthians 3. He says,  
 

I wish I could speak to you as mature Christians, but you are not. You are 
still infants, babies in Christ. I fed you milk and I cannot give you solid 
food. And still today you are infants, you are carnal people in the way you 
behave and the way you conduct yourself by having strife and hatred and 
envy and bitterness. Aren’t you behaving like mere men? (cf. 1 
Corinthians 3:1-4).  

 
And Paul said they were carnal Christians. 
 
I want to share with you from Romans 8 and also from 1 Corinthians 3. This will be part 
one in the “Exhortation to Maturity” study. Please turn to Romans 8.  
 
Paul the apostle says in Romans 8:1
 

There is therefore now no condemnation to those who are in Christ 
Jesus, who do not walk according to the flesh, but according to the 
Spirit. 

 
Verse 1 anticipates what is coming and gives you a description of what Paul is about to 
say. First of all, the word “walk” or “walking” basically means our conduct or our 
behavior. It is how we conduct the every day affairs of our life—that is what he means by 
“walk.” He says that “there is no condemnation to those who are in Christ Jesus.” The 
word “condemnation” comes from the same root word, “to be condemned”—perhaps 
condemned to a life sentence. You are condemned because you are a prisoner. You were 
found guilty after the evidence was presented. The judge sent down a sentence saying 
you were condemned to life; therefore, you are guilty.  
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=21&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=3&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=3&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#top


 Servant Leadership – Lesson 20 3 
Exhortation to Maturity, Part I by Pancho Juarez 

The Bible says for Christians, “there is no condemnation.” We do not feel that same 
guilty feeling that we felt before we became Christians. I was always feeling guilty like I 
did something wrong because I had. And this was the feeling of culpability; in fact, today 
when you go to a medical facility and you tell the doctor that you always feel guilty, it is 
a very common emotional malady.  It is very common and some medical specialists refer 
to that as “the culpability factor.” Everybody has it they say. But the Bible says that 
before we became Christians, the Holy Spirit would convict us of sin through our 
conscience. There is conviction and condemnation. First you have been convicted and 
then you are condemned. The word “convicted” is where you realize that the evidence is 
stacked against you. Everything is against you and you realize when you hear the word of 
God, that you need God.  
 
In John 1 we see two disciples of John the Baptist. And when John said, “Behold the Son, 
the Lamb of God who takes away the sins of the world,” the Bible says that these two 
disciples of John the Baptist disengaged from under him and they began to follow Jesus. 
And Jesus turns around and asks them, “What are you looking for.” And they say, 
“Rabbi,” [which means master or teacher] “where are You staying, where are you 
dwelling, we want to speak to you” (cf. John 1:38). And Jesus gives them the invitation, 
“Come and see.” The Bible says that they spent the whole night with Jesus and the next 
day these two disciples were so transformed that they left to find their loved ones 
immediately. Something happened to them when the spent time with the Lord. And I 
made an observation from this passage that Jesus understands the inclinations of man’s 
heart.  
 
What do I mean by the inclinations of the heart? I mean that we have certain bents in our 
hearts. Other people cannot see them, but we feel them. There is a certain bent toward a 
certain way. I noticed when there is sincerity in people’s lives, and God sees that 
sincerity. He sees when we have an inclination and we come to a place in our life where 
we say that we need God. It is not a feeling caused by medicine, it is not a relationship, it 
is not money or position, it is not education, or anything social; we just have an empty 
feeling because we need God in our life. And then we come to church searching and God 
sees the inclination in our heart and He will also ask, “What are you seeking?” And in our 
heart of hearts we respond, “I am seeking You, Lord.” And God will tell us, “Come and 
see.” 
 
But some people go to church for the wrong reasons—because everybody is doing it. Or 
perhaps you are a Christian, but you are not walking near the Lord. It is just the same old 
thing, business as usual and there is no dynamic, no pizzazz, and no open doors of 
development. This is a condition of arrested development. But notice that Paul says, 
“There is no condemnation for those who are in Christ.” He talks about conducting 
ourselves either in the spiritual realm or conducting ourselves in the flesh. When we read 
Romans, we find the consequences of having the mind of the flesh, having the conduct of 
the flesh, being motivated by the flesh, and the consequences of living in the flesh.  
 
Whereas, when you adhere to and submit to the spiritual elements, you will see the 
results of what happens. And I want you to read it. I am not going to read it to you. You 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=1&v=38&t=KJV#37


 Servant Leadership – Lesson 20 4 
Exhortation to Maturity, Part I by Pancho Juarez 

cannot blame me and say, “Well, Pancho, that is your philosophy, that is what you are 
saying.” I am just going to read the Scriptures and let the Holy Spirit speak to you for 
what it is. I believe, as a pastor, there are too many Christians who do not have a 
propeller. There are too many Christians who do not have a mast in their ship. There are 
too many Christians who have no helm on the ship. There are too many Christians 
driving without realizing that there is no gasoline in their tank. There are so many people 
spinning their wheels and there is no dynamic in their Christianity. There is no 
development and they are standing in a condition of arrested development. 
 
Many years ago I worked at the local Women’s Hospital. Over a period of time I worked 
in all four units and unit four was the psych hospital. I was put into a unit that I never 
even knew existed at the women’s hospital. It was a clinic called “Failure to Thrive.” 
This is a medical problem that occurs when a baby is not developing right. A baby could 
be eighteen months or two years old and the baby looks like he is only five months old. It 
is a grave, grave, disturbing and alarming situation. This baby is already supposed to be 
walking and growing and it is a serious matter.  
 
This same illustration can be applied to many Christians who have been walking with the 
Lord for fifteen years, but they are in a state of arrested development. They are not 
growing spiritually because they are carnal Christians, and their behavior at this point is 
that they are powerless and impotent. They do not know how to behave. They resort to 
the flesh and to their own attitudes and there is no divine intervention or illumination. 
They have no personal revelation and there is none because the carnal Christian does not 
read his Bible. The carnal Christian goes to church and listens to a man. I pray that the 
Holy Spirit will see you because this church is a Bible-believing church. The Bible gives 
us instructions, not the philosophy of a knucklehead. It is the way of life. It is the Spirit 
that gives life and anoints the believer. It is the Spirit that enlightens us and tells us what 
to do.  
 
You see, when something is going wrong in our life, we like to quote a certain Scripture. 
If someone says, “Oh, I just lost my job,” another person will say, “All things work for 
good—Romans 8:28.” “NO, NO! You see I got fired because I was stealing.” “Oh, it 
does not work for you then.” You see we like to quote that Scripture, but we can take it 
out of context and when used for a pretext, then it is out of context. When you read 
Romans 8:28 in context, we are told in order for the Scripture to work—“when all things 
work together for good”—we must be walking in the Spirit.  
 
Notice Romans 8:26 says,  
 

The Spirit also helps us in our weaknesses for we do not know what we 
should to pray for as we ought, but the Spirit himself makes intercession 
for us with groanings which cannot be uttered.  

 
You come to a situation in your life and you see that life is not static. Life is not 
predictable, but life is unpredictable and life changes. You think I lost my hair over a 
period of time? No, one day, man—one day! I did a film with Viet Nam veterans and I 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=26&t=KJV#25


 Servant Leadership – Lesson 20 5 
Exhortation to Maturity, Part I by Pancho Juarez 

think I got contaminated with Agent Orange from them. I did a movie called Quiet Hope 
and I had hair. It was good and I can show you that I had hair like Sal Mineo. I had hair 
and after that one day, I woke up and I looked at the pillow and there was enough hair to 
make two wigs from all the hair I lost. And I said, “What happened? I am losing my 
hair!” And it freaked me out! It was like boom, instantly gone! So that is not a normal 
day for me. For you it would not be a normal day. Every day is a factor in our lives. You 
may become a mother, a parent, you open up a business, you go through a malady, an 
infection, you have a disease, you have children who now have children of their own, you 
have to buy a house, and every day the circumstances change. Some circumstances 
become overwhelming for us at times.   
 
Sometimes we do not even know what to pray and how to pray for situations. You see, in 
different cultures we have ways to express pain. I can say, “Aye, Aye, Aye.” And I did 
not say a word to you, but you know what that means by the way it sounds. Someone else 
may say, “Ehm, Ehm, Ehm.” And I know what that means. Other people say, “Whooo 
wheeeee!” These things express something that we cannot articulate. And we make a 
sound that accentuates the pain in a groaning manner. When we cannot articulate how we 
feel, the Bible says that the Holy Spirit speaks for us with groanings that cannot be 
uttered.  
 
Romans 8:27 says,  
 

Now He who searches the hearts knows what the mind of the Spirit is, 
because He makes intercession for the saints according to the will of God.  

 
It is not our will; it is God’s will. Our minds and our hearts are governed and controlled 
by the Holy Spirit. You see, we are out of the equation. Why the mind and why the heart? 
They are important and the Bible says that: “the peace of God passes understanding and 
the peace of God guards your mind and your heart” (cf. Philippians 4:7). When we are 
going through a difficult situation, our heart and our mind have to be hygienically 
stabilized because if they are not, we will go crazy and make the wrong decisions. When 
we go by the feelings in our heart, we are going to make the wrong assessments and we 
are going to anticipate that something is wrong. When the peace of God overwhelms us, 
we do not even know what to do or what to say. But the Holy Spirit comforts us and 
Jesus makes intercession for us and our mind and our hearts are conquered by the 
governor of peace Himself.  
 
Now we can read Romans 8:28,  
 

And we know that all things work together for good to those who love 
God, to those who are the called according to His purpose.  

 
People who have no purpose in life wake up each day and they say, “Life stinks and there 
is no purpose.” It is just another stinking blue day.” They have no hope. Every day the 
Bible says, “We have graces from God and His mercies are new every morning” (cf. 
Lamentations 3:22-23). I thank God that I have learned the value of getting up in the 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=4&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Lam&c=2&v=22&t=KJV#21


 Servant Leadership – Lesson 20 6 
Exhortation to Maturity, Part I by Pancho Juarez 

morning and praising the Lord for another day. If you are under fifty, you do not 
understand that. I wake up each day and say, “Thank the Lord.” And I am learning and 
being discipled by the Master Himself and that is His purpose for me. 
 
So, Paul the apostle said,  
 

There is no condemnation to those who are in Jesus Christ who do not 
walk [behave or conduct themselves] according to the flesh but according 
to the spirit. (cf. Romans 8:1) 

 
Notice the word “flesh” and the word “spirit.” These are two motivating forces. Paul gave 
it a nickname because we have two characters. We have the new man which is a 
Christian, and we have the old man with the old nature. Paul says that the old man will 
never leave us. He will not depart from us until we depart from these bodies. He calls it 
“this body of death,” and the old man is full of passion and lust and guilt and shame. The 
kind of life that we used to live before coming to Christ, now needs to be mortified. Kill 
the old man and you need to see how to bury the old man.  
 
We are not killing the old man by singing the song, “Wishing and hoping and 
dreaming…” We will not be able to do it that way. Many people say, “Lord, please help 
me with my flesh.” What do you mean, “help you with your flesh?” That is like the little 
lady who was yelling at the church, “Pastor, pray for me. There are too many cobwebs in 
my house.” Now this is not literally, but in a figurative sense there were problems in her 
home and the house was in chaos. And every Sunday she would say, “Pastor, pray for me 
there are a lot of cobwebs in my house!” And one day the pastor got so upset after 
hearing this twenty times, he prayed: “Lord we ask you to kill the spider!” 
 
Why are we asking the Lord to help us with our flesh? We are being like the lady with 
the cobwebs. The apostle Paul uses the words, “walk according to the flesh,” which 
means that one is “working toward’ or “having an appetite for” the things of the flesh or 
the world. As Christians, we need to walk according to the Spirit. Apart from the Spirit, 
we naturally have no interest in the things of God, but our interest is only in the world.  
 
There are women who come in for counseling and they have boyfriends who are not 
Christians. And there are guys in our church who are seeing girls that are from Egypt, in 
other words they are worldly; they are Egyptians—they dress, walk, act and dance like an 
Egyptian. Both will come in and say to me, “Pastor, pray for us.” No the Bible clearly 
says to separate from that worldly person because you have nothing in common. The girl 
thinks she is going to get married and once they are married they are going to travel 
around the world partying. And the Christian man thinks when they get married they are 
going to go to church on Sunday and Wednesday nights. And his girlfriend thinks: “He is 
crazy—what is church?” But they both say that they love each other and I can see that 
there will be problems ahead for them. 
 
How are we to be walking and dealing with the flesh ourselves? We will read it now in 
Romans 8:2— 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=2&t=KJV#1


 Servant Leadership – Lesson 20 7 
Exhortation to Maturity, Part I by Pancho Juarez 

 
2 For the law of the Spirit of life in Christ Jesus has made me free from 
the law of sin and death. 
3 For what the law could not do in that it was weak through the flesh, God 
did by sending His own Son in the likeness of sinful flesh, on account of 
sin: He condemned sin in the flesh, 
4 that the righteous requirement of the law might be fulfilled in us who do 
not walk according to the flesh but according to the Spirit. 
5 For those who live according to the flesh set their minds on the things of 
the flesh, but those who live according to the Spirit, the things of the 
Spirit. 
6 For to be carnally minded is death, but to be spiritually minded is life 
and peace. 

 
So, this is a very graphic contrast. Those people have the mind (that means their appetite) 
where their time, their energy, their planning, their forethought, and everything is 
surrounding the flesh. And what is the flesh? Well the word sarkikos is the Greek word 
for flesh. It means meat, body meat. But when you translate sarkikos into the Latin 
language it becomes carnes. That is where we get the word meat, plain meat like chili 
con carne. However, when we speak about a carnal man, it means the fleshly desires. It is 
characterized by physical rather than intellectual or spiritual orientation. It is giving too 
much heed to the carnal aspects of day to day life. They are more concerned about 
themselves and they have the mentality of the world.  
 
And that is why Paul says, “You are a carnal man because I cannot speak to you as a 
mature Christian; you are still drinking milk” (cf. 1 Corinthians 3:2). Now, there is 
nothing wrong with drinking milk. Babies that were just dedicated cannot eat menudo 
because they will die. Their little digestive tract can only digest mother’s breast milk or 
formula—that is all. But in time, babies need to be given vegetables and then when they 
get their little deciduous teeth, we can start giving them food. And later on they get so big 
that you have to take them to Tommy Burgers to get two burgers and fries and two malts 
and root beer and then they want a pastrami! And you ask yourself what happened? He is 
growing and he is maturing. It is normal when you see a baby drinking milk. They are 
sucking and getting nourishment and it is wonderful. But can you imagine seeing a 
sixteen-year-old boy or girl with a bottle? It is not funny. You instantly think that 
something is wrong. 
 
When Christians are being carnal, we cannot see their baby bottles, but we can see their 
childish behavior. Now, God wants us to be childlike, in other words, there is a good and 
a bad side to it. When you are a child you believe everything and you are so simple. You 
are not complicated. 
 
Years ago we used to have a beat up old BMW 2002, which was a high precision car. It 
was beat up but the motor was right on. And sometimes my daughters would be in the 
back seat strapped in with the seat belts. And they would complain because the windows 
did not work, and sometimes the engine did not start. And I wanted to make them 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=3&v=2&t=KJV#1


 Servant Leadership – Lesson 20 8 
Exhortation to Maturity, Part I by Pancho Juarez 

appreciate my car because they were embarrassed by it when they were about four years 
old. They complained that the heater did not work and the windows would not go up and 
they would be freezing, and so I had to dress them up warmly. But I would tell them that 
we had turbo power! They would ask what that was—turbo power? And I would push 
this button and then we would go flying fast. It was the turbo button that I pressed, which 
was a lighter that did not work, and I would step on the gas and we would speed forward. 
Duo-turbo! And they would tell all of their friends, “Our car is not good, but we have a 
turbo and we go fast.” They would tell everyone their daddy just pushes the turbo button 
and we go so fast.  
 
And for a long time I kept them believing that until they found out later on that I had no 
turbo. But they believed it because they were childlike. But being childish is basically 
behaving like a brat. Someone who says, “Don’t tell me what to do.” But wait a minute, 
when you tell somebody the meaning and you want to correct something—“Honey, let 
me tell you something, your breath smells like a dragon.” Or you could say something 
like, “Honey, can I share something with you? You know that I love you and I married 
you, but you know what? Your breath smells.” This is corrective, not vindictive or 
malicious. “You eat too much.” “What are you trying to tell me?” “You just eat a lot.” 
“Well, what does that mean?” And our natural response is to defend ourselves and we 
come back and we defend ourselves by saying, “Don’t tell me what to do.” And that is 
the reaction that we all have. We are not to get upset with others because we all have that 
in us.  
 
We must give correction the way God wants us to do it, with gentleness. When someone 
has a broken bone, we do not come to that person and hastily grab the limb and say, “Let 
me fix it. It is going to hurt you but I am going to put it back in place and then we will put 
it in a cast.” Rather, we must explain that it will hurt but we are going to gently put it 
back in place and then we will cast it. We warn that it is going to hurt, but that we are 
there to help them and medically treat them.  
 
The Bible says that the Son of God produces life in verse six.  
 

For to be carnally minded is death; but to be spiritually minded is life and 
peace. Because the carnal mind is enmity against God: for it is not subject 
to the law of God, neither indeed can be. 

 
So when someone is walking in the flesh, he is conducting himself in the flesh, governed 
by the flesh, monitored by the flesh, thinking of the flesh, his heart is of the flesh; then 
the Bible says that person is not ready to be governed by God. Because there is hate in his 
mind, there is enmity toward God. And Paul is speaking to people who always have a 
chip on their shoulders against the things of God. 
  
Some people who have not wanted to work will complain to God, “You said that you 
would take care of me and I am going through changes. Why am I going through 
changes?” And God, as a loving Father, will tell you: “It ain’t me, babe! It ain’t about 
me, it is about you. You do not want Me to be a part of your life. You profess Me, but 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=6&t=KJV#5


 Servant Leadership – Lesson 20 9 
Exhortation to Maturity, Part I by Pancho Juarez 

you do not possess Me. You call out for Me, but only when you are in trouble. You do 
not want Me to speak to you. You do not pick up My Word. You do not even pray. And 
all of a sudden You think I am a magic genie for you.” They complain, “I got problems, 
Jesus, Jesus, come.” And they think that He will appear at their service. It does not work 
that way. That is not reality! 
 
Think about this correlation. Do you have children? If you have a child who never speaks 
to you and does not want to call you up, does not even email or send a postcard, not even 
a call on Thanksgiving; but when he is in trouble he calls you from Idaho and says, 
“Daddy, I am in a drug rehab.” You may say, “Oh, it is Daddy now? Where have you 
been, your mother has been worried to death.” And so parents understand this type of 
relationship. There are a child who never speaks, governed by the flesh, propelled by the 
flesh, and yet they want to have a relationship with God.  
 
The Bible says when your mind is controlled by the flesh and your mind and heart are 
governed by the flesh, it is enmity against God. The flesh can never please God because 
God is not in the physical realm. Now do you understand that Romans 8:28 does not 
work for everybody? And people use that verse very liberally. Whatever you are going 
through they will quote that verse to you. A woman’s husband left her. Romans 8:28 does 
not work because she tried to kill her husband. That Scripture does not belong to that 
person. It is applicable when you are walking in the Spirit of God. This does not mean 
that you are going to be exempted from problems, you understand that? Just because you 
are walking in the Spirit, it does not give you some kind of inoculation to not go through 
pain without feeling it.  
 
When we are walking in the Spirit, we cannot think that there will be no problems. Oh, 
the electric bill gets paid, my A/C is working, my heater is working, I have cable and the 
big screen, and this is all great because I am walking in the Spirit. No, that is not how it 
works.  Realize that when we are walking in the Spirit sometimes there is even more 
battle because the enemy realizes that we are girding up to fight him. We are saying, 
“Enough is enough. I am going to dedicate my life to Jesus. I am going to be committed 
to the things of God. I have been walking in the flesh too long.” Do we think we are the 
only ones who know that? The enemy will not let it rest. 
 
When someone is walking in the flesh the enemy has him in a state of amnesia until he 
wakes up spiritually. Now the devil is concerned. There will be about twenty of his 
cohorts waiting outside and they are going to try to get this person to change his mind 
about walking in the Spirit. They will try to tell this person that the pastor was talking 
trash. They want him to be their buddy and go party. They will say that the pastor does 
not know anything and he is talking about Someone (Jesus) who means nothing to him.  
 
But God may be rousing you and He is awakening you spiritually. Some of you who are 
walking in the flesh as Christians, you know that it is not right. You know it is not proper. 
You know that you are not developing or growing and you know why. You are still 
dealing under the table. Maybe you are married and you are still goo-goo eyes at that guy 
or that girl at the office, and you are wondering if you a “still have it.” I know these 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27


 Servant Leadership – Lesson 20 10 
Exhortation to Maturity, Part I by Pancho Juarez 

things because sometimes I walk around or I ride around in my car and I want to see if 
people are looking at me. Nobody looks at me!  
 
My children and I saw a guy driving by himself in an SUV and he had a television 
monitor in the front, television monitors in the second-row seats, and two more monitors 
in the back. The windows were all open, all the television monitors were on and he was 
by himself. He might as well have worn a sign: “Look at me!” And of course I looked at 
him and my son said, “Don’t look at him dad, that’s what he wants us to do. Don’t look at 
him.” I said, “I have to look at him, I want to see what kind of fool he is. I just want to 
see what he is doing.” He stopped and he was watching the television like it was some 
program that he needed to watch. It was so sad. “Look at me,” he was saying to the 
world.  
 
Nobody looks at you and yet you are wondering if you still have it and you are trying to 
play the field. Listen, if you are married, you cannot play the field. You do not even have 
a catcher’s mitt, you have nothing! You cannot play the field! And so, when you are 
wheeling and dealing in the things of the flesh, listen to some agricultural insight: if you 
are planting corn, do not expect watermelon. As you go to the harvest at harvest time, do 
not be amazed that it is corn that you have produced. It is corn because you planted corn.  
 
The Bible says, “Do not be deceived, whatever you sow, that you will reap” (Galatians 
6:7). So if you are planting seeds of deceit, seeds of the flesh, seeds of the yahoo stuff, 
and then you come for the harvest and then you will realize that it is a bad harvest! And 
you wonder why? So now that you realize this, you understand your mistake. And then 
you begin to plant seeds of the Spirit and in time, when the harvest comes, you will reap 
the rewards of planting seeds of the Spirit.  
 
You may think I am making this up, but in Romans 8:8-9 it says,  
 

So then, those who are in the flesh cannot please God.  
But you are not in the flesh but in the Spirit, if indeed the Spirit of God 
dwells in you. Now if anyone does not have the Spirit of Christ, he is not 
His. 

 
So, if you are not a Christian and you have not received Christ, the Holy Spirit is 
not in you.  
 
Remember that God sees the inclination of your heart. If you are searching for God, He 
will meet you (cf. James 4:8). But even if you are just doing it because everybody else is 
doing it and you were brought in and forced to church, know that God divinely brings 
people to a place by His sovereignty and in His providence. He often uses a friend, a 
neighbor, a co-worker to bring people to the place where they can hear Jesus say, as He 
did to His disciples, “Come and see.” And now you are hearing. Not only are you coming 
and seeing, but now you are listening to the Word of God. There is a condemnation, a 
guilt, and a shame without Christ. The moment we receive the Lord Jesus Christ, we do 
not see it, but supernaturally the Holy Spirit, the presence of God comes upon us.  

http://www.blueletterbible.org/Bible.cfm?b=Gal&c=6&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=6&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Jam&c=4&v=8&t=KJV#7


 Servant Leadership – Lesson 20 11 
Exhortation to Maturity, Part I by Pancho Juarez 

 
Jesus spoke about the Comforter. Before He went to the cross, Jesus was in the upper 
room and there is a whole discourse in the Gospel of John 13 through 16 of the dialogue 
that went on there. Jesus dropped the bomb on His disciples. He said, “I am leaving, I 
have been telling you that I am leaving. I must go but I will not leave you as orphans” (cf. 
John 14:18).  Now when we think of orphans, we think of a child without parents. The 
Greek word is orphanos, but that is not what it means. The word orphanos literally 
means “comfortless.” 
 
Now, how would you describe someone who is comfortless? Well the epitome of 
someone who is comfortless is a child without the love of a mother and a father. So, Jesus 
said,  
 

Listen, I have to go away, but I will not leave you comfortless. But I will 
send you another Comforter. And when He comes He will come in you 
and upon you and He will guide you, He will lead you into all things. He 
will tell you about the things of the future and He will bring to mind the 
things that I have shared with you. He will bring you to remembrance. He 
will lead you in all things and testify of Me and when He comes He will 
guide you. (cf. John 14) 

 
And that is what Paul is talking about— the Holy Spirit coming “upon” us.  
 
If you do not have Jesus Christ in your heart, the Spirit is not in you. Now, you need to 
think about this. In Romans 8, Paul is speaking to Christians who are carnally minded. 
They have salvation in Christ, but they have not completely surrendered their old life to 
Him. Regarding this, one commentator said:  
 

Many carnal Christians are found in the church. These are Christians in 
whom Christianity is not dominating their lives. The world still has much 
power over them and much attraction for them and they allow the enemy 
to hinder them. They love Christ, but not enough to lead them to live very 
near to Him. They are chiefly living for fault and failure.  

 
Let’s continue in Romans 8:9-11. 

 
9 But you are not in the flesh but in the Spirit, if indeed the Spirit of God 
dwells in you. Now if anyone does not have the Spirit of Christ, he is not 
His.  
10 And if Christ is in you, the body is dead because of sin, but the Spirit is 
life because of righteousness.  
11 But if the Spirit of Him who raised Jesus from the dead dwells in you, 
He who raised Christ from the dead will also give life to [quicken] your 
mortal bodies through His Spirit who dwells in you. 
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=18&t=KJV
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=9&t=KJV#8


 Servant Leadership – Lesson 20 12 
Exhortation to Maturity, Part I by Pancho Juarez 

Now he says that the kind of power that the Spirit works upon us is a similar explosive 
power to that which raised Jesus from the dead. He said if that Spirit also dwells in you 
(and He does) he said that He will give life to your mortal bodies. What does mortal 
mean? It means that eventually we are going to die. But before we die, as we are living—
like the King James terminology says—“The Holy Spirit will quicken us.” It means He 
will revitalize you. It means spiritual pizzazz!  
 
My wife used to work at a clinic before we got married and I would go pick her up. And 
at this facility they would give vitamin B12 injections to people who were lethargic. I 
was not lethargic, I was a wired coffee bean. I was naturally wired up. But one time she 
said “Pancho, you need to feel better. We nurses always give shots to each other, 
especially on Monday we shoot each other up and we go at it.” So I agreed to take the 
B12 and they gave me a shot and boom! I do not know if you have ever had a vitamin 
B12 shot or how you responded, and maybe it was psychosomatic, but I tell you what, it 
was like I worked double-time and it was legal. It just gave me an edge and it was 
something that metabolically happened to me.  
 
I know that is a sad illustration for what Paul is saying and I apologize, but understand 
that the Holy Spirit will quicken us and will revitalize us. It has nothing to do with man’s 
efforts. We cannot just wish or hope for it. No, it is none of our doing.  All God wants 
from us is a yielding and a submission. And when we surrender to the Lord, the criticism 
becomes instructive and that changes us. And that is just the beginning when we 
acknowledge Christ in our heart. 
 
The second step after we acknowledge in our heart, and we yield to Him in our heart and 
what He wants us to do—then we are to do it. That is the second step. And the third step 
is to submit to Jesus Christ. Let Him change us from the inside out.  
 
Now notice what he says in verses 12-13, 
 

Therefore, brethren, we are debtors--not to the flesh, to live according to 
the flesh. 
For if you live according to the flesh you will die; but if by the Spirit you 
put to death the deeds of the body, you will live. 
 

Wait a minute, Romans 8:13 says, “But if by the Spirit you put to death the deeds of our 
flesh, you will live.” So it has nothing to do with us saying, “I am going to take care of it. 
I am going to do it.”  We cannot. We had been trying to do that on our own for years. We 
have to allow God to do it. Sure there are things that we need to do ourselves. If you are 
in an illegal relationship, it is your responsibility to end it. Do not wait for God to give 
you a revelation that you are living in fornication. Do not ask God what you should do if 
you are seeing a married woman. That is adultery! 
 
“Lord I am about to rob a Seven-Eleven, what should I do?” That is robbery! That is a  
211! Sometimes you do not have to pray because it is simple logic. You do not have to 
pray for that. You have to do what is logical and legal! But the illogical, the 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=13&t=KJV#12


 Servant Leadership – Lesson 20 13 
Exhortation to Maturity, Part I by Pancho Juarez 

impractical—which is the inability to do it on your own—is a God thing. That is when 
we say, “God this is for You. I cannot do it. I do not love my husband. He is a creep.” 
God will put that love in your heart supernaturally.  
 
You might say, “God I am tired of hearing my wife yap, yap, yap. God help me.” And 
then when you hear that “yap, yap, yap” you say, “I love you.” So, what happened? Well, 
there was a transformation that took place, and that is what you needed. But when you are 
responding and reacting in the flesh, then you are part of the problem and not part of the 
solution. 
 
The Bible says in Romans 8:13, “by the Spirit you put to death the deeds of the body”—
kill it.  
 
Romans 8:15-17 says, 

 
15 For you did not receive the spirit of bondage again to fear, but you 
received the Spirit of adoption by whom we cry out, “Abba, Father.” 
16 The Spirit Himself bears witness with our spirit that we are children of 
God, 
17 and if children, then heirs--heirs of God and joint heirs with Christ, if 
indeed we suffer with Him, that we may also be glorified together. 

 
You see, when we receive Jesus Christ, “the Spirit of God is not a Spirit of timidity but 
He is a Spirit of power and of sound mind” (2 Timothy 1:7).  And God says that we 
become adopted, we become children and by the Spirit we begin to cry out Abba, Father. 
Now what does Abba mean? It is a term of endearment that is very personal. None of you 
call me “Poppy”—my daughters call me “Poppy.” My children call me “Poppy.” You see 
there is a certain way that they call me Poppy. But when my girls want to seek a quality 
decision, they have learned as adults to seek the God of their father, but at times they 
want that human touch and they ask, “Poppy, can I have a word with you? I am going 
through a decision making process and I was wondering…” And that is when I give all of 
my attention to them. Why?—because of my love for them. We raised them, they are our 
children, our flesh and blood; and because they are our children, we listen to them.  
 
In the same way when you and I become children of God and when we need His 
assistance to work in our lives by the Spirit, the Spirit causes and induces us involuntarily 
to seek after the things of God because the Spirit causes you to yield. And in humility you 
cry out, “Abba Father.”  
 
And then when we read Romans 8:28, “All things work for good to those who love God 
and are called of God according to His purpose.” Why? It is because the Spirit of God is 
prompting and protecting us, leading us, guiding us, opening doors, protecting our minds 
and our hearts. God is interceding for us up in heaven. And although it had been a closed 
door, a closed door, a closed door, God now miraculously opens the door. And we ask 
how a particular thing happened? All things work for good for those who love God and 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=1&v=7&t=KJV#6
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27


 Servant Leadership – Lesson 20 14 
Exhortation to Maturity, Part I by Pancho Juarez 

are called of God. He has a purpose for our life. When we allow God’s purpose to be 
done in our life, we no longer have to trust in the flesh.  
 
It is no longer, “I am doing this, I want to do this I want to open this door. Abbra 
Cadabbra, Ali Babba, open this door!” When you open all the doors, you will realize that 
behind every door it is empty and there is nothing. There is nothing but a dark room with 
broken toys or maybe it is a thrift shop instead of the palace where God wants you to go. 
God has doors open for you and all you have to do is trust Him and say, “Lord, the world 
is crashing against me. I don’t trust anybody, Abba Father.” And with groaning you 
submit to His Lordship because “all things work for good for those who love God and are 
called of God” (cf. Romans 8:28).  
 
May the Lord bless you. 
 
 
 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 21  
Exhortation to Maturity, Part II 

 
By 

Pancho Juarez  
Calvary Chapel Montebello  

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 21 1 
Exhortation to Maturity, Part II by Pancho Juarez 

 
Let’s turn to Galatians 5:16. This is part two of “Exhortation to Maturity.”  
 
Now, may I once again reiterate by explaining to you that I am not here with a motive to 
belittle you, to exploit you, to take advantage of you or to beat you up with the Word of 
God. That is not my intent. The intent of this pastor’s heart is for the body of Christ to 
rise up, to wake up. And so, I shared with you part one last week from Romans 8 and this 
is part two of the series. And we are in Galatians 5 this week.  
 
Those who walk in the flesh, conduct themselves in the flesh and their carnal mind does 
not subject itself to God. The mind of the fleshly person, or the carnal mind, does not 
have any respect for the things of God and there is enmity between the mind of the flesh 
and God. They cannot communicate because the flesh overpowers them. 
 
There was a man who kept a pair of fighting dogs and people would bet on which dog 
would win the fight between these dogs. There was a brown dog and there was a white 
dog and the owner of the dogs would always bet and he would always win. They looked 
the same—the dogs both looked ferocious. The owner would always say, “The odds are 
for you, man.” People would ask the owner, “How do you know which dog is going to 
win?” He would answer, “I will tell you a secret, it is the one that I feed the most. That 
one is stronger.” 
 
And so, this is the way it is with our spiritual entity and our physical entity. When we 
feed the flesh, we read from Romans 8, we sow seeds to the flesh and the harvest is going 
to be fleshy and therefore it brings forth death. Here we see this clash again in Galatians 
5:16. 
 
Paul says,  
 

16 Walk in the Spirit, and you shall not fulfill the lust of the flesh. 
17 For the flesh lusts against the Spirit, and the Spirit against the flesh; 
and these are contrary to one another, so that you do not do the things that 
you wish. 
18 But if you are led by the Spirit, you are not under the law. 
19 Now the works of the flesh are evident, which are: adultery, 
fornication, uncleanness, [this does not mean hygienically, it means 
morally filthy] lewdness, 
20 idolatry, sorcery, [which is witchcraft or drugs] hatred, contentions, 
jealousies, outbursts of wrath, selfish ambitions, dissensions, heresies, 
21 envy, murders, drunkenness, revelries, and the like; of which I tell you 
beforehand, just as I also told you in time past, that those who practice 
such things will not inherit the kingdom of God. 

 
There is the key—those who practice these things. It is not referring to those times on 
occasion when you and I as Christians slip and call it “getting all fleshed-out.” Have you 
ever heard that term?  “I just fleshed-out for just fifteen seconds.” That is a different kind 

http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=16&t=KJV#15


 Servant Leadership – Lesson 21 2 
Exhortation to Maturity, Part II by Pancho Juarez 

of desire that we sometimes have. “Oh, Lord, can I just have one minute to flesh-out 
because they are cussing at me and I just want to let them know that I can do the same 
thing. Let me flesh-out.” It is called a flesh flash!  
 
But as Christians, we do not practice these things regularly. You see, when you practice 
something it means that you are practicing to get better at the craft. These carnal people 
are habitual, chronic, always engaging in the deeds of the flesh. Now the apostle Paul is 
not talking about non-believers that are governed by ignorance and blindness and Satan. 
Paul is speaking to Christians and he calls them “carnal Christians.” We read from 1 
Corinthians where Paul says, “I wish I could speak to you as mature people, but you 
cannot handle that. You are still babies. You are carnal. Where there are divisions, 
jealousies, envy, and where there is arguing, you are acting like mere non-Christian 
people” (cf. 1 Corinthians 3:1-4). Paul said, “You are carnal Christians.”  
 
Now the carnal Christian and the character of the carnal Christian is that he is born again. 
He is regenerated and he has received the new nature and the Spirit of God has been 
quickened in his newness of life. He has been endowed with the gifts of the Holy Spirit; 
but somewhere along the line this Christian begins to dabble into the things of the world 
again. Carnal Christians begin to trust more in the arm of the flesh. They begin to “put 
their trust in horses and chariots and also Egypt” (cf. Jeremiah 17:5-6). Egypt is symbolic 
of the former life and there is a tendency to operate in that mode as they did before they 
became a Christian. And they begin to trust in their own endeavors and trust in their own 
experience. They put their trust in their own age or tenor or devices or their own 
calculations, and they begin to live their life accordingly. Now God is no longer their 
Master. God is no longer Lord; He is not leading or guiding them. They are now 
prompted, guided, and governed by the flesh.  
 
And the Bible teaches us when we walk by the flesh and conduct ourselves in the flesh, it 
brings forth death—separation from God. Therefore it brings a conclusion of chaos, 
sadness, and grief. And it brings a bankruptcy to our spiritual state because we want to do 
our own thing. Paul says that the dynamics and the mechanics of the spirit and the flesh 
are diametrically opposed. And when they make contact they cannot handle it, they are 
contrary to one another. And the Bible says in Galatians 5:17 that “You do not do the 
things that you wish.”  
 
How much control the flesh has over people who say, “I have no control, man. I want to 
do it; but I cannot, I am dominated by it. I am forced by this compulsion that I have 
inside of me to do what is wrong, even though I know that it is wrong. Even though I 
intellectually and morally know that it is wrong, I still do it.” They sing the song, “Me 
and Mrs. Jones, we got a thing going on. I know it’s wrong—we both know it’s wrong.” 
You see even Mrs. Jones messed up. The song says that they both know it is wrong but 
they can’t stop! The song continues, “We meet at the same café at the same time. We 
both know it’s wrong.” Then why are they doing it? Well, Mrs. Jones, it is because you 
are in the flesh. Mrs. Jones, you are not thinking biblically and whoever this “Sancho” 
is—we do not know who he is, but he said Mrs. Jones’ name and he does not give his 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=3&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jer&c=17&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=17&t=KJV#16


 Servant Leadership – Lesson 21 3 
Exhortation to Maturity, Part II by Pancho Juarez 

own name—so he is very smart. He will drop her name but not his own name or even a 
fictitious name.  
 
Now, what does “carnal” mean? I shared with you that it basically means the meat, the 
body, or the flesh. But biblically here it implies: an earthiness, weakness, sensuality, and 
the absence of sensitivity. It involves the dominance of the lower nature, and it is 
diametrically opposed to spiritual maturity. Being carnal is characterized by the physical 
rather than by intellectual or spiritual orientation. It is giving too much heed to the 
material aspects of day to day life. It implies a person who is no longer walking in the 
spirit. We are told that these are the works of the flesh—works. You have to really work 
at being lewd. You have to work at being a fornicator. You have to work at becoming an 
adulterer. You have to work at becoming a sorcerer and to have hatred—you have to 
work at these things. 
 
Now the contrast is the fruit of the spirit, which is found in Galatians 5:22. 
 

22 But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, 
goodness, faithfulness, 
23 gentleness, self-control. Against such [wonderful emotions] there is no 
law.  
 

Jesus said, “The world will know that you are my disciples by the love that you have for 
one another” (cf. John 13:35). You see, love should be the supreme manifestation of your 
Christian walk, genuine love. It does not mean that you should be like Tiny Tim and with 
a little violin say, “I love you, I love you!” It does not mean that. It does not mean at your 
workplace in the morning you have a little skip in your jump and you walk around with 
your coffee saying, “Hello, good morning, I love you.” That is not reality.  
 
What I am talking about is your composure, your assurance, and confidence in the hope 
of life in Christ. It does not mean that you have your act together. It means that God has 
the act together for you! It is not that you have your whole act together and that you are 
more religious than others because you went to the third service. It does not mean that. 
But it does mean that you have the hope of God and the joy of the Lord, the strength of 
God and His goodness, gentleness, kindness, and the long suffering that it takes. This is 
especially needed in a job that is always precarious when dealing with weird people. You 
have to have patience and long suffering with joy.  
 
Now, there are people who are always bitter and it is seen in their character, even though 
the carnal Christian has been born again. If you know anything about the Corinthians, 
you know that they were morally reprehensible people. They were Christians but they 
were still acting like Greeks, practicing the philosophy of the Greeks; and they were quite 
confused. They had the philosophy that the spirit and the body are two different entities; 
the spirit belongs to God, but the body is separate. So if my body wants to sleep, I am 
going to heed to my body and I am going to sleep. If my body is hungry, I will eat and 
engorge myself. If my body wants to have some kind of passion, I am going to yield to it 

http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=35&t=KJV#34


 Servant Leadership – Lesson 21 4 
Exhortation to Maturity, Part II by Pancho Juarez 

because my body needs it. That was the philosophy of the Greeks. They believed that the 
body and spirit are two different things.  
 
Jesus said, “Oh, no. The body and the spirit are one. When you become a Christian, the 
Spirit dominates the body. Before you become a Christian, it is the body that controls the 
spirit. But as Christians, the body and the flesh let go and the Spirit takes over. And now 
the Spirit of God controls our passions. He controls us. Notice what it says in Galatians 
5:22, “But the fruit of the Spirit.”  
 
Galatians 5:24 says, 
 

And those who are Christ's have crucified the [what?] flesh with its 
[what?] passions and [what?] desires. If we live in the Spirit, let us also 
walk in the Spirit. Let us not become conceited, provoking one another, 
envying one another. 
 

So you see that the Christian life is active; it is walking in the spirit. It has nothing to do 
with your philosophy. It has nothing to do with your resolve to be a good Christian and 
doing the mechanics, generated by your desires of the flesh. No, it is the Spirit that causes 
you to act in such a way that denies the flesh. It is the Spirit of God and it is not a 
religion. God just gives you that inducement to be kind, to be gentle, and to be patient. 
But if you walk in the flesh and someone steps on your tail and your eyes bug out and 
claws come out and garbage comes out of your mouth, someone will say, “Hey, don’t 
you go to Calvary Chapel Montebello?”—then you must embarrassedly answer, “Yes, 
yes I am sorry. I got a little fleshed-out.” This type of thing happens. But Paul is talking 
about people who are carnal Christians in Romans 8 and they have a deliberate agenda to 
sojourn in the world and to act like worldly people.  
 
Once I backslid for a only a day and a half or two days; it was back in 1978. My wife 
went to a choir retreat and while she was away I got a call from a friend who I used to go 
with to another church. You see, at the time I was not tired of Christianity, I was tired of 
“churchianity.” I was going to a church that was very traditional. I went from one 
tradition to another tradition. I had received the Lord in Costa Mesa, but because that was 
so far from home, I had to go to a church right around where I lived. That other church 
was so cold and just okay because it was so traditional and I was tired of it.  
 
Some of the people there were not speaking to me and I got mad. The conflict arose when 
we were giving baskets away for Thanksgiving. Across the street from our church there 
were apartments where poor people lived. And it does not take a social scientist to know 
that these people were our neighbors on the street and they needed some assistance. So 
we had all of these baskets that we were going to deliver, and we ended up going to a 
ritzy area up in the hills.  
 
So I asked the pastor, “Why are we giving these baskets to affluent people?” He made a 
lame excuse. I asked, “Do you know where these people live? I mean, right across the 
street from the church there are people in need…” And right away the radar took over in 

http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=5&v=24&t=KJV#23


 Servant Leadership – Lesson 21 5 
Exhortation to Maturity, Part II by Pancho Juarez 

this rebellious maverick. Pretty soon I was marked for doing something that I thought 
was right. I still stand correct in my heart because I think that we should have given the 
baskets to the poor people across from the church. They needed it most. So I began to get 
tired of the way they were running things; I had confused it with Christianity, but that 
was not Christianity—it was “churchianity.” 
 
So, at this particular time I was bummed out and I said, “My wife’s gone to a retreat and I 
am not going to church tomorrow morning.” The phone rings and it was a guy who used 
to go to church with me and we started talking trash. “Yeah man, I am tired of it too, 
man. Listen, let’s go party!” We put on our war gear. And it was like Cheech and Chong, 
and we went to the Icehouse. There was a comedy show that night and I realized that 
everybody was laughing, but I was not laughing. I started to think: “Why is the place dark 
and why do we have to drink?”  
 
I could not smoke cigarettes like I used to, but when I was in the car I was trying to act 
cool like I used to do. I did not even know how to hold a cigarette anymore.  
And when I walked into the club, a guy said to me, “Hey what’s up, what’s going on, 
what’s happening!”  And I go, “Hi.” I did not even know how to act because I was 
married and I was a Christian now. And after a while I just got freaked out and I told my 
friend, “I want to go home.”  
“What?” 
 I said, “I want to go home. I don’t like this and I want to go home.”  
 
So I went home and we had a bottle of wine and so I said, “Give me the bottle.” And I 
drank some of it and I had a horrible headache. I had not drunk in three or four years, 
whatever it was. And I just felt so sick and I was vomiting. Here I am a Christian and I 
was acting like I used to act in the old days.  
 
And then my wife comes back from the mountain top and she comes down like Moses, 
“Hello, Panch! I had a wonderful time. Ohhhh!”  
And I said, “I fell.” 
“From where?” 
“I fell, man!” 
“From where?” 
“I went to the…crying…telling the story…and I want to go home, man.” 
“What?” 
“Yeah, man.” 
“So what happened?” 
“Well, I am a Christian and I had no fun. I freaked out. I felt that I let you down and I let 
God down and I feel guilty inside.” 
And she said, “You feel guilty about it?” 
“Yeah, I feel terrible.” 
“God loves you because if you were not feeling anything, you would be lost.” 
And I said, “Hey! You have been to the mountain top, Amen! Thank you, Solomona. I 
appreciate that.  
 


 Servant Leadership – Lesson 21 6 
Exhortation to Maturity, Part II by Pancho Juarez 

That revelation was so wonderful. And that was my last time of going backwards. I know 
what is out there in the world, it is like Egypt. I have been there and I have done that. 
And there are tendencies for us to go and pursue the world. As in the book of Jeremiah,  
we want chariots and horses and Egypt to rescue us. We always look here and there and 
we never look up and say, “God help me!” If you are walking in the flesh today, and you 
are not walking in the Spirit, do not get disillusioned. Listen, if the shoe fits, put it on, 
wear it, and confess it to God. 
 
Now let me ask you something. I assume that there are people who are walking in the 
flesh, and entertaining the flesh, energized by the flesh, and they have a little bit of 
knowledge about Jesus in their heart and they have been dominated by the flesh. If you 
are hearing or reading this and that is where you are and you told God in your heart, 
“God, this dude is talking to me. Lord, I am walking in the flesh,” then you have one of 
two options: either you say, “Yes and I like it.” That is your prerogative and the 
consequences are traumatic. Or you can say in your heart, “I am tired. Father, forgive me. 
Father restore me and give me back the joy that I had and let me walk in the Spirit again, 
I ask You.”  
 
Will God listen to you, yes or no? Will He restore you? Will God forgive you? 
Absolutely! The question is: do you want to be restored? And I am putting that on the 
table before you. I am putting that decision on your side of the net. See, you do not have 
to do it right now, but you can wait until you get to your car or when you are alone. If 
you have someone in the car with you, wait until you get to your house. If you are alone, 
you can go into your room. If you have no room of your own, go into the bathroom and 
there you are alone. And in the quietness of your own heart and the privacy of your own 
relationship with God, you need to say: “Lord, I know why I am going through what I am 
going through.”  
 
You do not need counseling or a lightening bolt from God. You need an instant of 
quickened emotion. It is just that you are experiencing the consequences from wheeling 
and dealing with people who do not love Jesus and who are not walking with the Lord 
and with those who do not care about the Word of God. And you are no longer part of 
them and their lifestyle. You cannot even act like those people. You cannot even talk like 
them, but you sure are being influenced by them. Now you have a little bit of knowledge 
about Jesus, but you have more of the world in your heart and you are convicted. And 
when it comes to decision making, you are unable to process your quality decisions 
because they are clouded and darkened and you are not able to discern good from evil.  
 
Turn with me to Hebrews 5:11-12. Let me give you the background so that you can 
understand it. The writer of Hebrews wants to speak about this priest from the Old 
Testament in relation to Jesus Christ. The priest’s name is Melchizedek and right in the 
middle of when he is about to tell them about him, the writer says, “Oh, forget it. I 
wanted to tell you some deep stuff about Melchizedek, but you know that I cannot tell 
you because you have become dull of hearing. And I want to talk to you about deep 
things. I want to talk to you about biblical truth, but you are still into Bible stories. The 
writer says that he wants to speak to them about eating meat, but they were still holding 

http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=5&v=11&t=KJV#10


 Servant Leadership – Lesson 21 7 
Exhortation to Maturity, Part II by Pancho Juarez 

on to their bottles. He said, “I want to talk to you as men, but I have no respect for you 
because I see that you still have diapers on and I cannot talk to you as a mature man.”  
 
Notice what is said in Hebrews 5 and the context, 
 

9 And having been perfected, He [Jesus] became the author of eternal 
salvation to all who obey Him, 
10 called by God as High Priest "according to the order of Melchizedek," 
11 of whom we have much to say, and hard to explain, since you have 
become dull of hearing. 
 

What does “dull” mean? Well, it just means when we hear something it does not excite us 
any more. How are we excited? It is done through our senses, when we see something or 
hear something or we feel something. Those are our senses and that is what tells our mind 
what the eye sees and what the audio acknowledges. And it conveys to our brain what we 
see and hear. So basically, what these carnal people are seeing and experiencing they 
have no more joy or excitement about. Everything spiritual is dull. They say that they 
hate to go to church because it is dull. They hate to read the Bible because they say that it 
is dull. They do not want to pray because it is dull. Everything spiritual is dull. The 
ushers are dull. So what will get them excited? At this point it is the world and the 
mentality of the world that gets carnal Christians excited and not the things of God. So, 
these believers have become dull of hearing.   
 
In verse 12 Paul says, 
 

For though by this time you ought to be teachers, you need someone to 
teach you again the first principles of the oracles of God; and you have 
come to need milk and not solid food. 

 
He said, “By now you ought to be a teacher teaching others and yet I see you with your 
bottle and you are drinking milk instead of eating solid food.” This relates to the 
Christian faith. Some of these carnal Christians and their relationship to the Christian 
faith, number one: have no practical use in the church because they have a critical spirit. 
People in the flesh always have a critical spirit. Secondly, there is no source of joy. They 
are always chronically downcast, gloomy, or bummed-out. I am not saying that you 
cannot have one day or two or even a week of being bummed-out. But when you have it 
every day of the week—twenty-four seven—you are always gloomy, you are always 
bummed-out, and you always have the face of a bulldog, then something is wrong. 
 
When asked, “How you doing?”  
“Growl.” 
“Everything alright?” 
“Growl.” 
“Good morning!” 
“What’s so good about it?” 
And all you hear from them is sarcasm and cynicism and criticism. 

http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=5&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=5&v=12&t=KJV#11


 Servant Leadership – Lesson 21 8 
Exhortation to Maturity, Part II by Pancho Juarez 

 
Thirdly, carnal Christians are often fretful and peevish. That means that they complain a 
lot. When you say, “hello,” they are so cold. Four: they are often not very open to 
reasonable appeal. Like a child they want to do everything their own way. Like Frank 
Sinatra sings that old song, “I did it my way.” Fifth: they are no credit to Christianity, but 
they make it questionable to the eyes of those in the world because they have become 
poor witnesses. And people say of them, “If that is a Christian, I don’t want to be a 
Christian.”  
 
Now if you know anything about the Corinthian church, they were very immoral men 
who had deviated from the truth, right? And yet when Paul writes to them there are six 
things that I see that tells me they are Christians. He says to them in 1 Corinthians 1:4-8,  
 

4 I thank my God always concerning you [Corinthians] for the grace of 
God which was given to you by Christ Jesus, 
5 that you were enriched in everything by Him in all utterance and all 
knowledge, 
6 even as the testimony of Christ was confirmed in you, 
7 so that you come short in no gift, eagerly waiting for the revelation of 
our Lord Jesus Christ, 
8 who will also confirm you to the end, that you may be blameless in the 
day of our Lord Jesus Christ. 
 

Although they were carnal Christians, Paul acknowledged that they had been born again 
and that God is going to present them faultless. They had been entrusted with the Holy 
Spirit and there are six elements mentioned, so these people are Christians. But Paul says, 
“You are dominated” and that is the problem. It is a like being ruled and governed and 
dominated by the flesh. It is a life that is dependant upon human effort and resources. It is 
a selfish, self-centered life. It is a lifestyle that is opposed to one that is directed by God’s 
Spirit. 
 
Now these are some conspicuous signs of the carnal Christian in the body of Christ. Just 
so you can see. They are jealous and envious. Basically they are mal-content. They are 
dissatisfied, they are disgruntled, and I share with you that they are grumpy. 
 
Secondly: they clash with dissention, they are argumentative, disagreeable, quarrelsome 
and non-conformists. They always like to argue. They always like to confront. They 
always like to question. They ask, “Why, why, why?” And when you try to explain, they 
continue to ask, “But why?”  And I tell them that there is a problem here and they say, 
“Yes, there is a problem. We do not have anybody doing this or that.” 
I say, “Would you like to volunteer and help the church with this?” 
“No, I just wanted to bring it to your attention.” 
I say, “Well you are part of the problem. If you see something that other people do not 
see, God is giving you a preview of what you need to do.” 
“Well, I just want to bring it to your attention. That is all.” 
And they walk away and they are not part of the solution, but part of the problem. 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=4-8&t=KJV#3


 Servant Leadership – Lesson 21 9 
Exhortation to Maturity, Part II by Pancho Juarez 

 
They are men followers. They follow a personality rather than Christ. There are people 
who come to this church and they say, “I go to such and such’s church” or “I go to so and 
so’s church in Downey.” And I ask what they want from us and they say that they have 
just come to “check us out.” The point is that there are people who like to visit other 
churches and they are men followers. And then finally, of course, carnal Christians have 
arrested or suspended growth. In other words, they have a failure to thrive and they 
become simpletons in their Christian faith. They are still into Bible stories, as opposed to 
Bible truths. 
 
Paul says in Hebrews 5:13, 
 

13 For everyone who partakes only of milk is unskilled in the word of 
righteousness, for he is a babe. 
14 But solid food belongs to those who are of full age [mature], that is, 
those who by reason of use have their senses exercised to discern both 
good and evil. 
 

A child who is two years old cannot walk down Washington Boulevard by himself 
because he does not have the maturity to understand that he cannot make it across the 
street without getting hit. I have good news for you. A child of our friend’s family was 
found floating in the pool. He was only eighteen months old. The dad found him and 
immediately they rushed the child in to the hospital and I have good news. They took him 
to Kaiser downtown and he woke up and he recognized his dad and the last report that I 
heard, he was doing well. In the name of Jesus, we pray that he continues to be well.  
 
But do you think that this eighteen-month-old child said, “Oh, I want to see my mom and 
dad care for me.” Do you think he did that? No, he does not have that reasoning ability. 
He cannot acknowledge anything. He was not able to discern that he could not swim and 
that he was going to die. He could not figure that out, and yet there are Christians who are 
immature and are not able to discern what is evil and what is not. And they make quality 
decisions and choices based on their carnal posture. And then they ask, “Why am I going 
through chaos? Why am I going through confusion?” It is because they are allowing 
themselves to be dictated, monitored, and governed by the flesh. They have an attitude of 
“my way or the highway.” 
 
Jesus said, “I am the way, I am the truth I am the life.” The carnal Christian says, “Yes, I 
will follow You, but from a distance.” And if Jesus makes a left turn, the carnal Christian 
says: “He’s going to get lost. I know the city much better than He does.” And he goes 
another way and he makes a major mistake.  
 
I have had men who come in and say, “Pastor, I want to talk to you, do you have time?” 
They say, “Check this out. I walk around here and you know I love Jesus, you know what 
I mean? I walk on the street and people say, ‘Where you from?’ What should I say? What 
is up? What do you think?”  

http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=5&v=13&t=KJV#12


 Servant Leadership – Lesson 21 10 
Exhortation to Maturity, Part II by Pancho Juarez 

And I say, “Well, first of all lower your pants from your chest. When you walk, make 
sure you do not walk like a duck. Put your feet straight. Now, put on pants that fit you, 
and you know what, if you really do not want violence or anyone to challenge you, put on 
a Hawaiian shirt.  
And the dude says, “No that ain’t right!”  
I say, “Who is going to ask you where you are from when you are wearing a Hawaiian 
shirt? If they do, just say ‘Aloha.’”  
 
And yet these people are not able to see that they are still wearing the gangster regalia. 
They have the gangster walk and they walk with their Bible under their arm. They are 
born again, but they still have the look. They stop at a crosswalk and push the button with 
an attitude. They are not able to discern the difference. There are many people who make 
foul choices, wrong choices, wrong decisions; and it is not because God is not with them, 
but because they insist on doing things their own way. Their hearing has become dull.  
 
Now, Paul says in Hebrews that they have their senses exercised. It is the same thing as 
those who practice to get better. So, when we are growing, we begin to exercise our faith. 
You see, when the doctor tells us something that is drastic, we will not get shaken up. 
Why? Well, we have been exercising at the spiritual clinic for a long time. The doctor 
says that he sees something in the CAT scan. And it does not jolt us anymore. We do not 
panic at what he sees like we did during our first experience. When we heard: “Millie we 
see something on your brain and we do not know what it is,” we broke down. But we do 
not break any more. Why?—because we are spiritual giants? No, it is because we have 
been down that road before and if God wants to do something, we know that nothing 
happens to us without his authority. Nothing! 
 
Paul says, “I will give thanks in all things.” Remember in Philippians he says, “Even if I 
have to die, it will be honorable” (Philippians 1:21). He says that he would rather be with 
Jesus and there is a confidence that Paul has. But here the carnal people, by reason of 
their senses not being exercised, they are unable to discern good from evil. Your senses 
include your eyes. When you are walking in the Spirit, you need to understand the 
mechanics of the process.  If you are a man and were blind and a skimpy-dressed girl 
passes by, will it affect you? No, because you cannot see. You have to depend on 
someone whistling at her.  
“Wow! Did you see that?” 
“No, I cannot.” 
 
Well, we have to see and we have to hear. And if a person is deaf and blind, then he is 
missing two senses. If we are able to see and we see something evil and if we are 
governed by the flesh, our eyes see it and we want it and our heart tells us it is good. And 
then the heart has failed us because our heart has departed from God. Our heart is not a 
neutral organ of emotions that tells us only what is right, because the heart is deceitful. 
And our heart says, “Go for it,” and then we make mistakes.  
 
When we have our senses exercised and we see and hear something evil, in our spirit we 
hear whistles and bells warning us: “Get away, get away! She is no good, get away!” Or 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=21&t=KJV#20


 Servant Leadership – Lesson 21 11 
Exhortation to Maturity, Part II by Pancho Juarez 

“Girls, get away from him, he is a player! And players play only when they are playing. 
He is a player. Get away!” And that is how we are warned by the Spirit of God; that is 
discernment. The word “discern” means that one has the ability to see something beyond 
the obvious.  And we see something else behind the situation. Some people have 
discernment of the spirits; they have that gift. We can be talking to someone who we 
think is cool, but someone with a discerning spirit comes along and says, “That guy is 
weird.” Why?—because he spiritually discerns something about that person.  
 
My wife will simply say, “I do not like that person.” I ask why and she says that she does 
not know but the person gives her the creeps. If you know my wife, she is not easily 
creeped out. She is a wonderful lady. But she sees the creeps and that is heavy. And we 
find out a month later that this guy had been playing on his wife for the last twelve years. 
My wife says, “I told you.” It is not like he wore a sign, but she discerns the evil in her 
spirit. Discernment is a wonderful gift to have to be able to discern evil, to discern good 
from evil.  
 
When we were going to lease the building on Greenwood and I told the congregation that 
we were going to go get it, we had a big signing of the contract ceremony in front of the 
whole church. This building was going to be ours and we were going to lease it. And then 
when we got to the real estate office, before we signed the papers out of nowhere, 
literally out of nowhere, I said: “Can I look at the building again?”  
 
We were here on Telegraph and we had to go all the way to Greenwood. There were two 
owners who were brothers. One was a Hollywood guy and the other was a property 
management kingpin.  
The guy says, “Why do you want to see it again?”  
And when he reacted like that, I knew I really wanted to see the building. I said, “I just 
want to see it.”  
And the innocent brother said, “Well, what’s the matter? Let’s let him go check it out.” 
He asked again, “Why?” 
And I insisted on going to check it out.  
 
When I first saw the building, what attracted me was that it used to be an indoor 
supermarket, and it had a full-on kitchen with all the kitchen supplies. It had ovens, 
fryers, grills, and I thought: “We are Calvary Chapel Montebello and we are going to be 
eating every day!” And I thought that this could be a wonderful thing with a full-on 
kitchen with refrigerators and everything. I said, “We can open this up immediately.” 
With eight hundred people I knew that we could open it up and maintain it right here. 
And we had the whole open space where we could have fellowship and food and we 
thought it would be like an indoor swap meet, but it was going to be a Christian swap 
meet.  
 
When we got to the building, all of the windows were gone and the air conditioner units 
were gone. All the kitchen supplies were gone and the honest man was just so 
embarrassed and he was looking at his brother like, “Wow, what a sneak you are, man!” 
And so I said, “I am walking away from this place.” And I just felt embarrassed and I got 


 Servant Leadership – Lesson 21 12 
Exhortation to Maturity, Part II by Pancho Juarez 

in my little Volkswagen and I started to cry. I said, “Lord, I do not even know what you 
want me to do.” And I was sobbing. 
 
And as I was passing through this area, I saw this place and it was empty—this was the 
same day. And in those days I had an LA Cellular phone, the type that looked like a big 
coffin. I looked at the building and I jumped the fence and I called the realtor. “Hey, I am 
from Calvary Chapel Montebello and we meet at the high school and I am interested in 
this building.” And he asked if I would like to make an appointment. And I asked if he 
could come over right then. He said that he was with another client and I asked if the 
client was giving him any money because I had a hundred and sixty thousand dollars in 
my pocket—which I did not, it was a check. I said I had cash in the bank and the guy said 
he would be right over and he hung up.  
 
When he got to this building, he jumped the fence too because he did not have the key. 
We were looking around and we looked at the building and I said, “Let’s put in an offer 
for it.” We found out that the owner was the son of the original owner who had died. This 
son is a Presbyterian pastor and he wanted to get rid of the building. The realtor said that 
he could not believe it, the son wants to give it to Calvary Chapel! He knew we make 
churches out of bowling alleys, garages, skating rinks, and everywhere. He said, “I know 
that Calvary Chapel pastors are known for making churches out of warehouses, so go for 
it!” 
 
At five o’clock in the morning when I was in Japan, I got the call that said: “We are in!” 
And I started yelling and the Japanese folks were looking at me. They would not 
understand what I was going through, but I did not care. I said, “So sorry, so sorry, but 
we got a church building!”  
 
Now you see how the Lord opens doors and God gives us the discernment. It is not 
because I am smart or because I went to East LA College. It is not because of those 
reasons. God gives the simple man and simple woman the ability to have sagacity and the 
ability or discretion or prudence, and His wisdom. It is God who gives it to us so we can 
make the right decision, the right choices, at the right time, for the right reasons, and for 
the right purposes. And it is God who will bless us. Amen? 
 
Turn with me to the last verse in Jeremiah 17. The carnal Christian, as we see in verse 5, 
is already cursed. The carnal Christian lives in a precarious or unstable lifestyle. Before I 
read this, we need to understand that carnal Christians are unstable in doctrine. Hebrews 
says, “They lack basic understanding and they are dull of hearing; they are unskilled in 
the word of righteousness. They experience an arrested or stunted growth. They have a 
life of inner discord and strife. They are destitute and derelict to fight spiritual warfare 
and they have become undiscerning and blinded by Satan” (cf. Hebrews 5:13-14). 
 
Now let me give you some additional background. Jeremiah the prophet was warning the 
people of Israel that the Babylonians were coming. It was not a matter of “when or if,” it 
was happening. They were coming. And in Jeremiah 17, God told Jeremiah, “Tell my 
people to capitulate or give up. Do not fight the Babylonians. They are under My hand. 

http://www.blueletterbible.org/Bible.cfm?b=Jer&c=17&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=5&v=13&t=KJV#12


 Servant Leadership – Lesson 21 13 
Exhortation to Maturity, Part II by Pancho Juarez 

They are instruments in My hand. Tell My people to give themselves up. Go to Babylon. 
Let them take you in exile to Babylon. Buy homes in Babylon and built orchards and 
gardens, have children, and in seventy years, I, God, will bring you back.”  
 
So Jeremiah, in the midst of the Babylonian attacks that were coming, goes to tell the 
people: “Thus says the Lord, ‘Give yourselves up.’ God said that He will take you to the 
foreign land, but He will bring you and your children’s children back to the homeland. 
This is punishment, but in seventy years He will bring us back.” (cf. Jeremiah 17).  
 
Well, the priests, the civic leaders, the monarchy, and the princes and the prophets were 
all carnal. They were saying that they were not going to give themselves up. At this time 
the prophet was selling his visions; the priest was selling his counseling; and the royalty 
were getting bribes and exploiting the people of God. They were all doing even worse 
things than these. And so, Jeremiah warns them. But the people want to go back to Egypt. 
They want to ask Egypt if they can combine their forces to go against Babylon. And 
Jeremiah says, “Don’t go to Egypt. They have horses and chariots, but blessed is the man 
that trusts in God more than flesh.”  
 
You see the Israelites wanted to go back to the world. They wanted to go back to Egypt 
and that is something that God always looks upon as a former way of life. Do you 
remember the movie the Ten Commandments? It was Edward G. Robinson who said, 
“Yeah, let’s go back. We need to go back. We had cilantro, we had melons and leeks. We 
can go back over there.”  
And Moses said, “No, we will not go back to Egypt.”  
And the two actors argued back and forth. Then Moses reminds Edward G. Robinson’s 
character: “Why would we go back to Egypt? Remember we were prisoners, we were 
oppressed, and we were slaves. To go back to Egypt just so we can eat some vegetables is 
not the right reasons to go back.”   
 
And many people in the Christian Church come to service on Sunday but on Monday 
morning they put on their Egyptian garments, their Egyptian headdress, and their 
Egyptian sandals and here they go back there. And they live the week in the world, but 
maybe on Wednesday they take off the Egyptian headdress and they put on their halo 
when they come to church. But then the rest of the week it is party time like the 
Egyptians, dancing and walking and talking like the Egyptians. Then they come to church 
on Sunday and say, “Woe is me. I do not understand what is wrong with my life. I am a 
Christian, but I have all these problems.” Be realistic, you cannot expect God to bless you 
when you are living in Egypt and thinking about it and worshipping Egypt.  
 
Look what happens in Jeremiah 17:5-6,  

 
Thus says the Lord,  
“Cursed is the man who trusts in man 
And makes flesh his strength, 
Whose heart [what?] departs from the LORD. 
For he shall be like a shrub in the desert, 

http://www.blueletterbible.org/Bible.cfm?b=Jer&c=17&v=5&t=KJV#4


 Servant Leadership – Lesson 21 14 
Exhortation to Maturity, Part II by Pancho Juarez 

And shall not see when good comes, 
But shall inhabit the parched places in the wilderness, 
In a salt land which is not inhabited.” 
 

This particular brush or shrub does not produce succulence, which is moisture or water in 
case people need some water in the desert. It does not give flowers or fragrance or shade 
for the insects; this shrub is good for nothing. God says, “You will be like a shrub, you 
will be cursed.”  
 
Now look at the contrast in verses 7-8, 

 
Blessed is the man who trusts in the LORD, 
And whose hope is the LORD. 
For he shall be like a tree planted by the waters, 
Which spreads out its roots by the river, 
And will not fear when heat comes; 
But its leaf will be green, 
And will not be anxious in the year of drought, 
Nor will cease from yielding fruit. 
The heart is deceitful above all things, 
And desperately wicked; 
Who can know it? 
I, the LORD, search the heart, 
I test the mind, 
Even to give every man according to his ways, 
According to the fruit of his doings. 

 
Hey, what goes around comes around; in other words, you reap what you sow. You want 
to be treated the way you feel like being treated, then treat others the way you want to be 
treated. When you go back to work do not be mad dogging everyone. Ask the Lord to 
help you so that you can have joy and you can have His love. Love is not something that 
we merely say. We are not going to go into our offices or place of work and act like Tiny 
Tim and walk in there, “Hello, I’m walking through the tulips.” That is not realistic or 
reality.  
 
But love is expressed in kindness, generosity, and substitution, all of those things. Just 
put a smile on, just a smile, a smile! Walk in with a smile. It does not mean that you are 
dingy and that you have no problems. No, what Christian does not have problems? I have 
problems right now, but they are not prohibiting me from rejoicing in the things of God. 
They push me further into the worship of God. Where else can I go? Go back to the 
Icehouse? Oh, no way! Go back to the laughing people in the dark? Oh, no way! I am not 
going to do that. I am going to look up and ask the Lord to help me. “I need Your help, 
Lord.”  
 
And I hope that you will find that prescription for your life. If God has impressed your 
heart today, praise the Lord! Don’t walk out and complain that you came to church and 

http://www.blueletterbible.org/Bible.cfm?b=Jer&c=17&v=7&t=KJV#6


 Servant Leadership – Lesson 21 15 
Exhortation to Maturity, Part II by Pancho Juarez 

now you are all convicted.  That is good and that is wonderful! Isn’t it wonderful when 
God rebukes and God exhorts? It is better to be found out by God, than to be found out 
by man. Man does not know how to forgive, but God does. Man does not know how to 
nurture us and give us mental hygiene, but God does. “He restores my soul. He leads me 
to fresh waters. He leads me to green grass and He is my shield and my buckler. His staff 
and His rod comfort me because He is with me every day of my life. Though I walk 
through the valley of the shadow of death, I will fear no evil because He is with me. 
Surely goodness and mercy will follow me all the days of my life and I will dwell in the 
house of the Lord forever and ever. The Lord is my Shepherd, I shall not want” (cf. 
Psalm 23).  
 
Let’s pray, 

Father, in the name of Jesus, we thank You for your kindness and 
generosity. I pray that you will go before Your sheep whom You love very 
much. Lord, You tell us that if even one is lost that You will leave the 
ninety-nine to go get that one. That shows how kind and good You are. 
Father, we pray that Your Holy Spirit will touch each and every one of us 
right now. I ask that You would begin to do a work in us. Amen. 

 
 
 
 
 
 
 

http://www.blueletterbible.org/Bible.cfm?b=Psa&c=23&v=3&t=KJV#top


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 22  
Equipping, Edifying, Protecting 

 
By 

Damian Kyle  
Calvary Chapel Modesto 

 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 22 1 
Equipping, Edifying, Protecting by Damian Kyle 

 
Let’s turn to the Ephesians 4:7-16. 
 

7 But to each one of us grace was given according to the measure of 
Christ's gift.  
8 Therefore He says: 

 “When He ascended on high, 
 He led captivity captive, 
 And gave gifts to men.” 

9 (Now this, “He ascended” [speaking of Jesus]—what does it mean but 
that He also first descended into the lower parts of the earth? 
10 He who descended is also the One who ascended far above all the heavens,  
that He might fill all things.) 
11 And He Himself gave some to be apostles, some prophets, some 
evangelists, and some pastors and teachers, 
12 for the equipping of the saints for the work of ministry, for the edifying 
of the body of Christ, 
13 till we all come to the unity of the faith and of the knowledge of the 
Son of God, to a perfect man, to the measure of the stature of the fullness 
of Christ; 
14 that we should no longer be children, tossed to and fro and carried 
about with every wind of doctrine, by the trickery of men, in the cunning 
craftiness of deceitful plotting, 
15 but, speaking the truth in love, may grow up in all things into Him who 
is the head--Christ-- 
16 from whom the whole body, joined and knit together by what every 
joint supplies, according to the effective working by which every part does 
its share, causes growth of the body for the edifying of itself in love. 

 
Let’s pray. 

 
We love Your word, Lord, and we are very happy to be in the truth and 
very glad that by Your Holy Spirit You are interested in taking every jot, 
every tittle, every line, and every precept of this word and building it into 
our hearts and into our minds. May it produce in us exactly what it was 
written for and we pray that it would produce this individually in our 
human lives. Then Lord, that it might be there in us and that You would be 
able to bring it to remembrance for Your purposes for the rest of the days 
of our pilgrimage. So, we ask for that work of Your Holy Spirit through 
Your word in this place today and we ask it in Jesus’ name. Amen. 

 
In Ephesians chapters 4–6, we have a description by God of the Christian life that is a 
worthy response to all that God has done for us—all of the blessings that are ours in 
Christ Jesus that Paul has been detailing all through the first three chapters. 
 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4v=7&t=KJV#6


 Servant Leadership – Lesson 22 2 
Equipping, Edifying, Protecting by Damian Kyle 

The first mark of our proper response that Paul lays out, a response that is worthy of all 
that we are and all that we have in Christ, is that our lives would be influenced for unity 
in the body of Christ. The second response for all that God has done for us is that every 
one of us would do our share (as is written in verse 16) that every part of the body of 
Christ, every single Christian, would do his share according to his gifting and God’s call 
upon his life. Every single one of us, as a Christian, has the privilege of being gifted in at 
least one spiritual gift from God. And then there is, with that privilege, the responsibility 
of taking our place in the body of Christ and allowing God to use that gift through our life 
for His purposes in the world, in the generation that He has allowed us to live.  
 
In Ephesians 4:8-10, the Giver of these gifts is described and it is none other than Jesus 
Himself. It speaks of Him leaving the glory of heaven, coming to this earth. He was not 
merely willing to come to this fallen earth, but He was willing to die here for our sins. He 
went into the heart of the earth, into Hades itself, and was resurrected three days later. 
And then following all of that, being resurrected, He then ascended into heaven where He 
rules over all things.  
 
Now I look at something like this and I think: “If we are all gifted (and we are) and if 
each of us has a share to do in God’s work (and we do), then how does that happen?” 
And that is what Paul talks about here in Ephesians 4:11-15. It happens as the leadership 
in a church makes the things that are listed in those verses the goals of the church, the 
priorities and the emphases of the local church. Because in these verses, God describes 
what He wants the church to be. And I think that passages like this are becoming 
increasingly important because there is increasingly more confusion in the church. In my 
estimation it has hit warp speed (for you Trekkies), but I mean it is moving fast—
especially in the last five years. There are many different ideas about what the church is 
supposed to be and what its function is in the world. There are different ideas regarding 
what the church’s function is in the community and what it is supposed to be doing to 
accomplish all of this within human lives. And the idea regarding what the church is 
supposed to be is changing so dramatically. 
 
What does the church exist for and why do people come here on Sunday mornings and 
Sunday nights? Why do they come every other day and night of the week and sit in the 
different studies and get involved beyond Sunday mornings and Sunday nights? Why do 
we even come together? What is God aiming at? If we do not know what He is aiming at, 
then we hardly know how to cooperate with Him. Does He bring you to church for me to 
amuse you? That may happen as a by-product, but does God bring you to church for me 
to entertain you? Does He bring people into the body to do anything and everything 
under the sun for the sake of growing larger as a church? Is that the most important thing 
in the world to God—that every church would be a big church at any expense?  
 
Passages like this are valuable because they not only define to leaders what the local 
church is supposed to be and what the goals are, but it defines how God wants us to get 
there. And Scripture defines the ways that really honor God and it defines God-honoring 
ways that the church becomes what it is supposed to be. But I think that it is important 
not only for leaders in a church to understand this, but also every single Christian should 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4v=11&t=KJV#10


 Servant Leadership – Lesson 22 3 
Equipping, Edifying, Protecting by Damian Kyle 

know what it is that we can expect biblically from a local church—no more, no less. 
What is that organism supposed to be to me? There is a lot of confusion about that today.  
 
I really feel bad for pastors today. I do not necessarily feel bad for myself because I have 
a little bit of a heritage. One of the great blessings in my life, in the beginning of my 
Christian walk, was to come into contact with the teaching of Pastor Chuck Smith. God 
had already taken him through all kinds of things to get these issues squared away and he 
saved us the seventeen years of misery that he had to endure while all of that was 
happening.  
 
There is so much pressure to make the church this thing or that thing—or people are 
going to bolt—they will not come to church. All of this kind of pressure is on the pastor; 
and thus, I think it is important for everyone to understand (leaders and non-leaders alike) 
that none of us are free to define the church. None of us, no matter who we are, I do not 
care how gifted or how talented or how large numerically any group of people might be 
in the body of Christ, world-wide or in a local church; we do not have the right to define 
what the priorities and the emphases of the local church are to be.  
 
The church belongs to God and He has defined that. Ephesians 4 is one of those passages 
where He does that. And notice the first word of verse 12. Paul lists all of these leaders in 
verse 11 and here is the purpose, it is found in that first word “for.” Jesus has appointed 
leaders in His church and then He gives them, and us, their job description. The church 
leaders are not free to define it; neither is anyone else. And notice in verse 12 that it is 
“for the equipping of the saints for the work of the ministry, for the edifying of the body 
of Christ.” And so, the church is to be a place where saints (that is Christians) are 
equipped for the work of the ministry. The church is to be an equipping center.  
 
How would you like to run an ad in the paper, in the Modesto Bee, that says: “Calvary 
Chapel in Modesto, the Equipping Center” and then wait for the collective yawn? And 
how exciting does equipping sound to anyone? You are hardly going to be able to go on 
the road and do a church growth seminar on the basis of that. Equipping sounds like 
work! It sounds like kind of the gritty work that has to be done before something can be 
successful, and that is exactly what it is! But as tedious or as boring as the word 
“equipping” may sound, to the Christian who understands that he is gifted by God 
Almighty and God has a call upon his life—when one is eager to step out into that call 
and to be used by God—then the word “equipping” is a very, very exciting word.  
 
The church is to be a place where people not only get saved, but then they are discipled 
and equipped to now do whatever it is that God has called them to do in the world for His 
glory. The word “equipping” means equipping, but also it means “training” and 
“preparing.” As much as the physician, as much as the police officer, or the fireman or 
fire persons, as much as the electrician or the pharmacist or the educator has to be trained 
and prepared to be successful in those areas of life, the Christian has to be trained and 
prepared also. 
 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11


 Servant Leadership – Lesson 22 4 
Equipping, Edifying, Protecting by Damian Kyle 

It is interesting that in all of these other fields there is an expectation that equipping is 
required and that the equipping is not always going to be the most fun thing in the world. 
It is going to require diligence, it is going to require a sobriety, and it is going to require 
that those people bring their own motivation into that equipping process. For example, 
when they have an opening here to work in the fire department with the city of Modesto, 
they may have two openings and they get seven hundred applications. And if you do not 
bring the “want to” there, you have no chance at all of getting the job. Only two of the 
applicants have a chance, but they will not make it without the “want to” and without a 
sense that this is going to involve some work. Equipping is going to involve some 
diligence, it is going to involve some discipline in my life, it is going to involve some 
sacrifice and study, as a part of my preparation; and that is how it is in all of life.  
 
Sometimes as Christians we can have the idea that when these things—diligence, 
sacrifice, study, hard work—are required of us for Christian maturity. We think that some 
great thing is being demanded of us. Nothing is being demanded of us; it just means that 
we do not understand how precious a gift this equipping from God is. This means anyone 
who would have that attitude, does not understand how valuable it is to have the privilege 
of being able to be used by God in any way on planet Earth. And it is an honor to have 
my name associated with His work.  
 
Sometimes Christians very readily make sacrifices, tighten their belts, do this and that, 
arrange schedules and priorities and so forth, in order to further their career. But when it 
comes to hard work or sacrifice that relates to God’s calling or God’s giftedness, the 
attitude is: “that is just the church.” It is degraded to this thing that is a priority five steps 
down from what I do in the natural. That is wrong and that is a wrong attitude in the body 
of Christ toward these things. 
 
And so equipping means a “complete furnishing.” God has called each of us to a 
particular place of service in this world, as His representative, and for every single one of 
us it is going to require equipping. We need to be furnished for that calling.  Now this 
occurs primarily through the teaching of the word of God.  
 
Jesus declared in Matthew 28:18-20, in the great commission:  
 
 “All authority has been given to Me in heaven and on earth.

Go therefore and make disciples [not just converts but disciples] of all the 
nations, baptizing them in the name of the Father and of the Son and of the 
Holy Spirit, 
teaching them to observe all things that I have commanded you; and lo, I 
am with you always, even to the end of the age.”

 
And the emphasis of the early church is seen in Acts 2. 
 

And they continued steadfastly [in entertainment—no] in the apostles' 
doctrine [teaching] prayer and fellowship with one another, and the Lord’s 
Supper. (cf. Acts 2:42) 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=28&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Act&c=2&v=42&t=KJV#41
http://www.blueletterbible.org/Bible.cfm?b=Act&c=2&v=42&t=KJV#41


 Servant Leadership – Lesson 22 5 
Equipping, Edifying, Protecting by Damian Kyle 

 
And then down in Acts 2:47, when the church became what God wanted the church to be 
and it had the emphases and the priorities that God wanted it to have—“then God added 
to the church daily such as should be saved.” 
 
Remember in John 21, Jesus was talking with Peter and he denied the Lord three times. 
Then Jesus restores him back into ministry and does it publicly.  
 
Jesus said: 

 
“Peter do you love Me?” 
Peter said, “Lord, you know I have a fond affection for You.” 
Jesus said, “Feed My sheep.” 
He asked him again, “Peter do you love Me?” 
Peter said, “Lord, You know I love You.” 
Jesus said, “Feed My sheep.” 
A third time, “Peter do you love Me?” 
Peter said, “Lord, You know everything. You know I love You.” 
Jesus said, “Feed My sheep.” (cf. John 21:15-17) 
 

Feeding the flock of God out of a shepherd’s heart is an expression of love.  
 
Paul declared that:  
 

All Scripture is given by inspiration of God and is profitable for doctrine, 
for reproof, for correction, for instruction in righteousness: That the man 
of God may be complete, thoroughly furnished [or equipped] for every 
good work. (2 Timothy 3:16-17) 
 

Paul wrote again to Timothy and he said: 
 

And the things that you have heard from me among many witnesses, 
commit these to faithful men who will be able to teach others also. (2 
Timothy 2:2) 
 

Paul testified to the elders at Ephesus when he thought that he would never see them 
again. This is the church he had spent years with, and Paul had close relationships with 
the leaders there. And he said to them: 
 

Therefore I testify to you this day that I am innocent of the blood of all 
men. For I have not shunned to declare to you the whole counsel of God. 
(Acts 20:26-27) 

 
And all the way through the Old Testament and all the way through the New Testament a 
tremendous emphasis is put upon the teaching of the word of God to equip believers—
His people—for what He has called them to do.  

http://www.blueletterbible.org/Bible.cfm?b=Act&c=2&v=47&t=KJV#46
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=21&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=21&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=3&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=2&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=2&v=2&t=KJV#1
http://www.blueletterbible.org/Bible.cfm?b=Act&c=20&v=26&t=KJV#25


 Servant Leadership – Lesson 22 6 
Equipping, Edifying, Protecting by Damian Kyle 

 
Frequently I am asked by Christians about God’s calling, specifically in this body, and it 
is a good thing. Someone will say: “You know I believe God has a calling on my life. I 
just sense that.” And of course that is true of all believers. This person may say, “I don’t 
know what it is yet; and so, what can I do to prepare?” I typically say very much the same 
thing in a situation like that. The first thing I let people know, regarding God’s gifting in 
their life and His calling in their life, is that He is going to reveal it to them. He wants us 
to be in His will more than we want to be there. And it is apparent that this person wanted 
to be in God’s will or he would not have had the concerns that he had. I tell these 
individuals that God is going to get them there, and to relax.  
 
But in the meantime, the one thing that all of us can do, no matter if the gift is—as an 
evangelist, a missionary, a pastor, a teacher, or having the gift of helps, the gift of mercy, 
or whatever it might be—the one thing we can always profitably spend our time on is 
learning the word of God. So I tell people that every time the church is open, they need to 
get in under the teaching of the word of God. They need to check out Bible study tapes 
and listen and use the library here at the church, in order that they might grow in the 
word. They need to do everything they can to learn the word of God.   
 
When I first got saved back in 1980, I was working for the phone company and at that 
time I was a cable splicer. For months at a time I would be put on these jobs working on 
underground cable, which would involve 800 pairs to 2400 pairs of cable that I would 
splice together. It was good, hard, and wonderful work. I did not listen to tapes when I 
was dealing with live cables because a worker cannot have his mind divided on the work; 
but with dead cables, I just would throw in these Bible study tapes and I would 
sometimes listen to seven tapes a day while doing those cables. In the course of two or 
three years, I had listened to the Bible from Genesis to Revelation on tape by Chuck 
Smith over three times. I developed a systematic theology of the word of God before I 
knew what a systematic theology was.  
 
Even today when we drive around, I am still a tape-a-holic. It is a wonderful addiction 
listening to study tapes while going here and there all through the course of the week.  I 
am still listening to two, three, four or five tapes, depending on what is happening and 
what I am involved in each week. And so, it offers a chance to really be built up in the 
word of God. 
 
Also in Ephesians 4:12, I think it is important to recognize that the calling of God upon 
the lives of these leaders is not a call to do all of the work themselves; that is physically 
impossible.  But they are to equip others to do what it is that God has called them to do. 
The shear scope of so much of the ministry that happens in this church and through this 
church in a given week is gigantic, and it is way beyond the very severe physical 
limitations of this staff. Why does the ministry go on? Why is it able to go on? It is 
because so many have been equipped and so many have taken their place of serving.  
 
I hear about things all of the time where something has happened and I did not even 
know that a particular person was in the hospital. Or I never knew that someone else had 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11


 Servant Leadership – Lesson 22 7 
Equipping, Edifying, Protecting by Damian Kyle 

been laid off from his job and this thing and another thing. And then I find out that 
somebody else with the gift of helps came in and then through the home fellowships, they 
supplied meals for a time or they made sure that the need was covered. So much happens 
that nobody else knows about and it is the Spirit of God directing His people all through 
the week in their gifting. It is a beautiful thing and the result is seen in verse 12, which is 
that the body of Christ is edified. It is built up it is made strong and it is made healthy.  
 
Another thing found in verse 13 is that the church is to be a place where we all “come to 
the unity of the faith.” Notice it is not “until” we all come to the unity of faith; it is “till” 
we all come to the unity of the faith. It is not talking about faith for salvation. It is not 
talking about a personal faith. It is talking about the faith in terms of doctrine, in terms of 
what the Bible teaches and what we know to be true from the Bible. 
 
As we grow in our knowledge of the Scriptures, the net affect upon our lives and upon 
the body of Christ as a whole is unity. Because when the Bible becomes the standard for 
doctrine—that is what we believe and practice, that is how we live—when the Bible 
becomes the standard for those two things in my life or in the lives of a group of 
Christians, then the effect is going to be unity because we know what the Bible has to say 
about these things. So, we are not defining them for ourselves; and thus, we unify with 
one another as a result of being clear on what the Bible has to say about things. 
 
Imagine putting a hundred people in a room who have no respect for God’s word. They 
do not believe that the Bible is inspired by God, and they do not make it the standard for 
what they believe or how they live. And now you begin to ask them some questions. You 
ask these hundred people in a room what they think God is like. How many answers are 
you going to get? You will get a hundred different answers. You ask how people get to 
heaven, if they believe in heaven, and you are going to get a lot of different answers. 
How can a person be saved? What is heaven like? What happens after death? You ask 
them what the right thing is to believe about divorce; about fornication, heterosexual sin 
outside of the confines of marriage; ask those hundred people about homosexuality, and 
what are you going to end up with for answers? You will probably get a hundred different 
answers from a hundred different people. And it will all be prefaced this way: “Well, you 
know I think….” And you are going to have utter division within that room.  
 
But when we know the word of God well, when we know what God has to say about 
something, then it settles the issue for the child of God. That settles it. That is the position 
that is right. That is what is perfect and loving, that is what is wise. And then what 
happens? We can unify with all of these issues. This is one of the reasons why churches 
that are founded on teaching the Word of God tend to be more stable. They experience 
far less division than other kinds of churches which are built on things like entertainment, 
amusement, or on whatever it takes to get people into the building for that kind of thing.  
 
For a church to grow under the teaching of the word of God, it is a slower growth. It is a 
much slower growth, but it is a much more solid growth. It is a stable church. And 
because it is stable, it does not get shaken by every idea of man that comes down the pike 
and every wind of doctrine that goes through the body of Christ. I was thinking since we 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=13&t=KJV#12


 Servant Leadership – Lesson 22 8 
Equipping, Edifying, Protecting by Damian Kyle 

moved here in 1985 about all the different kinds of odd doctrines that ran through the 
body of Christ. Back in 1985 the deliverance ministry was huge! The demon possession 
of Christians and casting demons out of Christians was just unbiblical, but it was huge 
and running through the whole body as a way to produce holiness and victory in the lives 
of Christians.  
 
Then the positive confession doctrine came into the church and it is still around today. 
Then there was the school of the prophets; we were told that these guys are the ones we 
need to listen to, and the office of the prophet was elevated way beyond its biblical 
position. And then the health and wealth doctrine; and then there was the laughing in the 
spirit. Then there was the drunk in the spirit, and the barking in the spirit, and the roaring 
in the spirit, and all of these kinds of things that were going through the church. And then 
the church growth program which required this skit thing that we were told to do. And 
after you do that one, then the church growth thing was tied to the home fellowships. 
None of these things can ever take the place of the Word of God.  
 
I know of a man that I watched first-hand take a very healthy church and wipe the whole 
thing out.  Every Sunday he would come into the pulpit and what he preached about on 
Sunday or for the next six Sundays was based on the latest Christian book that he had 
read. So he would say, “We have to do this now.” And six weeks later it was, “No we 
have to do this now.” And soon after people listen to that, they get fried. They are wiped 
out under the weight of it. Soon they are starving for the word of God and the church just 
begins to disintegrate because God gives us a hunger by His Spirit for the Word in our 
lives.  
 
And so, all of these odd practices have gone through the body of Christ and it is so 
gracious of God, because of His word, that these false doctrines have hardly ever even 
created a ripple in this body. They just made their way through and all of us here have 
just continued moving on. Why? Because the word of God is being taught and that is the 
expectation that you bring into the study, and that is the expectation that you bring into 
the other Bible studies throughout the week. And when that is the expectation, not for all 
of these other things but for the Word of God, then it is going to out-live all these fads. It 
is going to out-live the heavens and the earth, and so it produces a unity within the body 
of Christ. The unity of faith. 
 
Now in verse 13, it says that the church is to be a place where we all “come to the 
knowledge of the Son of God.” The word “knowledge” there is an interesting one. There 
are several words used for “knowledge” in the original language. This one is epignosco. 
The word gnosco in the Greek language is not talking about a head-knowledge. It is a 
knowledge that comes by experience. And epi means a more intense form of gnosco. So 
it is not just talking about a mental or a doctrinal knowledge of Jesus as the Son of God—
though that is very important—but this is talking about an experiential knowledge of the 
Son of God.  
 
The church is to be a place where we come, not only to grow in our knowledge of the 
word of God, but in growing in the word of God we are to grow in our knowledge of the 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=13&t=KJV#12


 Servant Leadership – Lesson 22 9 
Equipping, Edifying, Protecting by Damian Kyle 

Lord Jesus. We are to grow in our personal relationship with Him. The church is a place 
that encourages not just learning about what the Bible has to say, but it translates into a 
personal daily walk with Him. And that is to be the emphasis of the local church—the 
emphasis of that personal relationship.  
 
Sometimes there is confusion concerning the worship portion of our service here at 
Calvary Chapel. Some people want more hymns and some people want more choruses; 
and we listen to those things and we pray about those things. One of the strengths of the 
hymns is that they are weighty in content—just the shear doctrine that is in many of the 
hymns. And that is the strength of the hymns. One of the weaknesses of the hymns is that 
they are typically about God. We don’t sing them to Him. Now one of the strengths of 
the choruses that have been so popular in the last twenty-five years is that they are more 
personal. Most of them are sung personally to God. Sometimes their weakness can be that 
they lack a little weight. And so we mix the two together to really get something that is 
fabulous.  
 
But the worship portion of the service, as the team is leading us in worship, is not just 
singing songs; it is a time for us to close our eyes and just sing those songs in worship to 
the Lord. What is happening? This is nurturing my personal relationship with the Lord. I 
am communicating with Him. He is communicating back to me by His Holy Spirit. And 
that is what this part of the service is all about.  
 
If you are new to church, you have been coming for a few months and you get the song 
sheet and you stare at the worship team all the way through the service and I know they 
are very attractive people, but the idea is that they would disappear and that you would 
focus on the Lord and then just begin to sing those songs to Him. Why? Because the Lord 
desires for us to come to a knowledge of Jesus, an experiential knowledge of Him. So 
that is what worship is about. 
 
One thing about the worship at this church (and there are different ideas that people have 
about what happens through music within a church) is that it is set up completely for 
worship; it is not performance oriented. It is not designed to entertain us, and it is not 
designed to do something emotionally to us. It is designed to point us to God and then to 
lead us. As the team prays during the week, they ask what songs the Lord wants to hear 
from His people on Sunday because those are the ones we want to sing to Him. They ask 
God what songs His people have a need to sing to Him, so that their perspective about 
life and God and crisis and trials in the light of God can all be shifted around in their 
lives. And then that is what they lead us in; but all of it is designed so that we come into a 
deeper knowledge of the Lord—deeper in our personal relationship with the Lord.  
 
And then there in Ephesians 4:13, the church is to be a place where we all come to a 
“perfect man.” So I would just like all of the perfect people of this church to stand right 
now. When we look at that and read “the perfect man,” the word “perfect” means: “to be 
fully aged, or to be mature.” It is a place where we can come to maturity. And the goal is 
not to “produce,” as I was reading about producing in a mission’s magazine regarding 
Christianity and the continent of Africa. And it said, “Christianity in Africa is two inches 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=13&t=KJV#12


 Servant Leadership – Lesson 22 10 
Equipping, Edifying, Protecting by Damian Kyle 

deep and a hundred miles wide.” And it is increasingly getting like that in the United 
States of America. So what is the idea here? Is the idea to just fill rooms like this and then 
say that we are able to fill rooms this size on the basis of “luring people in” and “Give a-
buck Sunday” and “Invite-a-friend Sunday” or whatever the deal is? No the idea of 
gathering together is to produce mature Christians. 
 
What is a mature Christian? I am kind of embarrassed by this statement, but maturity on a 
purely physical level is when one is able to reproduce. And the same thing is true on a 
spiritual level. It is the ability to lead someone else to Christ and then to disciple them 
into maturing in their walk with the Lord—just like someone did for you and me. And 
that is Christian maturity. 
 
The church is there in order to keep us moving, to push, to prod (not in a carnal way), but 
by the Spirit of God so none of us falls asleep at the wheel, but we keep on moving 
toward maturity. Nobody takes sabbaticals from growing in the Lord and then says, 
“Yeah, boy, I took those six months off or six years off.” That is all very valuable time, 
too valuable to lose. And so, the church is that place where people are exhorted and 
encouraged toward maturity.  
 
And then there is a fifth point in Ephesians 4:13. The church is to be a place where we 
all: “come to the measure of the stature of the fullness of Christ.” It is a place to grow in 
Christ-likeness. That is what we are aiming at, all of us in the body of Christ. What is the 
aim for an individual human life? Maturity. But here it is defined. It is Christ-likeness. 
We are Christians and we measure our life off of His, not off of the person who is sitting 
to the left of us or to the right of us. We are not to watch certain movies or engage in 
various activities because we have seen other Christians do that. Other Christians are not 
the standard.  
 
But we are to produce mature Christians who measure their lives off of His life and desire 
“His stature.” The verse says, “His spiritual stature” which is where we are to look. We 
should be able to say, “That’s what I want to be like. I want to be like Him. I want to be 
as much like Him this side of glory as possible. I know that one day I am going to see 
Him face to face and I am going to be as He is. But before that happens, I want to be as 
much like Him in how I act and how I think and what I do and what I don’t do, on a daily 
basis, as I possibly can.” And then we become Christians who are filled to the full with 
Him—full of His power, full of His love, full of His wisdom, and full of His strength. 
And if that is the standard (and it is) then there is always going to be room for growth in 
our lives.  
 
If you are a Christian and you have stopped growing, wake up! I can jump up here, and I 
can pull out a handkerchief, and yell at you, or whatever it takes to get your attention. If 
you are wasting your life and you have wrong definitions on what it means to be a 
Christian and what God is aiming for, and what you are supposed to be aiming for, then 
get going with all of your strength toward spiritual maturity. 
 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=13&t=KJV#12


 Servant Leadership – Lesson 22 11 
Equipping, Edifying, Protecting by Damian Kyle 

And then a sixth point in verse 14, the church is to be a place where we learn what is 
necessary to protect us from the spiritual dangers that surround us. The word of God 
protects us from immaturity. Notice that: “we should no longer be children”—that is we 
should no longer be immature spiritually. I remember a while back, I was driving through 
Modesto and there was this little kid, a very young toddler-aged kid, walking down the 
street with nobody in sight. And when you see a kid like that, you think: “that kid is 
vulnerable to anyone and anything that comes along.” Kids that age have no capacity to 
protect themselves. So I went up a little ways, pulled over, and watched the situation until 
an adult showed up on the scene. And eventually one did, good thing!  
 
But we face the same danger, spiritually. That is how God looks at His people when there 
is no maturity in the word of God. He sees them just like that little kid walking down the 
street. Without a firm foundation in the word of God, we are vulnerable to every kind of 
wrong doing that could come our way. That is how God sees things. And the word of 
God keeps us from being children, so that we will no longer be vulnerable children.  
 
The word of God protects us from false doctrine. Without a firm foundation in the word 
of God, how in the world am I going to know what is right or wrong, what to accept and 
what to reject? There are a million voices in the world that are speaking for God. 
Everybody is an authority on God. “This is what He says.” “No, this is what He says.” 
And the Mormons say one thing and the Jehovah Witnesses say another thing, and the 
Christian is saying another thing, and all the way through everybody has a voice and 
everybody is an expert on God.  
 
So how in the world am I supposed to understand what the truth is, and how can I be 
protected from false doctrine? The word of God and a firm foundation in the word of God 
is the only way. Otherwise, I am going to be as it says, “like a boat that is tossed back and 
forth by the waves” (cf. Ephesians 4:14). In other words a boat that has no maps, no 
helmsman or captain to get it to a destination. And there is no hope of getting to that 
destination. What is the destination for us? Christ-likeness.  
 
This is like having Fall arrive and the leaves drop down to the ground and the wind 
comes and then the leaf is blown over here. And then five minutes later it is blown over 
there and then it is blown again and every time you come outside that leaf is in a different 
place. There are a lot of Christians like that every time you see them. One day they 
believe this thing, and the next time you see them over in this group, and a week later 
they are over involved in this other thing. And there are long days, weeks, months, and 
years when put together, and they are still being blown wherever the latest thing is that 
they are being told about. This is because there is no foundation in the world for them to 
base things upon. What is the next phase, what is the next fad, and the next charismatic 
teacher—that kind of living. Obedience to the word of God protects us from that kind of 
lifestyle. 
 
Knowing the word of God also protects us from false teachers and “the trickery of men 
and cunning craftiness of deceitful plotting” (cf. Ephesians 4:14). Literally it is referring 
to the dice playing of men. It is talking about loaded dice. When a person does not know 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=14&t=KJV#13


 Servant Leadership – Lesson 22 12 
Equipping, Edifying, Protecting by Damian Kyle 

the word of God, as a child of God, it is like sending a child to Las Vegas and hoping that 
they will come out with their diaper. If you send a child into sophisticated environments 
like that, where people are preying to separate you from everything you own and 
everything you hold dear, you have no hope. And spiritually there are people who exist in 
this world that have been trained to run into Christians that do not know the word of God 
and when they are done with that kind of person, the Christian will be separated from 
everything he once held spiritually dear. 
 
Do you know where the biggest group of converts to Mormonism come from? By far, 
something like eighty percent of the people that convert were raised in Christian 
churches, but they never learned the Bible. They were not taught the Bible.  As a 
shepherd, I personally never want to stand before God and give an account for doing that. 
I am not talking about the people who are deceived. I know that people have to bring the 
“want to” whether they go to the junior high group or the high school group or they come 
into the main service. But I never want anyone who desires to know the word of God to 
ever get into a place of being taken off by a cult or a non-Christian religion because they 
did not know the word of God. That is what happens and these deceiving people are out 
there and they are trained. They can see your scalp on their belt when they perceive that 
you are a Christian who does not know the word of God and they know just where to take 
you. They know just how to load the dice to take you where they want to take you on 
things. So the danger of it and the “cunning craftiness of deceitful plotting” is that they 
have schemes and they have devices and they are just waiting for Christians who are in 
that category.  
 
Remember how Jesus handled the temptations against Him? When the devil tempted 
Jesus the third time, he decided to quote some verses himself which were out of context 
and completely misapplied. But the devil does love to misquote the Bible. And Jesus 
corrected the him, but the Lord corrected with the accurate word of God. And every 
single time Jesus answered him by saying: “It is written.” “It is written.” “It is written.” 
And He quoted from the book of Deuteronomy each one of those times. Jesus was 
meeting that kind of temptation through the word of God. 
 
Paul warned that there would be this kind of person lying in wait to deceive. Even in the 
local churches he spoke in Ephesus and as he spoke to the Ephesian elders he said that he 
was leaving, but he said the deceivers are not just going to come from outside the church. 
He said they will come from among their own group and that people are going to rise up 
with heresies and they are going to deny the Lord and they are going to draw people off 
to themselves. So Paul warned them regarding this deception.  
 
So the same warning is needed today. Peter warned of this, John warned of it; all the way 
through the Scriptures we are warned. And so the church is to be a place where we are 
equipped to be ready for this kind of deception when it comes. And I do not care who any 
of us are, as Christians, there will be those who come to try and deceive you into false 
teachings. And so there is a necessity for the local church to build the word of God into 
all of our lives as a protection. 
 


 Servant Leadership – Lesson 22 13 
Equipping, Edifying, Protecting by Damian Kyle 

And then finally in verse 15, the church is a place where the truth is to be spoken from a 
motive of love. The false teachers were speaking in order to gain a place of power in 
people’s lives or to get money from them by telling the people what they wanted to hear. 
Paul comes along and exhorts the leaders saying, “You speak the truth, but do it in love.” 
Those two things need to come together. It is not enough just to speak the truth. You 
cannot be like Christ and just speak the truth. You have to have love coupled with the 
truth to be like Christ. You cannot be loving with no truth. That is not like Christ at all. It 
has to be both things.  
 
Remember when Jesus was with the woman who was caught in the very act of adultery 
and the accusers brought her to Him in John 8. And they said, “We caught her in the very 
act.” And they threw her down in front of Jesus and interrupted His teaching. And Jesus 
did not deal with her sin immediately; He dealt with it, but He dealt with her accusers sin 
first and then soon all of those guys were gone. All of those religious leaders left and then 
Jesus said to the woman, “Where are all your accusers? Is there no one to accuse you?” 
She did not know what in the world this was all about, because Jesus had the power to 
drive these guys off. She must have wondered what He was going to do to her. She said, 
“No one, there is no man left to accuse me here.” And Jesus said, “Neither do I condemn 
thee. Go and sin no more” (cf. John 8:10). This is an example of the truth and love 
beautifully combined in the life of Jesus. And the Bible teaches us and conforms us into 
His image, so that it will be a part of our lives too.  
 
And what will be the result? In verses 15 and 16, the body will then be coordinated with 
the head. This is the image of the body as we spoke about last week. And when these 
things become the marks of the body of Christ, individual Christians all putting our lives 
together with these things built in, then our thinking, our actions and our movements are 
going to be in line with the Head. Now when the Head says, “Go do this” or “go left 
here” or “go do this over here,” we are already aligned with Him. Otherwise, we are 
going to have this separation between what the Head is like, Jesus, and what the body is 
like, us. And if separated, we are going to have this very spastic thing that is not going to 
be effective at all. And I do not use that in a derogatory means.  
 
And so when these things mark our lives, then we are working in perfect coordination 
with the Head. And that is when we are working in coordination with one another 
because we are all on the same page. 
 
Let’s pray. 
 

Thank you, Lord, for this passage and the truth that is found there. How 
we need it. And I pray, Lord, that You would use it to encourage all who 
lead in Your body. Concerning Your emphases and Your priorities, Lord, 
there are so many pressures to become so many other things today. And 
we pray, Lord, for the grace to just settle on these things that You have 
chosen to honor and bless. These things alone produce maturity in Your 
people and something that is in good coordination with You and Your 
headship in our lives.  

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=8&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=8&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=4&v=15&t=KJV#14


 Servant Leadership – Lesson 22 14 
Equipping, Edifying, Protecting by Damian Kyle 

 
Lord, I pray for all of us as individual members of Your body. May these 
things shape our expectations concerning what the local church is to be. 
And we pray for what is to be happening within the local church and just 
what it is that You are wanting to produce within each and everyone of our 
lives also. We commit it to You and the continued work of Your Holy 
Spirit. And we ask it in Jesus’ name. Amen. 
 

 
 

 
 
 
  


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 23  
The Joy of Servanthood 

 
By 

Damian Kyle  
Calvary Chapel Modesto 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

1

 
 
We are in the book of Philippians. In order to understand this letter, I think perhaps as 
much as with any letter in the New Testament that Paul writes, we do need to know a 
little bit about the history of this church and the relationship that he has with the people. 
The birthing of the church in Philippi is recorded in Acts 16, as the apostle Paul is on his 
second missionary journey and he is making his way across what is known today as 
Turkey. As he makes his way, Paul attempts to go into the area known as Asia (not the 
Orient that we think of as Asia today) but Asia as defined in the Mediterranean—which 
would be southwestern Turkey. He tries to go down into that region, and it would appear 
that he tried to cross the Aegean Sea to make his way to Corinth, and then on to Athens. 
Paul wanted to go into that southern portion of Greece, but the Holy Spirit stopped him 
from being able to do it. So they (Paul, Silas, and Timothy) go up into the northwestern 
section of Turkey and as they are waiting there, they receive a vision of a man from 
Macedonia—which is in northern Greece. This man calls out to them: “Come over and 
help us” (cf. Acts 16:9). And Paul realizes that they now have the instruction from the 
Holy Spirit by this vision that they are to go into the area of Macedonia. And so they 
make their way there; and then ultimately, they go into a city called Philippi. 
 
When they arrive in Philippi, they find that there is no synagogue. Although it was in 
Greece, Philippi was a colony and it was a Roman city. For a city to be called a “colony” 
in the Roman Empire, it means that this was a place where the great generals, the military 
leaders, and the great officials retired. And basically, these cities that were colonies were 
just a little bit of Rome, but they were far away from Rome. So, it was a city heavily 
influenced by gentiles in terms of its tone. And when Paul comes into that city as a 
Christian Jew, he finds that there is no synagogue. This is interesting even for a gentile 
part of the world because it was a requirement for the Jews, in any city where there were 
at least 10 adult Jewish males, to build a synagogue. So here you have a city in which 
there was virtually no Jewish presence; it was almost purely a gentile city.  
 
So, having no synagogue, Paul went with those who were traveling with him (Silas and 
Timothy) down to the riverside. I do not know if the worship song has anything to do 
with this, but they go down by the river. When the Jews did not have a synagogue, very 
often they would go to a beautiful place in nature that spoke of God, a place that spoke of 
His creation. Water was a favorite place because of the imagery, in terms of God giving 
the Jews water from the rock and supplying their need. And down by the river there is a 
group of Jewish women meeting and there is a woman by the name of Lydia who is a 
seller of purple. This would have meant that she was dealing with something comparable 
to diamonds, in the ancient world, because it was something very precious and very 
valuable to wear purple at that time. The cloth was a royal purple color because of an 
insect, a worm that had to be squished in order to produce that color. It was very, very 
rare. So, Lydia had dealt in this kind of dye and the shell fish that it came from and all. 
And the Lord opened up her heart to the things of the gospel. And thus began the first 
reported convert in establishing the first church in the history of Europe. This was the 
beginning of the church in Philippi and it is spoken of in Acts 16. 
 

http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=12&t=KJV#11


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

2

Paul then comes in and begins to preach the word of God in Philippi and a very strong 
church is established there, as the Holy Spirit works through them confirming the gospel. 
But it was not without its difficulties. As Paul was preaching the gospel, there was a 
demon-possessed girl who brought tremendous wealth to her owners by fortune telling 
and this kind of thing. She was following Paul around for a few days and she said, 
“Listen to these men. They are servants of the Most High God and they tell us the way of 
salvation” (cf. Acts 16:17).  
 
After a few days, we are told in the words of Acts 16:18, the apostle Paul was greatly 
displeased. He did not need, nor did God need, the advertising of the devil for the fact 
that they were carrying the truth. This was simply muddying the waters and so he turns to 
the girl and he casts the demon out of her. Well, that represented a tremendous loss of 
income for her owners. And they got upset and raised a big riot in the city saying, “These 
men, being Jews, come into this gentile city and they are teaching things that ought not to 
be taught here” (cf. Acts 16:20-21). And there was a riot and Paul and Silas were 
arrested. Then they were beaten with many stripes and thrown into the heart of the prison 
in Philippi. As they are in the heart of that prison in stocks, badly beaten, what did Paul 
and Silas do at night? They began to sing songs to the Lord, which got the attention of all 
of the prisoners. Paul and Silas were just praising the Lord and He produced an 
earthquake. Then all of the cells were opened up, and ultimately, the owner or overseer of 
the prison and his whole family ended up being saved.  
 
Then the Roman governors over the city sent a message the next day and said: “Paul you 
are free to go now.” In essence, Paul said: “I am not leaving. I am a Roman citizen, who 
you publically beat.” No Roman citizen was ever to be beaten without a trial. He said, 
“You have publically humiliated me and my witness before the whole city. I will not 
leave this jail until you officials come here and ask me to leave” (cf. Acts 16:37). Which 
the officials did, and then Paul left. He went to the church and made sure that they were 
established and strong, and then he moved on in that second missionary journey to the 
next city. 
 
So this is the history that Paul had with the church at Corinth. They were very close in 
their relationship with one another because of the history they had together.  
 
Now the theme of the book of Philippians is a theme of joy. That word “joy” is used 
nineteen times in the book. The reason for the joy in our life and in Paul’s life is recorded 
forty times in Philippians and that is the name of “the Lord Jesus.” It is used forty times 
in the book and He is the source of our joy. And joy is superior to happiness because 
happiness—I am not putting happiness down, I am all for it—but it is inferior in its 
quality, when compared to joy. Happiness has its basis in our physical circumstances. We 
are happy when everything is happening very nicely in our physical circumstances. But 
when things kind of become messy, then our happiness goes. Joy is something deeper 
because it has its basis in Christ. It has its basis in what God has done for us and what 
God thinks of us and the promises God has made to us. And it is because those things 
never change, that the source of our joy never changes.  

http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=17&t=KJV#16
http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Act&c=16&v=37&t=KJV#36


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

3

Let’s say that you are doing your taxes and you have done the quick thing and you are 
going to get a return of eight hundred dollars coming back. Wow! What you could do 
with eight hundred dollars! And here you are, happy as can be; and then, as you are 
driving home from picking up your tax return, you start to hear a knock in the engine of 
your car. And all of a sudden you have this sneaking suspicion that it is going to cost 
about twelve hundred dollars to fix that knocking. You were so happy five minutes 
before and now the happiness is gone. This is tied to circumstances and it happens all day 
every day in our lives. But joy is founded in Christ and He does not change. The source 
of our joy is always there. That is the reason for the theme of Philippians and it is one of 
Paul’s prison epistles. He writes this epistle from a prison in Rome. He writes this letter 
that is full of joy, even though he is unjustly accused and he has been sitting in a Roman 
prison. He can do this because his source is joy and what he lives for is joy and not 
happiness. He is able to have joy even in circumstances that are so unfair. 
 
Now, Paul writes this letter for a couple of reasons. One of them is to just say, “thank 
you” to the Philippians for a gift that they had sent to him. Paul has probably been in this 
Roman prison for as long as two years. At sometime during that two-year period, the 
believers at the church in Corinth (which Paul founded) discovered that Paul was in 
prison and that he must have been miserable. In the ancient prisons, they did not 
necessarily feed the prisoner three square meals a day. Often times in those prisons they 
incarcerated you, and it was up to your families to keep you fed and keep you clothed. So 
this church sent an offering to Paul to make sure that his needs would be met. And that 
meant a lot to Paul. So what he is doing in this letter is writing them a thank-you note.    
 
The Bible says in 1 Corinthians 13 that agape love is “well mannered;” and so, Paul has 
good manners and he is writing a thank-you note to the believers at Philippi. Another 
reason for writing this letter is that false teachers had crept into the church and they were 
trying to draw people into legalism, and Paul is going to head those guys off at the pass. 
And a third reason is that there was a division that started to develop in the church at 
Corinth. There are two women who are having a fight over something—I am sure quite 
noble—and they have a position of significance there within the church in terms of their 
ministry. This disagreement is threatening to spill over to others within that church, who 
are going to start taking sides—which is dangerous for the church. So Paul wants to 
address these things in his writing. 
 
In these ancient letters there were four characteristics of the opening. Number one, the 
letter writer would always identify himself at the beginning of the letter. When we write 
letters today we sign, “sincerely yours,” and we identify ourselves at the end of the letter. 
They were more practical in the early days because they wrote everything on scrolls; and 
so, if they had a lengthy letter they had to unroll the scroll all the way to the end, in order 
to find out who in the world had sent the letter. Then they would have to roll it all the 
way back, in order to begin reading the thing. So, they identified themselves at the 
beginning of the letter. Then they would identify who they were writing the letter to, and 
they would greet who they were writing the letter to and then they would typically begin 
their letters with some kind of thanksgiving. So Paul, by the Spirit of God, follows that 
same model. 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=13&v=5&t=KJV#4


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

4

 
Notice he begins here in Philippians 1:1, as the writer of the letter—“Paul and Timothy.” 
Now Timothy is with Paul and they would have known Timothy in Philippi because, by 
the time Paul goes to Philippi, he had already had a split with Barnabus. Barnabus has 
gone his way with John Mark, and Paul is now continuing his missionary journey with 
Silas. And on the way to Philippi, Timothy joins them. So, they would have been familiar 
with Timothy, but Paul is the writer of the letter. Later on in the book we are going to see 
where Paul repeats over and over again: “I, I, I.” In other words, this is not the result of 
some combined effort that both he and Timothy have put together. Timothy just happens 
to be with him. Paul introduces Timothy, who was saved under the ministry of Paul, and 
he was with Paul quite a bit in his service to the Lord. But Paul is the writer of the epistle. 
 
Now you can buy commentaries that will make you crazy on different things. There are 
different commentaries who dispute whether Paul is the author of this letter. Nobody else 
could be the author of this letter! I mean, the Holy Spirit inspired it, but the very first 
word in the entire letter is “Paul.” This kind of reminds me of the person who said, “You 
know when you ain’t got an education you gots to use your brains!” Paul has written this 
letter and Timothy is with him. And they describe themselves as, “bondservants of Jesus 
Christ” (Philippians 1:1).  
 
Now this is interesting because there are only four letters in the New Testament where 
Paul does not introduce himself as an apostle, at the beginning. When he writes to 
everybody else it is: “Paul, an apostle of the Lord Jesus Christ.” This is because Paul 
would typically be writing to a church and he would be correcting something that was 
being done incorrectly in that church. And so, he would identify himself as an apostle in 
order to establish his authority for correcting the problem in the church. But to First and 
Second Thessalonians, the letter to Philemon, and then in this letter to the Philippians, 
Paul does not identify himself as an apostle. This is because he knows he has a 
relationship with these people, and he just comes to them as “Paul.” The established 
relationship means something to both of them, and Paul knows that they will take what he 
has to say seriously.  
 
So, Paul writes to them describing himself and Timothy as bondservants of Jesus Christ. 
Now the word “bondservant” has its Old Testament origin in Exodus 21. Here is how that 
would work. Let’s say both you and I are Jews and let’s say that I owed you a fair amount 
of money that I had no hope of being able to repay. What I could do is sell myself to 
become your slave. But a Jew could only be your personal slave or your servant for a 
maximum of six years, and on the seventh year that person was required, by the law of 
Moses, to free the slave. And those six years of service would cover the debt.  
 
But let’s say that I have been your servant for six years and we are coming up on the 
release date, and you have been the greatest master that a servant could ever know. I have 
come to love you and appreciate you and I think to myself: “I do not want to stop serving 
this family or serving this man. I know that if I go out into the world I will never find a 
circumstance superior to the one that I have here. I love this family, I love this man and I 
want to be a servant on my own free will.” And I make the decision that I want to be their 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Exd&c=21&v=5&t=KJV#top


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

5

personal servant for life. If I went to my master and I communicated that to him, then he 
would take me down to the gate of the city. The gate would have a wooden frame where 
all of the leading men in the city would gather as witnesses. And then, they would take 
my earlobe and put it up against the wood and take an awl and drive it through my 
earlobe into the wood, piercing my ear. That would now be a sign that I am a doulos—
that is the word in the Greek here. I am now a bondservant. 
 
As a bondservant I have first of all, out of a motivation of love for my master, made a 
commitment of my own free will to become his servant for life. There are three 
characteristics of a bondservant and Paul carries that imagery over into his relationship 
with the Lord. I love my Master, and of my own free will I chose to become His servant 
for the rest of my life. That is what a bondservant was and Paul proudly wore that Old 
Testament title for defining his position, in terms of his service to the Lord. There were 
no business cards handed out identifying him as, “the Grand Poobah of missionary 
journeys,” or that kind of thing. He just identified himself as, “a bondservant of Jesus 
Christ.” 
 
Now notice what he writes: “To all the saints in Christ Jesus who are in Philippi.” This 
word “saints” is a very important one to understand. What Roman Catholicism has done 
to the term “saint,” by and large in the Americas including the United States, is nothing 
less than criminal—by biblical standards. To be a saint, the word comes from the Greek 
word hagios and it means “to be holy.” To be a saint is to be holy, and to be holy is to be 
something that was set apart from the world specifically for God’s use. That is what made 
something holy, and by virtue of the fact that it was set aside for God’s use, made it 
different from everything else in the world. And that is what a saint is. Our lives were 
once used for every kind of ungodly thing by our own choosing, prior to coming to know 
the Lord. But when we came to know the Lord, we said, “God, what is left of my life, I 
am giving to you to be used for your purposes.” And when we gave ourselves to the Lord 
we became saints.  
 
Now in Roman Catholicism, in order to become a saint, you have to die physically. And 
sainthood is a very specialized segment of people. We tend to think that if someone one 
were to come up to us and say, “Are you a saint?” I would laugh and say that “I am doing 
my best, but I would not call myself a saint.” But every Christian could make a card to 
hand out with his name and title. My card would read: “Saint Damian,” and it would be 
biblically accurate because every one of us, who knows the Lord Jesus, is a saint. 
However, in Roman Catholicism, to become a saint they have a procedure when a person 
dies. They have the devil’s advocate and then they have an advocate that tries to lay the 
case for the fact that this person ought to be deemed a saint. They have this great debate 
that goes on once a person dies. Aren’t you glad as Christians that God made it easier for 
us to become saints? 
 
The Catholics would lay a case that a certain person ought to be named a saint. And as 
part of that process, there had to be at least one miracle that had been done in the name of 
the deceased. That miracle had to be verified as being true; and then you would have 
another person called the devil’s advocate, who would come on the scene and he would 


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

6

try to lay the case for why this person should not be named a saint. If the advocate for 
sainthood won the case, then the person would be deemed a saint. Obviously, that turns 
sainthood into this very small and select group of people.  
 
But notice the definition of a saint in the next three words of Philippians 1:1, “in Christ 
Jesus.” When we give our lives to the Lord and we trust in Him for the forgiveness of our 
sins, there is nothing else in all of life that we can do to please the heart of the Father 
more than to trust in His Son. And when we do trust in Christ, God’s Holy Spirit comes 
into our lives and our life becomes different now from every other life in the world. 
Whether anybody recognizes us from a religious institution or not, in God’s eyes, what 
our life is about now is entirely different from what it once was about and what the world 
is about today. So, every single one of us who knows the Lord is a saint.  
 
And then Paul says, “for the saints who are in Philippi with the bishops and the deacons.” 
The church at Philippi is prospering. They have bishops and they have deacons. This is a 
church that is not only growing, but it has a need for some sanctified organization. The 
deacons were leaders in the early church who took care of the physical things. They were 
very spiritual in what they did to vacuum and get the church ready and make sure the 
lights were changed and make sure the temperature was right. This was a very spiritual 
calling of God on a person’s life. And so, that is what the deacons did and the elders or 
the bishops took care of other spiritual needs in the church. They were giving themselves 
to study of the Word and prayer. So Paul greets them also there. And here is his greeting: 
“Grace to you and peace from God our Father and the Lord Jesus Christ.” 
 
Some of you are old veterans of studying this passage and you may think: “Oh no, is he 
going to do that old grace and peace thing?” Yes, I am. Look at Paul as he writes all of 
these letters and he begins them with “grace and peace,” “grace and peace,” “grace and 
peace.” And you may be thinking: “Can’t the Holy Spirit come up with some kind of a 
new greeting other than this?” And He does not and it is by design. I am convinced that 
He wants us to hear this thing over and over again, until it is not only driven deep into our 
lives, but each time that it has been driven into our lives, we would be reminded of the 
importance of this. 
 
When the Greeks (the gentiles) would greet one another, it was with the word karis which 
means, “grace.” It means “undeserved favor.” So, if I were to see you in a city like 
Philippi and you are a gentile and I am a gentile, I would say to you “karis” and I would 
be saying: “Grace to you” or “May you have a better day than you deserve” or “May you 
have a gracious day.” And that is how they would greet one another and how they would 
say goodbye to one another.  
 
Now the Jews had another word to greet one another with, and they still use it to this day. 
When you greet someone in Israel or any Jewish person, you would say the word 
“shalom,”—peace. And then when you go to say goodbye, you would say, “shalom” 
again. You may think: “This is a hello and a goodbye with them? Yes, it is. And shalom 
just means “peace.”  So Paul takes the great greeting of the gentiles and he takes the great 
single greeting of the Jews and he unites them in his greeting, but the order is significant. 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=1&t=KJV#top


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

7

Never ever does Paul, by the Holy Spirit, reverse the order of grace and peace.  It is 
always grace first and then peace. Never is it reversed because it is only as a person 
knows the grace of God, that they can then know the peace of God.  
 
If I have a relationship with God that is based on my works, then I have forgotten about 
the fact that He deals with me every single day on the basis of grace. Every single day He 
gives me a day that is better than I deserve. This is to say nothing of eternity. So, when 
Paul speaks concerning the recognition that this is God’s heart towards me, and when I 
recognize it is not based upon works, what happens? Jack LeLaine gets to crank up the 
mighty Wurlitzer, we get to inhale deeply, exhale, and relax—peace! There is no peace 
apart from grace because then I would have to work my way to heaven. And so, Paul and 
the Holy Spirit are just driving it home over and over again. This is all about grace and 
that is why you can have peace in your relationship with God.  
 
For those of you who think you know all about this and you have heard this grace and 
peace wrap before, just stop and think about how we go along in our Christian life and 
then we sin. We miss the mark and fall short in a particular situation, and we are 
conscious of it. We think: “Boy did I fail! That conversation or that evening would be 
completely different if I had a chance to do it over again.” And sometimes we begin to 
think: “Oh no, I cannot go to God in prayer. I have to whip myself for the next three days 
and then maybe I can go to prayer; and then maybe the peace can be restored. I hope I 
can get back to God the way that I had before I sinned.” We often put ourselves through 
this routine and that is when we have a “works mentality.” That is when the relationship 
is based upon works rather than upon grace, and then our peace is completely gone. 
 
So, God knows how often we need to be reminded about His grace. God knew he was 
getting a project when He got us, and He knew that we were going to need grace every 
single day. That is what this relationship is based on, the grace of God. And because of 
His grace, we can have peace.  
 
Notice in Philippians 1:2 where this grace and peace comes from—“from God our Father 
and the Lord Jesus Christ.”  Translation—in other words God is saying—“This is the way 
I want it to be.” So when you are “strong in the grace,” as Peter wrote, then you are 
strong in the fact that God deals with you in this relationship on the basis of grace. You 
are not reading something into it that God does not want you to understand about Him. 
He is the one who greets us in this way: “grace and peace to you from God our Father 
and the Lord Jesus Christ.”  
 
It is a beautiful thing too, when the Lord Jesus Christ is coupled with God our Father, as a 
beautiful evidence of His deity and the grace that comes equally from them. If you put 
anybody else’s name in there: “Grace and peace from God our Father and Damian Kyle,” 
you would say: “Wow, did we fall off the cliff at the end of that verse or what?” Was that 
a drop! Did you feel that drop? When the verse says, “from God our Father and the Lord 
Jesus Christ” it speaks of equality. 
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=2&t=KJV#1


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

8

Then Paul heads into his thanksgiving. He said, “I thank my God upon every 
remembrance of you.” That is the relationship that he has with this church. It was 
beautiful, but it was not as if no one had ever failed in this relationship that they had with 
each other. When Paul stopped to think about them, which is later in life and he is sitting 
in this prison, he said: “I just want you to know I thank my God upon every remembrance 
of you.” Isn’t that great? This relationship and this church gave the apostle Paul good 
memories. We look at the apostle Paul and think of him as a great strong apostle and that 
he probably did not need the encouragement of other people. He could probably just run 
through brick walls for God and all of this stuff and it did not matter what anybody 
thought about him. But it did matter to Paul, and this church had a special place in his 
heart. “I thank my God upon every remembrance of you,” he said. 
 
There are people of whom I have had the privilege of officiating at their coronation 
service. They had gone on to be with the Lord and it would come to my remembrance 
how I missed them. I missed them terribly, and with that loss, part of my heart was being 
cut off from this world and I was being further planted, day by day, into the world to 
come. But some of those people meant so much to me and I never got the chance to say 
anything to them before they departed. Some of them never knew how much I cared in 
my heart concerning them and now they are gone. It is a beautiful thing to be able to say 
that about a group of God’s people. Paul says, “I thank my God upon every remembrance 
of you” (Philippians 1:3). 
 
I feel that way concerning the people of this church. I love the staff here and I hope they 
know it. It is a great staff and we love being here and serving the Lord together. And I 
walk through this big empty room during the week and I cannot wait until the people of 
our congregation are back here again. All through the week we are able to say, “Thank 
You, Lord. Thank You for their lives and for what You are doing.” The Lord works 
together in all of us this way in the body of Christ.  
 
Now notice that Paul is very strict in his theology and I think he is very careful. He does 
not want anyone lifted up in pride, so he does not say: “I want to thank you for all the 
good things you have done and for the memories you have given me.” Notice who he 
thanks; He thanks God. The apostle Paul knew what was true of the people in Philippi, 
even in that church among Christians, would be true of him. The only reason we can ever 
say thanks for any contacts any of us has had with our life is because God has done 
something to change us and to make us have good memories. And the Lord has done that. 
Aren’t you thankful for what He has changed us from and what He is changing us into 
every day, and how faithful He is to that work in us? To God be the glory, great things 
He has done in our lives—to think that this could be possible even of us!  
 
Paul says, “always in every prayer of mine making requests for you all with joy.” He 
said, “I am so thankful for you that I talk to God about you all of the time in prayer. And 
I am thankful for your fellowship in the gospel from the first day until now” (cf. 
Philippians 1:3-5). And of course they had been involved with Paul’s ministry 
financially, but they were also being faithful to the gospel, to preach the true gospel. And 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=3&t=KJV#2


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

9

Paul appreciated that about the church at Philippi. They had stayed faithful all the way 
through from the first day until now.  
 
And then verse six is one of these great mountain top verses in the New Testament: 
“being confident of this very thing, that He who has begun a good work in you will 
complete it until the day of Jesus Christ.” You know when God saved you and me, He 
saved a project. He calls us a “work.” But He calls us a good work that He is doing in our 
lives. And God declares, “what He has begun”—we think that we began something—
what He has begun in our lives, He said: “I want you to be confident of this, I am going 
to bring it to completion.” And what is the good work that He is going to bring to 
completion? Christ-likeness. Day by day, He makes us a bit more like the Lord Jesus in 
how we think and how we speak and act. Paul comes in and says, “God is going to be 
faithful to stay with us until the day that the Lord returns and takes us home to be with 
Him. And then we will be in our perfect body and we will be just like Him, in terms of 
our nature; we will be divine like He is. But then we will be like Christ for eternity. 
 
And so Paul declares here that this is something we are to be confident in—He will 
complete it. I think we need to know that. Do you ever get impatient with yourself? 
“Man, when am I going to learn that? Why am I still stumbling over that silly thing in my 
life that is so unlike Christ? I take two steps forward and one step back. Can’t it be forty 
steps forward and no steps back?” And we can just think we will never be like Him 
because growing in Christ-likeness is going so slowly. And then the Lord comes in and 
says, “No, you need to be confident that what God begins He finishes.” He works every 
single day in our lives to help us to be more like the Lord and He will be faithful to do 
that all the way till the Lord returns.  
 
God never starts something and then stops it. Aren’t you glad about that? It drives me 
crazy not to finish something.  Now that may be a characteristic of your life and it doesn’t 
mean that you are worse than me, it just means that we are probably not going to work 
well together. It drives me crazy.  I am not saying that it drives the Lord crazy, but there 
is that certain kind of person who begins something, gets it eighty percent done, and then 
stops—loses interest. And then you look back on a year’s worth of their work and there 
are all of these things that still have remaining items for closure on them. That kind of 
thing drives me crazy! I have a proof text to reassure myself that I am on firm ground 
here with God. What He begins He finishes. That is the way He is. God does not begin 
something and then forget about it or say, “No, that’s far enough.” He brings it to 
completion.  
 
In Philippians 1:7 Paul said, “Just as it is right for me to think this of you all, because I 
have you in my heart, inasmuch as both in my chains and in the defense and confirmation 
of the gospel, you all are partakers with me of grace.” And Paul is so thankful that they 
have stood with him in this ministry and it meant a lot to Paul that they had given 
financially toward him. It was not so much the money, as it was just that he sensed he 
was not in this ministry alone—somebody else gets it.  Others were supportive of what he 
was doing.  
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=7&t=KJV#6


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

10

Then Paul said in verse eight, “For God is my witness, how greatly I long for you all with 
the affection of Jesus Christ.” (cf. Philippians 1:8). Paul was just saying that God is his 
witness of how much he loved them and how much he longed to be with them. We think 
of Paul as this great theologian and this great mind and this great valiant force of the 
faith, but he also had such a heart of love.  
 
And then he begins to speak to them regarding what he prayed for them. “And this I pray, 
that your love may abound still more and more.”  Well, here is a church that is 
tremendous in terms of love and Paul said: “I pray all of the time that your love will 
abound more and more.” As long as Christ is the standard for love (and He is the standard 
for love) there is always going to be room for growing in that area in our Christian life.  
Then he defines this love a little bit. “This I pray, that your love may abound still more 
and more in knowledge and discernment.” Sometimes what we think that love means 
never saying ‘no’ to another person or you are unloving.  
 
I remember when we were at the other church location there was a woman who came to 
the church and she was a little odd, to be sure. One Sunday morning she sat right up in 
the front row and she took out an electric razor and began to shave herself there in the 
front row. But God blinded me to it. It would have been a fair distraction to me, as I am 
easily distracted. So she was an odd kind of a character, but what she did then, following 
the services, is wait until someone left their purse in the fellowship hall in order to go into 
the restroom—we were smaller then and a little more trusting. And when the owner of 
the purse was out of sight, this odd lady would go over and she would steal the wallet 
from it. Well, we caught her doing that and I went over and I said, “Listen, if I do not get 
to steal from these people, nobody gets to steal from them.” It was something to that 
effect because I realized I had to have a sense of humor. 
 
But I told this lady that these people in the church did not come here to become victims 
of what she was doing. I said, “You cannot come here and do this. We are shepherds here 
and we are going to protect this flock.” She said, “Well, you call yourself a loving 
church. I am going to go find a church that is loving.” And she threw this whole guilt trip 
back in my face and I thought that she ought to be on television. Anyway, we never saw 
her again. But she had the idea that love is always saying “yes” to any whim or anything 
that anybody asks of them. But Paul says that “love has an element of knowledge and an 
element of discernment” (cf.  Philippians 1:9). With that knowledge, true agape love 
always does what is best for the other person. That is true love. Sometimes that means 
saying “no.” Sometimes that is not the easiest way; it can be the hardest way.  
 
So, love can be hard. Paul wrote to the church at Thessalonica: “If a man will not work 
[not cannot work] then he shall not eat” (cf. 2 Thessalonians 3:10). In other words, we are 
not going to reinforce idleness and laziness in the body of Christ. Well, that was very 
loving but it was very strong and firm.  
 
So what is the definition of what love looks like in another person’s life? We go to the 
word of God and the knowledge of the word of God. What does the word say that we 
ought to do in this situation? That is how I can know what true love is. And so it is to 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=9&t=KJV#8
http://www.blueletterbible.org/Bible.cfm?b=2Th&c=3&v=10&t=KJV#9


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

11

involve more knowledge and then also discernment. It looks below the surface of the 
situation to examine what is really happening. It looks at what is really at the core of what 
is happening in a situation and not just what is visible on the surface. We are to examine 
how the word of God applies to it; and as I do what God says, then I know that I can be a 
really loving person.  
 
I have a loved-one in my family, who for years was quite entrenched in the drug culture, 
and he has since come to know the Lord and loves the Lord; but all through those years 
he worked at minimum wage jobs. And once he came to know the Lord, he was thankful 
for that work history. He said that if he had had any more money, then he would have 
killed himself with the drugs. But he would always come to us for money and that guy 
had more stories! Some of you who come from that background know the kind of stories 
that you can came up with in order to get money. And we heard quite a few stories 
throughout the years. There was always a pressure in the tale that: “If this does not 
happen, then they are going to do this to me, and this thing will happen, and then I will 
lose this.” Sometimes it was the hardest thing in the world to say, “I cannot run the risk of 
giving you the twenty dollars. It will kill you. I cannot live with that.” And I had to know 
that it was the loving thing to do.  
 
Paul prayed: “That you may approve the things that are excellent.”  In other words, Paul 
prayed that excellence would be what they would aim for in their Christian lives. That 
was the standard that the apostle Paul set for his own life, and not just doing what is 
lawful, not just was is expedient. But he aspired to what is good and what is best. He said 
that these are the things that he wanted to go after. He said that he did not want just an 
average kind of Christian life. Paul said to the believers at Philippi, “Listen, do not settle 
for eighty percent, but go for excellence in your life.” We are to test all things that we 
allow in our lives. Is it excellent? If it is not excellent then we are not to waste our life on 
anything less. Sometimes we have to be in prison in order to recognize how valuable life 
is.  
 
We can go to a hospital and get checked in and all off a sudden we realize how valuable a 
day is and how valuable a week is. And I can realize that I am just frittering away my life 
by the week, and by the month, and that is when I realize how valuable each day is. I 
want to live for excellence in my Christian life. Paul realized this and he also prayed: 
“that you may be sincere and without offense till the day of Christ” (Philippians 1:10). 
 
Sincere is from the Latin word sin cero, which means “without wax.”  The word that is 
used in the Greek language that it refers to means, “to be sun-tested.” They had these 
statues in the ancient world and when someone had worked on marble for years 
sculpturing something, all of the sudden while tapping away with some finishing touches 
he could hit a weak spot in the rock and a crack would go up the entire statue or a nose 
falls off. What in the world was he going to do? Nobody would buy this statue now! So, 
what he would do is take some of the granules from the marble and mix it with wax and 
he would put it into the crack and then he would sell it because nobody could see the 
flaw. But you know it gets hot in the Mediterranean. And so, summer would come and 
the heat would rise to 105 degrees, and all of the sudden the wax would begin to run out 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=10&t=KJV#9


Servant Leadership – Lesson 23 
The Joy of Servanthood by Damian Kyle 

12

of that opening and the buyer would realize that he bought a statue that was not sincere—
it had wax.  
 
In other words, Paul is telling us, as Christians, to be without wax or without hypocrisy. 
What people see in us needs to be what we really are. In the heat of life, we will not be 
exposed as something other than what we have presented ourselves to be. And so, that is 
the call to holiness without offense. Again, he is speaking of holiness and that our lives 
would not offend others. That word “sincere” speaks of what we are inside, and “without 
offense” means that we are not offending people or living our personal life in a way that 
is stumbling people outwardly. Paul exhorts us, Christians, “to be holy until the day of 
Christ” (Philippians 1:10). 
 
Verse 11 says, “being filled with the fruits of righteousness which are by Jesus Christ, to 
the glory and praise of God.” We live in this agricultural area which is beautiful in July 
and August. We enjoy driving around out through the orchards, just past the subdivisions, 
where we can smell those peaches. God bless the Lord for making peaches! That is the 
greatest smell in late summer when it is just hot and sticky. But they irrigate those fields 
and there is a coolness coming off of it in the orchards, and then you can smell those 
peaches! And you can see these trees that are propped up with these props—and I am 
sure there is a specific name for them. But the branches are propped up because they are 
so ladened with fruit.  
 
Paul was speaking to the Philippians with that kind of agrarian background and he related 
to them how their lives must also bear righteousness, goodness, and ripeness. Our lives 
should manifest fruit in a way that a tree just needs some help to hold up the abundance 
of fruit. And that was his prayer for this church. It was a beautiful prayer. You could not 
go wrong if someone asked what they could pray for you and you said, “Well, pray the 
Philippians chapter one prayer for me.” But there is one other prayer that I personally like 
even a little more than this one and that is the prayer in Colossians. They are all beautiful 
prayers, inspired by the Holy Spirit and penned by the apostle Paul.  
 
Grace and peace be with you.  
 
 
 
 
 
 

http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=11&t=KJV#10


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 24  
The Supremacy of Love 

 
By 

Wayne Taylor  
Calvary Fellowship in Seattle/Mountlake Terrace, Washington 

 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
  

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 24 1 
The Supremacy of Love by Wayne Taylor 

We are reading John 13:18-35 (NKJV).  
 

18 “I do not speak concerning all of you. I know whom I have 
chosen; but that the Scripture may be fulfilled, ‘He who eats 
bread with Me has lifted up his heel against Me.’  
19 “Now I tell you before it comes, that when it does come to 
pass, you may believe that I am He.  
20 “Most assuredly, I say to you, he who receives whomever I 
send receives Me; and he who receives Me receives Him who 
sent Me.”  
21 When Jesus had said these things, He was troubled in spirit, 
and testified and said, “Most assuredly, I say to you, one of you 
will betray Me.”  
22 Then the disciples looked at one another, perplexed about 
whom He spoke.  
23 Now there was leaning on Jesus’ bosom one of His disciples, 
whom Jesus loved.  
24 Simon Peter therefore motioned to him to ask who it was of 
whom He spoke.  
25 Then, leaning back on Jesus’ breast, he said to Him, “Lord, 
who is it?”  
26 Jesus answered, “It is he to whom I shall give a piece of bread 
when I have dipped it.” And having dipped the bread, He gave it 
to Judas Iscariot, the son of Simon.  
27 Now after the piece of bread, Satan entered him. Then Jesus 
said to him, “What you do, do quickly.”  
28 But no one at the table knew for what reason He said this to 
him.  
29 For some thought, because Judas had the money box, that 
Jesus had said to him, “Buy those things we need for the feast,” 
or that he should give something to the poor.  
30 Having received the piece of bread, he then went out 
immediately. And it was night.  
31 So, when he had gone out, Jesus said, “Now the Son of Man 
is glorified, and God is glorified in Him.  
32 “If God is glorified in Him, God will also glorify Him in 
Himself, and glorify Him immediately.  
33 “Little children, I shall be with you a little while longer. You 
will seek Me; and as I said to the Jews, ‘Where I am going, you 
cannot come,’ so now I say to you.  
34 “A new commandment I give to you, that you love one 
another; as I have loved you, that you also love one another.  
35 “By this all will know that you are My disciples, if you have 
love for one another.” (John 13:18–35, NKJV) 

 
The love of Jesus is that supreme mark of being His disciple. His love flowing out of our lives, 
was what He meant when He said, “By this all men shall know that you are My disciples.” 
Christ’s love is that mark of genuineness of servanthood. It is interesting He did not say, “Good 
sermons are the mark of My servant.” We should be encouraged about that. He did not even say 
that people would know us by our holiness, faith, or even our Scripture knowledge—as important 
and vital as those things are. “The greatest of these is love,” His Word tells us (1 Corinthians 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=18&t=NKJV#17
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=13&v=13&t=NKJV#12


 Servant Leadership – Lesson 24 2 
The Supremacy of Love by Wayne Taylor 

13:13). That is the supreme mark of Christ’s servant. Is that the chief characteristic of my life and 
of your life?  
 
When I think of marks and being marked, I think of my grandpa who owned a ranch in Wyoming. 
He raised all kinds of great animals, like pigs, chickens, and cattle. When I was a boy we would 
go over and visit the ranch. I got to see him do all kinds of cool things to these animals, like 
chopping off the chickens’ heads. I loved that. That was so great because then the chicken would 
run around without a head, just bumping into everything. It was cool to see. Watching my 
grandfather brand the cattle was another very interesting sight. He would take this red-hot iron 
and press it upon the hide of the cow. The cow’s flesh would sizzle and even smoke. Even those 
big strong bulls would whence and pull back in pain. I enjoyed watching that. You know how 
boys are—they love that stuff. But even though that brand hurt the cow, it was so beneficial to the 
cow so that everyone for miles around knew that those cattle belonged to my grandfather, because 
they had this brand on their flesh. I thought it was a beautiful brand. It was a big “T” for Taylor. It 
was great. 
 
The Lord Jesus Christ has put His mark on us. It is His love that He has placed upon our hearts 
and upon our lives. And by this people know that we are His servants. How are they going to 
know? We can say whatever we want about how they are going to know but this is what Jesus 
said. This is what He said would be that supreme mark, and He wants everyone to see it.  
 
The truth is that loving with His love can be painful, right? It can be hard. Sometimes human 
sheep will bite the hand that feeds them. Those you are trying to love will hurt you. It can be 
difficult.  
 
We look at Jesus’ life and how He was crucified. Never was greater love shown, but never was 
greater pain experienced than in His love. And here in John 13:21, on the night before the cross, it 
says, “Jesus became troubled in spirit.” The word “troubled” means stirred with anguish. And 
why was He so troubled? He said, “Because one of you will betray Me.” That really saddened the 
Lord. It troubled His spirit. 
 
In verse 18 He quotes the prophecy about this from Psalm 41:9. The full verse really gives us an 
impact. It says, 
 

Even my own close friend, in whom I trusted, who ate my bread, 
has lifted up his heel against me. 

 
In other words, my close friend turned on me and kicked me. It is one thing to be attacked by an 
enemy; it is another thing to be betrayed and attacked by a close friend. That hurts very deeply. It 
can cut and crush your heart. 
 
Maybe you have been betrayed by someone who you thought was a friend or a loved one. That 
hurts so deeply. Perhaps someone has undermined you, lied about you, or stabbed you in the 
back, who you thought was a strong supporter. Now, I am sure it has happened to most of us to 
one degree or another. If it has not, it will. It is just one of those guaranteed things.  
 
But the question is: how do I react? How do I respond when I have been hurt, betrayed, or 
attacked? That is when it is the hardest to love. Do I harden my heart? I have been hurt so I want 
to harden my heart. Or do I become calloused and negative? If so, then God’s love is choked out. 
Do I become bitter, close my heart, or hold on to ill feelings? It is easy to do that, isn’t it? It is 
very natural, but it is not supernatural.  

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=13&v=13&t=NKJV#12
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=21&t=NKJV#20
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=18&t=NKJV#17
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=41&v=9&t=NKJV#8


 Servant Leadership – Lesson 24 3 
The Supremacy of Love by Wayne Taylor 

 
Jesus said, “As I have loved you, even so, love one another” (John 13:34). It is not a natural love. 
It is a supernatural love. If we become bitter, if we harden ourselves, if we get callused or cynical, 
even as pastors, then God’s love is choked out. It cannot flow. So the Lord wants me to run to 
Him. Only with His love can my heart be strong and yet tender at the same time. How do you 
keep a tender heart in this world? It is really easy to see how people get hardened in this world 
and how people get cynical or closed off. But with Christ, we cannot afford to do that because He 
has called us to love. We can keep a tender heart and yet be strong through the power of His love 
as He heals us.  
 
A couple years ago, I had an experience where someone close to me in the ministry betrayed me 
and sinned against me. Afterwards, this person was very sorry and appeared to be repentant. But I 
was so hurt, I did not trust him anymore. I did not want to forgive him. I just wanted to cut him 
off because I had been grieved. I was angry. One day I was telling this person, “Just leave me 
alone.” And he said he would, but on one condition—“If you will call Pastor Chuck Smith and 
ask him what you should do. I have called him and talked to him and he told me he wants you to 
call him.” I was betrayed again! I thought, “No, I am sure he will agree with me.”  
 
So I called Chuck and told him my side of the story. He was sympathetic to a degree, but he 
began to ask questions about this person’s repentance. I had to admit the person appeared 
repentant. He seemed sorry. But I said, “Chuck I do not believe him. He is a deceiver.” Chuck 
said, “He seems very sincere to me.” “Yeah, Chuck, but you do not know him like I do. You see, 
I love him, Chuck, but I do not trust him anymore.” And he said, “Wayne, I think you are bitter.” 
I said, “No, I am not bitter. I am just hurt.” He said, “You are hurt and you are bitter about it.” It 
was not funny at the time, though. He said, “I think you need to forgive.” And I said, “Chuck, I 
think I need to cut him off.” He said, “Well, Wayne, it sounds like your mind is made up. So I 
have to go now.” It seemed kind of abrupt to me. I said, “Well, will you at least pray for me 
before you hang up?” “Sure.” And so we prayed. Chuck prayed, “Lord, thank You for loving us 
so much. And thank You that You do not love us like Wayne says that he loves this guy.”  He 
actually said that. I thought, “Are you praying to Him or me?” But he prayed and said, “Thank 
You that You are so merciful. And yet, when we ask forgiveness, You do not cut us off. You 
keep loving us and You restore us. Amen.” You know it really struck a note. Not a good one, but 
it struck a note. I told him thank you for praying for me. And I think I mentioned something about 
faithful are the wounds of a friend.  
 
Through that God began to show me that there was bitterness that was choking me. It was 
choking my life and it had to go. The Lord asked me to fully forgive this person, to restore him, 
and cover that sin. Love covers. It forgives and cleanses and forgets. He said, “My love suffers 
long and is kind” (1 Corinthians 13:4). I am just really being honest here. I began to think about 
this. And honestly I told Him at one point, “Lord, I do not think I want to love like You do if this 
is what it is about. I mean, You died for us. I do not want to suffer long. I will suffer short maybe, 
but not long. This is just too much.” But He said, “Don’t you want to be like Me?” “Yes, I 
absolutely do.” 
 
Then that Scripture 1 John 3:16 came to mind.  
 

By this we know love, that He laid down His life for us and we 
ought to lay down our lives for the brethren. 

 
Love is not just good feelings and saying sweet nothings. It is covering, forgiving, encouraging, 
and being the one who will reach out when it is hard. 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=34&t=NKJV#33
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=13&v=4&t=NKJV#3
http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=3&v=16&t=NKJV#15


 Servant Leadership – Lesson 24 4 
The Supremacy of Love by Wayne Taylor 

 
The way Jesus deals with Judas here is so amazing. In John 13:26, He tells John,  
 

“The one who will betray Me is he to whom I shall give a piece 
of bread when I have dipped it.” And having dipped the bread 
He gave it to Judas Isacariot the son of Simon.  

 
This is a special thing that is happening because they had a custom in that time and culture that at 
feasts, the host of the banquet could choose to honor one of the guests. The way he honored them 
is that the host would take a piece of food or bread and dip it in the sauce and then give it to them. 
It was kind of like making a toast today. They were toasting them in friendship and in love. I 
think that is what Jesus is doing here because it was not an insincere gesture on Jesus’ part. It was 
an awesome example of a final extension of His love to this guy who had closed himself off time 
and time again. Judas would more readily receive Satan and his plans and ideas, than Jesus. Judas 
constantly refused even though he had every opportunity just like all the other disciples. He had 
the same privileges that they had but he was not receptive.  
 
I think receiving the love of Jesus every day and being sensitive to what He says is the most 
important thing if we are going to be men who love. They say that the same sun that melts ice 
also hardens dirt. The effect of Jesus’ dealings on us depends on our heart’s attitude toward Him. 
No matter how prominent or expansive our ministries may become, it is critical for us to keep a 
receptive, humble heart toward Jesus and His Word. Without that, the mark of His presence in 
our lives is squelched. 
 
Judas made his final choice of whom he would serve.  
 

Now after the piece of bread Satan entered him. Then Jesus said 
to him, “What you do, do quickly.”—[And notice verse 30. This 
is the big turn.]—Having received the piece of bread, he then 
went out immediately and it was night. (John 13:27, 30)  

 
To me that is spiritually descriptive of what happened here. He rejected and turned away from 
Jesus and His love. He was swallowed up in the darkness because he walked away from Jesus. 
 
I love the way Peter answered the Lord in John 6. Jesus asked him, “Do you also want to go away 
from Me?” He said, “Lord, to whom shall we go? You alone have the words of eternal life” (cf. 
John 6:67–68). To whom are you going to go? To whom am I going to go? There is nowhere else 
to go for love than to Christ. Yet, we see that Peter too, struggled within himself. He even denied 
Jesus in the next verses, as Jesus said he would do.  
 
The main hindrance to the love of Christ in my life is myself. It is my flesh, my weaknesses, and 
the flaws in my life.  
 
Jesus said to the disciples, “Most assuredly I say to you, one of you will betray Me” (John 13:21). 
Remember, Mark’s Gospel tells us that each one of the disciples began to ask Him, “Is it I?” 
(Mark 14:19). Every single one of the disciples except Judas, realized, “It could be me. Is it I?”  
 
Do I have the capacity to betray the Lord in my fallen nature? We have that capacity in our flesh, 
given the right temptation that appeals to our particular weakness or a trial severe enough that 
would come along. We have seen some guys go through some really hard times. And yet, Christ 
is faithful. If it were not for the grace of God, we would perhaps deny the Lord like Peter. Do we 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=26&t=NKJV#25
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=27&t=NKJV#26
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=30&t=NKJV#29
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=6&v=67&t=NKJV#66
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=21&t=NKJV#20
http://www.blueletterbible.org/Bible.cfm?b=Mar&c=14&v=19&t=NKJV#18


 Servant Leadership – Lesson 24 5 
The Supremacy of Love by Wayne Taylor 

say we are better than Peter, or James and John, the sons of thunder? They were men of temper 
and selfish ambition. My flesh is no better. When I choose temptation instead of Jesus I am 
choosing selfish love instead of His love.  
 
God sees the private times when no one else sees, right? He sees that. When I choose anger, fear, 
or lust rather than obeying Christ, it is in some measure the betrayal of my allegiance to the Lord. 
And so when Jesus said to Peter, James, and John, “Watch and pray that you do not enter into 
temptation, because the spirit is willing, but the flesh is weak” (cf. Mark 14:38), that is something 
we have to take heed to or it will choke us, right? It will choke that fire of God’s love from our 
life. Bitterness, jealousy, lust, anger, fear, these are like weeds that choke. They choke out God’s 
love from our lives. And I have noticed something about weeds. You do not have to plant them, 
they just grow. They are floating around in the air or something. They are just there. 
 
Saturday I weeded our rose garden. It was covered with weeds. It is about the size of this 
platform. We had roses, or I thought we did, throughout the garden. I could not see one rose; the 
weeds were so tall. From fall to spring I had not really touched it. I did not plant any weeds, but 
they were all there. They had basically overcome the entire garden. So as I was going through 
pulling out weeds frantically and just conquering that garden because I could not even see the 
roses, I got cut all over. I even had a splinter on my forehead that I brought down to the retreat 
here. As I was washing my face I noticed I had gotten a little thorn caught in my forehead from 
the rosebush and I have a scar.  
 
Spiritual weeds are already planted in your flesh, in our natural hearts. They have to be weeded. 
Maybe you are being plagued and defeated by these things that we mentioned. Some weed 
pulling has to take place. You are not going to have a beautiful, fragrant, fruitful garden without 
the pulling out, the mortifying of the flesh.  
 
Now, as I weeded my rose garden, there were some weeds that had pretty little flowers on them. 
They are actually beautiful. I thought they were flowers, knowledgeable as I am. But I asked my 
wife and she said, “No, they are weeds. Pull them. It is a rose garden not a weed garden.” So I 
pulled them out.  
 
I noticed there are certain things that are carnal in my life that I do not think are too bad. They are 
actually helpful or maybe even spiritual. We rationalize that striving and being critical can be 
called zeal. It is just zeal, that is all. Anger and wrath are just righteous indignation. It does 
accomplish the righteousness of God, no matter what James said. Fear is not unbelief; it is just 
practical faith. Even lust is just helping a needy sister. But a weed is a weed. We know that in our 
hearts because the Holy Spirit is faithful, right? He is faithful. He sees even the beginnings of 
your heart turning away and He begins speaking to your heart. 
 
Several times I have heard Pastor Chuck say, “The Lord does not warn you about something that 
you do not need to be warned about.” When He warns us about something, it is because we need 
to be warned and we have to pay heed.  
 
When we love the flesh and the world, the love of the Father is pushed out. And there is a lot of 
world to love, it seems like. 
 
Now this is where the cross becomes so special, so dear really. In John 13:31–32 it says,  
 

So, when he had gone out, Jesus said, “Now the Son of Man is 
glorified, and God is glorified in Him. If God is glorified in Him, 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=14&v=38&t=NKJV#37
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=31&t=NKJV#30


 Servant Leadership – Lesson 24 6 
The Supremacy of Love by Wayne Taylor 

God will also glorify Him in Himself, and glorify Him 
immediately.” 

 
Look at how many times the word “glorify Him” is used. What is it talking about? It is really 
talking about Him going to the cross. Look at John 12:23–24. It says,  
 

But Jesus answered them saying, “The hour has come that the 
Son of Man should be glorified. Most assuredly I say to you, 
unless a grain of wheat falls into the ground and dies, it remains 
alone. But if it dies, it produces much fruit.”  

 
So the cross brought glory to the Father and glory to the Son. From a human viewpoint, it looks 
like defeat, not glory. But we know that it accomplished the most glorious of all works—
salvation and redemption. And the fruit that has come through the cross is amazing.  
 
Only Jesus and the Father, of course, could accomplish redemption. The twelve could not do it. In 
John 13:33 He says, “Where I am going, you cannot come. I told the Jews already that where I 
am going you cannot come. Now I am telling you too. Where I am going you cannot come” 
(paraphrased). They could not be the ones to go to the cross to die and save us.  
 
Nor can we pastors today be saviors to people. That is not our job. We are their pastors, but not 
their saviors. And that is a relief. I think it is a great relief when we realize that we are not the 
Messiah. But we have the privilege of showing them the Messiah. And how do we do that? We 
show them by loving them and by loving one another. All of them will know and will see.  
 
The cross really helps us because it is the flesh that gets in the way of that. It keeps me from 
being loving because it focuses on self. Sometimes we treat people like the focus is on us when 
really, Jesus’ focus was on ministering to them. “Whom the Lord loves, He disciplines” (Hebrews 
12:6). Those stern words pierce us, don’t they?  
 
I love Paul’s motto. He said in Galatians 2:20, 
 

I have been crucified with Christ; it is no longer I who live, but 
Christ lives in me; and the life which I now live in the flesh I live 
by faith in the Son of God, who loved me and gave Himself for 
me. 

 
How do we live the life where Christ is living through us? How do you do that in a practical way? 
It is Christ who lives through me. And the life that I now live, I live by faith. I believe, “Okay, 
Lord, live through me.” I live by faith in the Son of God who loved me and gave Himself for me. 
So I believe in Him and I just want Him to love them through me, live through me, shine through 
me. That has to be our motto. 
 
Samuel Rutherford was once asked, “Isn’t taking up your cross a burden?” He said, “Yes, the 
cross is a burden to me like wings are to a bird.” Birds have to carry those wings around but it is 
not like a burden. They do not complain, “Ooh, get these wings off me.” No, they can fly. They 
can get off the ground. They can soar. Through the cross, we can be delivered from being 
earthbound. We can rise with Christ through His power. It is a thing of faith, obviously. 
 
I remember years ago I was working at a job that was during one of those key times. I was 
working every day next to this guy I could not stand. Do you ever experience that? Of course, you 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=23&t=NKJV#22
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=33&t=NKJV#32
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=12&v=6&t=NKJV#5
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=12&v=6&t=NKJV#5
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=2&v=20&t=NKJV#19


 Servant Leadership – Lesson 24 7 
The Supremacy of Love by Wayne Taylor 

probably do have that sometimes. This guy was so irritating and self-absorbed that it was torture 
every day. And one day I was so fed up, I went into the bathroom just to get away from him. I 
even cried out, “God, deliver me from this guy.” I was not expecting an answer from the Lord, 
but I did clearly hear the Lord speak to my heart, “Do you love Andrew?” “No.” “Didn’t I say 
love your neighbor as yourself? Even love your enemies.” “Yes, but that was before this guy 
came along. I cannot love him. He is a jerk.” “I know. And I know about you as well. Do you 
think I love Andrew?” I had to think about it, but then I realized, “Well, You love everyone, 
Lord.” “If I give you My love for him, will you love him for Me?” There was a long pause. “If 
You give me a supernatural love, I will do it. But that is the only way.” It is crazy, but the Lord 
began to change my heart about that guy. He showed me things about him and gave me a real 
heart for him. Andrew came to the Lord and God has done a marvelous work in him.  
 
The key to loving like Jesus is receiving the love of Jesus regularly. How can we love like Christ 
without receiving the love of Christ? I really like what John says in John 13:23. “Now there was 
leaning on Jesus’ bosom one of His disciples whom Jesus loved.” Now John wrote this, right? We 
know that. He refers to himself as “that disciple whom Jesus loved.” It is himself he is talking 
about. The thing I love about that is how confident he was that he was the Lord’s beloved. That is 
how he spoke of himself. 
 
You can have that confidence. I can have that confidence. We have a wide array of churches. 
Sometimes you might think, “Oh my church is not like this, or like that. He does not love me as 
much. I am not blessed as much.” Hey, who is the disciple whom Jesus loved? You are. I am. He 
loves us just as much. It is not that He loves us more than all the other disciples. That is not a 
stable thought. But He loves you just as much. He loves you infinitely, totally. That is what needs 
to fill our minds and our hearts in order to love like Him, because when we are full of His love, 
we will be loving. 
 
He said, “As I have loved you.” How has He loved you? How has Jesus loved you? Has Jesus 
loved you? Has He forgiven you? We can be like Peter, “Lord, how many times do I have to 
forgive? Seven?” I think Jesus’ response to Peter indirectly was, “How many times have I 
forgiven you?” Have you ever thought about the seventy times seven? Of course it is 490. I have 
thought about certain sins and how many times I have committed them. You can get into adding it 
all up. But the Lord forgives if we confess. He is faithful and just to forgive us. We love because 
He first loved us. Our hearts can be channels of His love and forgiveness. Our lives can be 
instruments of His love. Each day the Holy Spirit wants to pour out the love of God and flood our 
lives with the love of Christ (cf. Romans 5:5).  
 
Paul said in Galatians 6:17, “I bear in my body the marks of the Lord Jesus.” It is interesting that 
back then in the Roman Empire, often slaves were branded by their masters, so that everyone 
would know who their owner was. Paul is sort of using that as an illustration about all that he had 
gone through. He wanted everyone to know he was the slave of Jesus Christ. And his life was 
driven. He said, “The love of Christ constrains me. The love of Christ controls me and compels 
me. That is what motivates me to do what I do, to say what I say, and to respond the way I do. It 
is the love of Christ that I yield to.” That was the mark he was referring to. Obviously he had 
physical marks, but this mark was the love of God. 
 
What is it that marks your life? What is it that controls and compels you and affects how you 
respond? What motivates you? What things are not going to burn up? When we stand before 
Him—not to be judged as far as salvation, but as far as rewards—will it be gold and silver and 
precious stones? Those are the works that are done in the Spirit by love. People will know it is  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=23&t=NKJV#22
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=5&v=5&t=NKJV#4
http://www.blueletterbible.org/Bible.cfm?b=Gal&c=6&v=17&t=NKJV#16


 Servant Leadership – Lesson 24 8 
The Supremacy of Love by Wayne Taylor 

from Him by the love. They will say, “That is the Lord! That cannot be you, that is the Lord.” 
That is not natural, that is supernatural. And that is what needs to be supreme in our ministry.  
 
Turn to 2 Corinthians 4. God uses broken vessels. That is what we are going to talk about. The 
Lord wants me to share with that He uses broken vessels, earthen vessels, and even cracked pots. 
So there is hope. 
 
One of the great stories of the Bible is about how Gideon and his army fought the mighty 
Midianites. The Midianites were an army of scavengers. They would come up to the land of the 
children of Israel at harvest time and steal their crops. They were a huge army of at least 135,000 
men. Gideon’s army was only 32,000 men, so they were out-numbered more than four to one. I 
am sure Captain Gideon was thinking, “We have to get more men.” But as he was thinking these 
things, the Lord spoke to him and said, “Gideon, you have too many men. I want to give you the 
victory but unless I lessen the troops, you are going to think that the victory comes through you 
and your army. People are going to think it is the army and not realize it is Me. And so I want you 
to tell whoever is afraid to go home.” He did and 22,000 went home. That is not a good sign. 
Two-thirds of his army was totally filled with fear and they went home. Now there were 10,000 
men. They were out-numbered thirteen and a half to one. And the Lord said to Gideon, “There are 
still too many” (cf. Judges 7:1–4). 
 
To make a long story short, the Lord weeded it down to 300 men. Now the odds were four 
hundred fifty to one. And the Lord said, “I like it. That is good. Now I can give you the victory. 
This is what I want you to do, Gideon. I want you to take these 300 men and I want you to give 
each one of them three things. I want you to give them a trumpet. I want you to give them a clay 
pitcher and a torch lit on fire. I want you to tell them to put the torch in the clay pitcher. Have 
those 300 men take the pitchers and the trumpets tonight at midnight and go out and quietly 
surround the army of the Midianites.” They did as they were told. They crept up and quietly 
surrounded the enemy. Then at the signal all those 300 men blew their trumpets, broke their 
pitchers, and the torches glared out. The Midianites must have thought it was a nightmare. (cf. 
Judges 7:16-22). 
 
Normally an army will have just a few men who will blow the trumpets. A few guys at the front 
of the troops will blow the trumpets. But in this case all 300 men were blaring their trumpets. The 
Midianites must have thought, “Man, they have an army of a million.” They became confused 
and confounded, and the Lord delivered the Midianites into the hands of the children of Israel. 
 
Now each of these three items is very significant to us as New Testament believers. First of all, 
the trumpet represents trumpeting the gospel. It represents blowing the horn of the Good News. 
And notice that every single one of them was to do it. Not just the leaders, not just a few, but 
every single person was to blow his trumpet. And this is true of Christians and of the disciples of 
the Lord. We can all be witnesses. In fact, we are all commanded to go into all the world and 
preach the gospel to every creature. Each one of us can do it in our own way. That is the beauty 
of the New Testament. We are all priests. We all have that ministry to go to the people on behalf 
of God. Whether you are a pastor or a common lay person, every person can share Christ in his or 
her own way.  
 
Now what about those clay pitchers? Those clay pitchers represent the believer, the Christian in 
whom is the treasure. It says 2 Corinthians 4:7, “We have this treasure in earthen vessels.” 
 
The torch, of course, is the light of the world, Jesus Christ. Unless the pitcher is broken, the light, 
the warmth, and the glory of Jesus Christ cannot be seen. And so it is that unless we are broken, 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=1&t=NKJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jdg&c=7&v=1&t=NKJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jdg&c=7&v=16&t=NKJV#15
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=7&t=NKJV#6


 Servant Leadership – Lesson 24 9 
The Supremacy of Love by Wayne Taylor 

the glory of Jesus Christ and the work of God cannot be accomplished to the extent that God 
wants to happen. 
 
Let’s read about that.  
 

7 But we have this treasure in earthen vessels, that the excellence 
of the power may be of God and not of us.  
8 We are hard pressed on every side, yet not crushed; we are 
perplexed, but not in despair;  
9 persecuted but not forsaken; struck down but not destroyed—
10 always carrying about in the body the dying of the Lord 
Jesus, that the life of Jesus also may be manifested in our body. 
11 For we who live are always delivered to death for Jesus’ sake, 
that the life of Jesus also may be manifested in our mortal flesh. 
12 So then death is working in us, but life in you.  
13 But since we have the same spirit of faith, according to what 
is written, “I believed and therefore I spoke,” we also believe 
and therefore speak,  
14 knowing that He who raised up the Lord Jesus will also raise 
us up with Jesus, and will present us with you.  
15 For all things are for your sakes, that grace, having spread 
through the many, may cause thanksgiving to abound to the 
glory of God. (2 Corinthians 4:7–15, NJKV) 

 
So we have this treasure in earthen vessels. God is really different from human beings. If you had 
the Hope Diamond, this big, blue, forty-four carat diamond of India and it belonged to you, would 
you put it in your cookie jar and leave it on the counter there in the kitchen? I do not think so. Or 
say you had a million dollars, a thousand one-thousand-dollar bills with Grover Cleveland’s face 
on it. If you had a thousand one-thousand-dollar bills, I do not think you would put them in one of 
those clay flowerpots that crack and break. I do not think you would do that. What would we do? 
We would put it in a vault. We would put it in a bank. We would make sure it was as secure as 
possible, so that no one could get at it.  
 
But that is not the way the Lord does it. He puts Himself in earthen vessels so that people can get 
at it. In fact, there are three reasons why God uses broken vessels. We see here three great reasons 
why God has chosen to do it this way. First it says, “That the excellence of the power may be of 
God and not of us.” 
 
What if we were really powerful people or perfect people? Then people would look at us and they 
would admire us. They would think, “Oh, you are amazing.” But we are not. We are imperfect 
people. 
 
It is kind of sad that we do not want our imperfections to be seen. We want to be honored. We 
want to be admired. We have this weakness—we want the attention. We want to be focussed on. 
And so we act very strong and wise. We go around like we have it all together. We do that 
because our egos crave admiration. Naturally we do not want to show our weaknesses or our 
imperfections; we might feel humiliated. 
 
 
Here is something really interesting about Paul. He says in 2 Corinthians 4:8, “We are hard 
pressed on every side, yet not crushed; we are perplexed, but not in despair.” Here is the apostle 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=7&t=NKJV#6
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=8&t=NKJV#7


 Servant Leadership – Lesson 24 10 
The Supremacy of Love by Wayne Taylor 

Paul, probably the most amazing teacher and writer of the Word—pastor extraordinaire, preacher, 
and apostle of God—and yet he says, “I am perplexed.” The word “perplexed” is very interesting. 
Literally in Greek it means: at a loss mentally. 
 
We are at a loss mentally. We do not understand. We are confused. Most normal pastors today 
would not share that. They would not get up and say, “I am mentally deficient,” even though it is 
true. They would not get up and say, “I am totally confused. I do not realize what is going on.” 
No, instead they say, “I have the answers for you.”  
 
Paul was going through stuff he did not have the answers for and people are going through things 
around him. He could not just give them perfect pat answers. He did not understand; but he knew 
the One to point them to, even though he himself was not mentally capable of explaining it to 
them. 
 
I just sat at the bedside of a forty-year-old mother who has three children. She has a husband who 
loves her dearly, two young teenage daughters, and a twelve-year-old son who is handicapped 
and needs full time attention, which she provides. They are dear, wonderful, committed 
Christians in our church. She had terminal cancer. We have been praying for months and she was 
not physically healed. It came down to the point last week where we had to begin to plan her 
funeral. And she died a few days ago. What am I going to say to her husband? He understands 
she is in paradise. She is with Jesus. We all rejoice in that. But here he is and I do not know what 
to say. “God loves you? He is with you? We are here standing with you?” It is tough. Mentally, I 
am unequal to that. I cannot explain it.  
 
My wife has a saying which she has not used lately, but she says, “Wayne, you have PMS.” I 
said, “What? What do you mean?” She said, “Pastor’s Mental Syndrome.” “What is that?” “I do 
not know, but all you pastors get it.” It is true; we are not perfect. We do not have all the answers.  
 
This ought to be encouraging because we look at our imperfections and our flaws and we think: 
“How could we ever be used for the Lord?” Brother, you can be used because you are what you 
are. You are an earthen vessel. You are not perfect and therefore the treasure, the glory of Jesus 
Christ, can be seen. You see it is not the container, it is the contents, right? That is what the Lord 
wants to show off, the contents. And the contents of our life, the treasure, is Jesus Christ.  
 
I think of the Dead Sea Scrolls. They were forgotten for a thousand years. They were put in these 
jars and hidden in caves. A little guy was walking around Kumron and just throwing rocks like 
boys do. He was throwing rocks up into the cave and all of sudden, he heard a clang. He 
wondered, “Whoa, what is that?” He was curious and wanted to find out what was going on. He 
climbed up and saw a bunch of these clay containers and pots. He looked in there and there was 
all of this old writing and everything. It probably did not mean anything to him. It was the Word 
of God. Now everybody wants to see it. It is the most amazing thing. But it was in those clay 
pots.  
 
Jesus Christ resides within you and within me. As you are hiding His Word in your heart, His 
eternal Word lives in you! And it has to get out, so you must be broken and I must be broken.  
Maybe you are a cracked pot or a leaky vessel. That is good. The Lord is doing a work. 
 
The first reason is so that the glory and the excellency might be of God and not of us. The second 
reason God chooses weak and fragile vessels is because He wants breakable vessels so that 
common people can partake of the contents.  
 


 Servant Leadership – Lesson 24 11 
The Supremacy of Love by Wayne Taylor 

Let’s refer back to how we as human beings lock up our treasures. We put them in impenetrable 
vaults and in places where they are secure because we do not want anyone to take our treasures. 
But God wants people to take His treasures. God wants us to go tell everyone the combination: 
repent and receive Christ! He wants us to spread high and low that the door is open because of 
what Jesus Christ did. And then He lets us be broken so the contents will come pouring out.  
 
That is what Paul is talking about here. He says, “We are hard pressed. We are perplexed, 
persecuted and struck down, bearing in our bodies the dying of Jesus in order that the life of Jesus 
may come pouring out and may be manifested.”  
 
You see when we, as servants of Christ, are hard pressed by difficult circumstances, when we are 
confused, when we do not understand what is going on, when we are hurt deeply by people, when 
life has knocked us down, when we feel we are going to die and it is impossible for us—what do 
we do? We cry out to the Lord and we find His grace is sufficient. He pours His grace into our 
hearts and He heals our hearts. He works in our hearts. He fills our hearts. And we find that there 
are people all around us who have the same exact needs, and now we can relate to them. We 
know what the answer is because we had that too. We can say, “Here is the comfort I received 
when I was going through something like that. This is what the Lord did in my life. This is how 
He ministered to me.” It is a hard but blessed process.  
 
And part of it is that we are being emptied of ourselves and emptied of focussing on ourselves. 
We cannot really be very useful vessels when we are full of ourselves. I think of Stephen who is 
really an inspiration. He is such a great example. In Acts 6:3, 5 it says of him that he was a man 
full of faith, full of the Holy Spirit, wisdom, and power. Why? He had these qualities because he 
was full of Jesus.  
 
What are you full of? What am I full of? When people say, “You are full of it,” what is “it”? You 
are full of yourself. You are full of pride. You are full of baloney. But it boils down to being full 
of myself, and that has to change, right? There has to be an emptying process that takes place. 
Even for wonderful people, even for very useful people like Paul, there is the process of emptying 
so that we can be filled. Then we can have His love, which is a greater love. Perhaps we are 
loving people, but do we love like Jesus loved?  
 
Maybe some of you have seen movies depicting the terrible cost of God’s love, as Jesus dies on 
the cross covering a multitude of sins, absorbing sin and showing God’s grace. Recently the Lord 
was telling me that is what He wants to do in my life. He wants to make me more like Jesus. And 
it was killing me. I will have to admit I said, “Lord, I do not want to be like You to that degree. I 
mean, I want to be like You, but not totally, in the sense of dying.” He said, “Well, that is My 
love, you see. You can absorb things. You can be a shock absorber and you can bring Jesus into 
the midst of that.” I was protesting. And He said, “Well, not your will but Mine be done. I desire 
what is best for you. I really want you to be like Me. And I want to bless you and use you, and I 
want you to be filled with Me.”  
 
He empties us of ourselves and then He causes us to be broken-hearted through the ordeal. Now, 
there is something beautiful about a broken-hearted person. It is a lovely thing when our self-will 
is melted, when our stubbornness is softened, when our pride is humbled and the tenderness and 
the grace of Jesus Christ shines out. That is a beautiful person. That is a wonderful person.  
 
David talked about a weaned child in Psalm 131:2. What is a weaned child? A weaned child is 
one who cannot get fed the way it used to be fed. That time is over; now there is another way. 
They do not like that at first.  

http://www.blueletterbible.org/Bible.cfm?b=Act&c=6&v=3&t=NKJV#2
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=131&v=2&t=NKJV#1


 Servant Leadership – Lesson 24 12 
The Supremacy of Love by Wayne Taylor 

 
 
We had to say, “Well, now it is time to eat on your own.” There is a breaking process, an 
accepting, and a surrendering. And that is not easy. But in that surrender there is so much peace 
and there is a whole new level of growth. And that is what God wants to do. 
 
David experienced this after his failure with Bathsheba. When he finally confessed and repented, 
he prayed in Psalm 51:10,  
 

10 Create in me a clean heart, O God, and renew a steadfast 
spirit within me.  
12 Restore to me the joy of Your salvation, and uphold me by 
Your generous Spirit.  
13 Then I will teach transgressors Your ways, and sinners shall 
be converted to You.  
15 O Lord, open my lips, and my mouth shall show forth Your 
praise,  
16 For You do not desire sacrifice or else I would give it; You do 
not delight in burnt offering. (cf. Psalm 51:10, 12–13, 15–16) 

 
What does he mean? God does not just want religiosity. God does not just want us to go through 
the motions, doing all the right rituals and that kind of religious thing. “The sacrifices of God are 
a broken spirit, a broken and a contrite heart—these, O God, You will not despise” (Psalm 51:17).  
 
The offering of a broken heart is very beautiful to God. That is what He wants. The flesh resists 
what I am saying, but brothers and sisters, He wants this. He wants our hearts melted and broken 
and He allows us to go through these things so that we are tenderized; we are opened up. There is 
something so beautiful in a person who is vulnerable—that brokenness is so attractive. The love 
of Christ becomes accessible to people. It draws people and they open up. They want that grace 
that you have received because they need it as bad as you, or worse. And so they come to Him.  
 
Back in 2 Corinthians 4:15 it says, “That grace, having spread through the many, may cause 
thanksgiving to abound to the glory of God.” It is more and more glory for God.  
 
The Lord wants to lighten our load, believe it or not. He wants to rid us of the clutter and the 
excess baggage. He wants to lighten our heavy hearts and entrust His treasures, which are far 
better. As we go through things, we find out what is really valuable and meaningful in life. I think 
we all saw that after 9-11, but we have picked up our clutter again. Family, God, loving people, 
and traveling light, these things are the important things. The Lord allows disturbances and 
afflictions, such as Paul speaks about here, in order to refine us. He is pouring us from vessel to 
vessel.  
 
In Jeremiah 48:11 we read about Moab settling on his dregs. He had not been emptied from 
vessel to vessel; therefore, his impure taste had remained in him. And this is what they would do 
with wine in order to refine it and purify it. They would pour it from vessel to vessel so the dregs, 
the distasteful aspect of it, would be filtered out. Otherwise the wine’s taste would be inferior. We 
are inferior. We are filled with self unless He pours us from vessel to vessel and we are changed. 
We really do not change easily. I do not. I should not speak for you. I am probably the worst guy 
here and it takes some doing a lot of times with the Lord. But He wants us to taste like Jesus. And 
that is what we want to taste like, right? We do not want to be prideful. We should not be thinking 

http://www.blueletterbible.org/Bible.cfm?b=Psa&c=51&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=51&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=Psa&c=51&v=17&t=NKJV#16
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=15&t=NKJV#14
http://www.blueletterbible.org/Bible.cfm?b=Jer&c=48&v=11&t=NKJV#10


 Servant Leadership – Lesson 24 13 
The Supremacy of Love by Wayne Taylor 

about ourselves, what we are doing, and what is going on about us all the time. God wants us 
thinking of Him, others, and His cause.  
 
There was a preacher who preached this really searching, convicting message about pride. 
Afterward this lady came up and said, “Oh pastor, please pray for me. I need prayer. Your 
message really hit me.” He said, “Really? How did it hit you?” “Well, pride. I have this pride and 
I need prayer.” “Well, what is the pride? Tell me about your pride.” And she said, “I am just so 
proud of my beauty. Just before the service tonight I stared at myself in the mirror for an hour. I 
am so proud of my loveliness and beauty.” The pastor said, “I will pray for you. But that is not 
the sin of pride, it is the sin of your imagination.”  
 
That is the thing about pride. It is so blind. It is so stupid. But it is there, in one way or another 
focussing on self. It can be that you are down on yourself. “Oh I am so bad. I am so sinful.” That 
is also a form of pride. The Lord presses us into a greater dependency on Jesus.  
 
Second Corinthians 4:10 says, “Always carrying about in the body the dying of the Lord Jesus, 
that the life of Jesus also may be manifested in our body.” 
 
Verse 13 tells us how this happens. “Since we have the same spirit of faith, according to what is 
written, ‘I believed and therefore I spoke,’ we also believe and therefore we speak.”  
 
You see the Lord uses circumstances and the things we go through to force us to grow in faith. 
That is what Paul is saying in all these verses. When he says in 2 Corinthians 4:8–9, “We are hard 
pressed on every side, but we are not crushed,” that is faith. When he says in verse 8, “We are 
perplexed, but we are not in despair,” and when he says, “We are persecuted but we are not 
forsaken; struck down but not destroyed,” that is faith. When we look at our circumstances and 
we say, “I am totally wiped out. There is no hope whatsoever,” that is unbelief. And that is what 
happens. You start whining “Oh, woe is me. I am nothing.” And you feel that way. But then faith 
causes you to turn your eyes upon the Lord and you realize there is hope. He is doing a work.  
 

And I am confident of this very thing, that He who began a good 
work in me will complete it for the day of Jesus Christ. (cf. 
Philippians 1:6) 

 
He knows what He is doing. He loves me. And that is faith because we are joined to a living 
Lord. Second Corinthians 4:14 says, “Knowing that He who raised up the Lord Jesus, will also 
raise us up with Jesus and will present us with you.” 
 
There are three reasons that He uses broken, earthen vessels. Reason number one is so that the 
excellency may be of God, that He might receive the glory, not us. Reason number two is so the 
contents of Christ can get out to people through broken hearts. Number three is so that we will 
continually come to the Lord to receive, because we are broken vessels and we are always leaking 
out. It is always pouring out and we always need to be refilled. You see, if we were not broken 
we would remain self-dependent. We would remain filled with ourselves. But because we are 
broken we have to go to Him. We have to get under the faucet. We have to keep coming to Him 
and that is the beauty of it. 
 
When I was reading about the Amazon River, I learned that it is so huge. It is 4,000 miles long. It 
has a drainage area of 2.5 million square miles. The mighty Amazon is twice as huge as the 
Mississippi, in terms of drainage area. It is estimated that up to seven million cubic feet of water 
per second are discharged into the Atlantic Ocean at the mouth of the Amazon. Seven million 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=10&t=NKJV#9
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=8&t=NKJV#7
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=8&t=NKJV#7
http://www.blueletterbible.org/Bible.cfm?b=Phl&c=1&v=6&t=NKJV#5
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=4&v=14&t=NKJV#13


 Servant Leadership – Lesson 24 14 
The Supremacy of Love by Wayne Taylor 

cubic feet per second is so much that the power of that fresh water coming into the ocean actually 
freshens the ocean for 200 miles out. For 200 miles it is fresh water. But do you know how the 
mighty Amazon begins? It begins as a little trickle up in the Andes Mountains where no one sees 
it. It just begins to trickle from way up there alone.  
 
And that is where it must start for us. If we are going to become part of a mighty work of God—
and God is doing a mighty work—we must receive that living water on the mountain with the 
Lord. Go to Him to be refreshed each day. Drink in His love and the water of His Word. Then as 
we are refreshed, we come down and join with others. All these tributaries join together and a 
mighty Amazon is formed. And as we come down with that living water we have received, and 
together with others we make it available, things are going to grow! Life is going to sprout up 
everywhere. It starts small. It is that heart broken before the Lord, receiving, and crying out to 
God.  
 
Let’s bow our heads. 
 

Dear Jesus, Your ways truly are amazing. They are so different 
from man’s ways. They are so pure. We are impure in ourselves, 
but You are purifying our lives and breaking our hearts so that 
we have a sacrifice to give You, a broken innocent heart to share 
with You. Without Your work we would not have that. Lord, we 
want to yield to that work. We do not want to fight against it. We 
do not want to resist the beautiful work that You are doing. 
Though Paul was being insulted and overlooked, when he saw 
his gross weakness, he finally got to the point where he said, “I 
glory in that, because then Your power comes through. Then I 
am made strong in You.” Praise You, Lord. Thank You so much 
that You love us and You want Your love to fill us. It is such a 
different, higher, surpassing love. Praise You Lord Jesus.  

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 25  
Faithfulness 

 
By 

Damian Kyle  
Calvary Chapel Modesto 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute 

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 25 1 
Faithfulness by Damien Kyle 

Turn to 1 Corinthians 4:1–5. The apostle Paul declares by the Spirit of God—  
 

1 Let a man so consider us, as servants of Christ and stewards of 
the mysteries of God. 
2 Moreover it is required in stewards that one be found faithful. 
3 But with me it is a very small thing that I should be judged by 
you or by a human court. In fact, I do not even judge myself. 
4 For I know nothing against myself, yet I am not justified by 
this; but He who judges me is the Lord. 
5 Therefore judge nothing before the time, until the Lord comes, 
who will both bring to light the hidden things of darkness and 
reveal the counsels of the hearts. Then each one's praise will 
come from God. (1 Corinthians 4:1–5 NKJV) 

 
Let’s pray, 

 
Thank You, Lord, for Your Word, the privilege of being able to 
study it, and the privilege of being able to obey it. We pray that 
You would freshly fill us with Your Holy Spirit and we pray that 
You would commune with us by Your Spirit over Your Word. 
And we ask it in Jesus’ name. Amen. 

 
One of the interesting studies that a person can do in the New Testament is to study the 
autobiographical statements of the apostle Paul, as they are found in his epistles. We read the 
book of Acts and we get the narrative of the cities that he went to, the events that were associated 
with the cities, and the establishing of that first-century church. But in Paul’s epistles, the Holy 
Spirit occasionally gives us a glimpse at some of the things that went on in his heart and his mind 
while he established those churches on those missionary journeys. We get a glimpse at what made 
this great man of God tick—what went on in his heart and in his mind to keep him faithful 
through indescribable hardship.  

 
What is it that causes a man to sing praises? It is one thing for it to be just words on a page, but it 
is another for it to really happen in human history—through real human lives just like ours. What 
is it that causes a man to sing praises after being unjustly arrested and then savagely beaten and 
then chained in the bowels of a first-century Roman jail? And what causes a man to rise to his 
feet after being stoned, dragged out of the city, and left for dead? What causes him to rise up from 
that condition, dust himself off, and rather than head into the opposite direction, he makes his 
way straight back into the city in which he was stoned, as Paul did in Lystra? 

 
Many of us saw the movie, The Passion of the Christ, and there are some powerful scenes in that 
movie. If you watched the scourging that occurred, which our Lord bore as was portrayed in the 
movie, the religious leaders of the Sanhedrin winced and turned away, because they had been 
instrumental in causing this to occur on a purely physical realm. Then we read, as Paul writes in 
his epistles, this was also his portion five times in the course of his ministry and his faithfulness 
to God. 

 
During Paul’s second missionary journey, he came to a Greek city by the name of Corinth. He 
established a church there. It was not an easy thing for him to do. Corinth was a difficult city. It 
was a tough nut to crack, but the Lord cracked that city and the church was established there in 
Corinth. The apostle Paul would spend more time in the establishing of the church at Corinth than 
he did in any other church, except for Ephesus. He spent eighteen months of his very precious 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=1&t=NKJV#top
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=1&t=NKJV#top


 Servant Leadership – Lesson 25 2 
Faithfulness by Damien Kyle 

post-conversion life, directed by the Holy Spirit, in establishing that church. The Bible declares 
that Paul labored day and night at enormous expense to himself, so this group of people might 
know and experience all that God intended for them as Christians.  

 
Although Paul had birthed the church in Corinth, and he had served them so sacrificially; overall, 
the apostle Paul was largely under appreciated. Indeed he was completely unappreciated, at least 
by the believers there as a whole. And though there were many people in the church who loved 
him, there were many others who were just a constant source of grief to him. As Paul writes his 
letters to the people of Corinth, there is none of the openness, none of the vulnerability of the 
letter that he wrote to the church at Philippi. Those who ought to have been unspeakably grateful 
to Paul for what he had done for them, who ought to have been a tremendous source of 
encouragement to him and a comfort to him, they displayed none of those things to him. In fact, 
from the beginning of the first epistle to the end of the second epistle, he is forced to defend 
himself constantly to them. From the opening line of the first epistle and then very near the end of 
the second epistle, in what is one of the saddest verses in all of the Bible, Paul declares to this 
church that he had served in this way: 

 
And I will very gladly spend and be spent for your souls, though 
the more abundantly I love you, the less I am loved.  
(2 Corinthians 12:15 NKJV) 
 

It seems as if they never appreciated his gifting. They never appreciated his service to them. 
 

Now today it is hard for us to believe that the great apostle Paul could be unappreciated by a body 
of believers, but it happened in Corinth. And it was not true only of Corinth. I mean amazingly, 
apart from his Savior, at the end of his life he stood virtually alone in the world. He declared as he 
wrote to Timothy in that second epistle:  

 
At my first answer no man stood with me, but all [men] forsook 
me: [I pray God] that it may not be laid to their charge.  
Notwithstanding the Lord stood with me, and strengthened me. 
(2 Timothy 4:16–17 KJV) 
 

While Paul was at Corinth, he was serving the Lord in a situation in which he was unappreciated. 
That is what I want to talk about—serving the Lord in situations in which that service is 
unappreciated, and serving the Lord in thankless environments. 

 
You notice in 1 Corinthians 4:3 that in Corinth, rather than appreciating Paul, they constantly 
judged him. And he speaks of their judgment of him. As he speaks of being judged by them, the 
word there means “to examine” or it means “to scrutinize.” It was not for the purpose of finding 
good in him; rather, they examined and they scrutinized him for the purpose of finding fault in 
him. They looked for a reason to condemn the apostle Paul. They were critical of him. 

 
The idea is not that they watched his life and they listened to his teaching and then, having fairly 
observed his life and having fairly listened to his teaching and then having tested it, they came to 
a judgment concerning him. That is fair and necessary of people; but instead, their constant 
attitude toward Paul was a judgmental one. Instead of seeing all of the good things he was doing, 
they were constantly putting him on trial. In their own hearts they were looking for some fault in 
him.  

 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=12&v=15&t=NKJV#14
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=4&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=3&t=NKJV#2


 Servant Leadership – Lesson 25 3 
Faithfulness by Damien Kyle 

There is of course, the discussion about following the Sunday morning service and how often 
those that have been a part of it can go home for lunch and have “roast preacher.” And they talk 
about, “Well, he fumbled there a little bit.” Or they may say, “He messed that up” or “Boy, he 
had a rough day.” This kind of thing is discussed, as all of the faults are brought forth. 

 
And there were many in Corinth, who just did not like Paul because they did not want to like him. 
And Paul gave some of the reasons that they did not like him there when he spoke about it in his 
two epistles to them. Some of them did not like his teaching. It was too simple. It lacked great 
displays of intellectual wisdom and human wisdom that they were accustomed to there in 
Corinth. And so, they put him down for it. And you remember how Paul came to Corinth, as he 
declares it in chapter two:  

 
1 And I, brethren, when I came to you, did not come with 
excellence of speech or of wisdom declaring to you the 
testimony of God.  
2 For I determined not to know anything among you except 
Jesus Christ and Him crucified.  
3 I was with you in weakness, in fear, and in much trembling.  
4 And my speech and my preaching were not with persuasive 
words of human wisdom, but in demonstration of the Spirit and 
of power,  
5 that your faith should not be in the wisdom of men but in the 
power of God. (1 Corinthians 2:1–5 NKJV) 

 
Some at Corinth did not like the fact that his style was non-flashy. He lacked all of the oratory 
skills that were so highly esteemed by the population there in Corinth. So Paul wrote in his 
second epistle what he was being accused of by some:  

 
“For his letters,” they say, “are weighty and powerful, but his 
bodily presence is weak and his speech contemptible.”  
(2 Corinthians 10:10 NKJV) 
 

And what they did not realize until later was that Paul possessed a crushing intellect. And he was 
a man of tremendous personal charisma. But he refused to use either of those things in Corinth so 
that their faith might be based upon the wisdom of God’s Word and on the power of God.  

 
Some did not like the fact that he would not let them grow comfortable in their sin and in their 
carnality. Paul was a pusher and he pushed people along. If you sat under his teaching, you were 
going to continue to grow.  
 
There is a famous illustration which I doubt is true—hardly any of them are. But there is a 
famous illustration of a man whose church had been canvassing for a new pastor. They found the 
one that they liked and he came in and that first Sunday he taught this tremendous message. And 
everybody is clicking their heels saying, “How wonderful it is. We have the find of the century 
here in the pastor that we have got.” The following Sunday he got up and he preached the same 
message a second time. And the deacons thought, “Well, you know, it is good enough to hear 
twice. It really was that good.” And so they were willing to live with that. And then the third 
Sunday he got up and he preached the same sermon the third time. And it greatly disturbed them, 
as you might imagine. So the deacons came up to him and they said, “Listen, you know, one 
sermon? Do you have another sermon? And if you do have another sermon this would probably 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=2&v=1&t=NKJV#top
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=10&v=10&t=NKJV#9


 Servant Leadership – Lesson 25 4 
Faithfulness by Damien Kyle 

be a good time to use that.” And the young preacher said, “I will go on to a new sermon when this 
one is obeyed.”  

 
There is a little bit of the apostle Paul in that illustration. The repetition of the apostle Paul in his 
teaching was intentional.  

 
Others did not like Paul. No matter what he said, no matter what he did, they just were not going 
to like him. They did not want to like him. They wanted somebody else other than Paul. They 
wanted some kind of a dynamic speaker like Apollos or some great exhorter like the apostle 
Peter, a man that they had heard about. Instead, they got this methodical teacher who reasoned 
with them from the Scriptures and would not allow them to think that they were spiritual solely 
on the basis of what they knew, rather than what they knew and what they were practicing in their 
lives. 

 
I would like us to notice seven things in our text that helped the apostle Paul maintain perspective 
and remain faithful in that thankless setting of Corinth. 

 
First, notice in verse three that he considered it a very small thing that he should be judged by 
others. Literally, he said, “I consider it the very smallest thing” (cf. 1 Corinthians 4:3). Paul is 
declaring that their personal opinion of him amounts to nothing. He is not being arrogant here in 
what he is saying, he is merely stating the truth. No personal opinion of him mattered at all in 
comparison to God’s opinion of him. And he did not let those with a judgmental, critical spirit get 
him down. He did not give undue importance to it or let it dominate him. And what people with 
critical spirits think should be kept a small thing in our hearts and in our minds. The apostle Paul 
did not give their assessment undue weight.  

 
One must not let the unjust criticisms of others drive us out of where God has called us to serve 
Him. Someone has noted through some kind of study of the church, that the average pastor leaves 
his pastorate because of seven people. Now how tragic is that? In a church of fifty, forty-three 
people lose because of seven. In a church of one hundred, ninety-three people lose because of 
seven. In a church of 300, 500, 1,000 whatever it might be, but it is a great illustration of the kind 
of undue weight that we can be prone to give to this kind of voice. Seven people can seem like 
700, depending on the seven. 

 
The apostle Paul knew it. God had called him to Corinth. God had told him to stay there because 
He had many people there in Corinth. And that is what he had to do no matter what other people’s 
opinion of him might be. “As long as I know that I am pleasing Him—the One that sent me,” 
Paul would say, “then I am not greatly concerned if I displease you.”  

 
And so Paul, first of all, did not give the judgmental opinions of him undue weight. But notice 
secondly, in 1 Corinthians 4:3-4 that he refused even to judge himself. And that is as dangerous 
as the first behavior. There is a certain kind of personality among us, as God calls us into the 
pastorate, where the greatest danger to our longevity will be what other people think of us or the 
tendency to give that undue weight. But there is another kind of personality in this room where 
the greatest danger toward our longevity will be our own critical attitude toward ourselves. We 
are our own worst enemy. And we can be prone to give undue weight to what we think about 
ourselves, or God’s choice of us to do what it is that He has called us to do. 

 
We are called to examine ourselves concerning sin and holiness. Paul declared, “For if we would 
judge ourselves, we would not be judged” (1 Corinthians 11:31, NKJV). What he is talking about 
here is not about that. Here he is talking about our own ability to come to an accurate opinion 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=3&t=NKJV#2
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=3&t=NKJV#2
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=11&v=31&t=NKJV#30


 Servant Leadership – Lesson 25 5 
Faithfulness by Damien Kyle 

about the effectiveness of our own ministries and our own service. Paul was saying that even he 
does not have the ability to properly evaluate his own effectiveness.  
 
So we cannot say, as we leave the pulpit on Sunday morning or the midweek service or any type 
of ministry situation and say, “That was a great teaching.” Because I do not know that it was 
great—maybe it was. We cannot leave the pulpit and say, “That was a lousy teaching.” There are 
some sermons where you feel like you are in Chariots of Fire. I mean, you are running and it is 
effortless. How do you bottle this? And it is hard to stop. And you just know that God has taken 
the whole thing over. And then there are other times, from the opening line, your heart sinks. You 
immediately know you are in four feet of mud. One message is light. It pops. It moves. And 
during the other one, you struggle. And what happens? His strength gets seen in our weakness. 
And we never know what He is coupling with our ministry by the power of His Holy Spirit, or 
what people are hearing and receiving. And the second one can be the greater message so often. It 
can be just right for the moment, but we completely misjudge it and do not know how many lives 
have been changed that heard the message. 
 
One pastor can go to one city and great effort is expended in that city, and it bears little fruit. 
Another man can go into another city and comparatively much less effort is given to establish a 
church, and it becomes very, very fruitful. And this great church is established in the eyes of 
everyone. And we are prone to judge it, but both have been equally faithful in what God has 
called them to do. Who can figure it out? 

 
And Paul declares that he cannot figure it out. So here he gives as little weight to his own natural 
opinions and criticisms of himself, as he did to the natural and fleshly opinions made by others. 
He is not being arrogant. He is not being unteachable, but he recognized that he was as incapable 
of judging himself as fully as others were incapable of judging his effectiveness. We have to be 
careful because we can condemn ourselves right out of the ministry. 

 
Now notice point three in 1 Corinthians 4:4–5. Paul entrusted all judgment to the Lord, because 
only the Lord knows the whole subject. Only the Lord knows everything that is going on in all 
given issues—the heart issues. The motives of why we do what we do will all be brought out one 
day. All the dark things will be brought out. All of the envy and the jealousy and the pride and the 
carnality of those who were critical of Paul will be brought out. One day all of that will be 
exposed as being the real reasons for the criticisms of Paul.  

 
Nobody comes up and says, “Listen, I am a pathetically shallow and selfish person and so I am 
going to do everything I can to undermine you.” It is always couched in noble themes such as: “I 
am looking out for the greater good of the people.” And this and that, and it always sounds good. 
We are all crafty enough to do that and experienced enough to do that. But one day it will all be 
brought out into the open—what the real motivations were. We have to leave that with the Lord.  

 
I remember hearing, in the early years of my service to the Lord, that somebody said, “If the devil 
can peg us as a person who has to run out and put out every single fire that the devil starts 
concerning us, that is all we will do for the entire duration of our ministry. And they will put that 
on our tombstone—‘The man who spent seventy years putting out fires that the devil started.’” 
No, the ministry has to be entrusted to the Lord. And Paul did that. 

 
Again in the early years of my ministry of serving the Lord, I remember hearing Greg Laurie 
speak at a conference and he said, “You take care of your character and God will take care of 
your reputation” —and He will. And Paul understood that and he trusted the Lord to do that. 

 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=4&t=NKJV#3


 Servant Leadership – Lesson 25 6 
Faithfulness by Damien Kyle 

Point four is that Paul reminded himself that he was a servant and in 1 Corinthians 4:1, he says 
that he needed to be a servant where the Lord had placed him. Now the word “servant” that is 
used there is not doulos, or “the bond servant.” It is a word that means “an under rower.” On 
those ancient Roman ships, the larger ships would have a group of men who would be on the 
upper deck of the ship, on each side of the upper deck. And they would have the oars and they 
would row the ship into battle at ramming speed. And so they would be chained into their place.  
 
Now if the ship was large enough, there was a lower deck down below that deck and there was 
another set of rowers. If you have ever seen Ben Hur, Charlton Heston is sitting there on that 
upper deck. And he is looking fit and tan like a commercial for a spa or something. You can get a 
wrong idea about what it was like to be a rower. But that was a hard, dangerous kind of thing that 
he was doing. It was back breaking, with blisters and that kind of thing. But as hard as it was to 
be a rower on the upper deck, as miserable as that was, there was another place that it was even 
more miserable, because coupled with all of the hard work and all of the sweat and all of the 
blisters, was an environment that was absolutely miserable. There was no ventilation and there 
was the stench of the bodies. No sunshine. All of this on top of all of the exhaustion of the 
rowing, it was a miserable environment for an under rower. And Paul said in 1 Corinthians 4:1, “I 
am an under rower.” And to take the position of the under rower in Paul’s day, it was the lowest 
position that a person could take. 

 
Self-pity can be a great danger to God’s call upon our lives. Paul looked at the position that God 
had called him to there in Corinth and he did not entertain thoughts like: “I do not have to put up 
with this. I do not need this. I do not need the aggravation. I think I have saved enough to get out 
and do some other kind of thing.” 

 
I have always appreciated the strength of what the Lord said in Luke 17. Let me read it to you. He 
said,  

 
7 And which of you, having a servant plowing or tending sheep, 
will say to him when he has come in from the field, “Come at 
once and sit down to eat”?  
8 But will he not rather say to him, “Prepare something for my 
supper and gird yourself and serve me ‘til I have eaten and 
drunk, and afterward you will eat and drink”?  
9 Does he thank that servant because he did the things that were 
commanded him? I think not.  
10 So likewise you, when you have done all those things which 
you are commanded, say, “We are unprofitable servants. We 
have done what was our duty to do.” (Luke 17:7–10 NKJV) 
  

When you read that for the first time you may say, “Wow! That is pretty hard.” But He is 
protecting us from self-pity. 

 
Paul realized when God called him that he was already wasting his life. Every one of us would be 
thoroughly wasting our lives tonight, if not for God. When God calls us, He is free to use our 
lives any way He sees fit. But He will never waste a life. He would not even waste the remains or 
the leftovers after the miracle of the feeding of the five thousands with the fish and the loaves. 
One would think you could waste that. You would say, “Listen, throw that away. We will just do 
this again tomorrow.” But He is not going to reinforce that type of thinking in His disciples. The 
leftovers were to be gathered. If He will not waste something as easy for Him to produce as that, 
He is not going to waste a servant of His. 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=1&t=NKJV#top
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=17&v=7&t=NKJV#6


 Servant Leadership – Lesson 25 7 
Faithfulness by Damien Kyle 

 
Point number five is that Paul also considered himself in verse one to be a steward of the 
mysteries of God. And as a steward, he was committed to being faithful to where God had placed 
him as a steward. Now a steward was a servant or a slave who managed another man’s money or 
resources. So, when a man would develop or gain enough wealth that it was too much for him to 
keep track of personally, out of an empire, he would have a steward. He would give that steward 
instruction on how and what he wanted done with his wealth. He would make decisions and say, 
“I want you to do this and I want you to invest over here and do all of these things.” And he 
expected that what he told the steward to do with that wealth, the steward would do. And of 
course the wealth that Paul had was the gospel, the great New Covenant in Christ’s blood that he 
spoke of. 
 
But the steward was not free to have this incredible wealth delivered to him and then just go and 
say, “Well, I think I know more than my master and I will invest the entire portfolio in tech 
stocks.” And then lose the entire thing. What was most important in a steward was faithfulness. 
That he would just hear what God (the Master) told him to do, and then he would obey what God 
told him to do, with that wealth. He did not need to be super-talented. He did not need to be wise. 
He did not need to be eloquent. The one thing that was critical in a steward was faithfulness. And 
Paul stayed in that difficult place out of faithfulness to God. God had called him there for eternal 
purposes and, to his credit, Paul stayed there.  

 
Sooner or later it all comes down to that. We are in the service of the Lord. God calls us as 
pastors and there can be a lot of motivations in there, can’t there? All of them are high and lofty. 
There can be a lot of carnal motivation in that. The Lord has a way of putting us through the 
different things that He puts us through, and the ups and downs, until you finally reach a place 
where you say, “I would not do this for anyone else. And I would not even do it for myself, but 
Lord, I will do it for You, to stay faithful to You.” And ultimately everybody comes to that place. 
And if you are there now, you are right on schedule. It is perfectly normal. 

 
I have a little saying and I do not think it is going to make me either rich or famous. But it goes 
something like this: “If I can’t quit, you can’t quit.” And this could be the making of country 
western song.  

 
I had a friend that served with me at the church in Modesto, and he was beginning quite an 
endeavor. He was starting a pretty big ministry and heading into it. And of course, we are all 
confronted with our sense of inadequacy in the face of what it is that we were starting. So I was 
talking with him and he said, “But I am afraid.” I said, “Well, join the crowd.” I said, “By the 
way, if you take that to God and He accepts that excuse, would you let me know? Because the 
last time I tried that out on Him, He was not really accepting that from me.”  

 
You know during the building project that we went through some time ago, there were times 
when things were kind of overwhelming. And during that time I had a reoccurring dream. My 
reoccurring dream was that I worked at Target. And it is a funny thing; I was not in management 
or at a cash register. I did not want anything with that much responsibility. I was at Target and my 
only responsibility was to collect those red carts all day long every day. And I got off and I was 
done and I went home. And you know, I would be miserable in another forty-eight hours. It is a 
ridiculous kind of dream, but it is just the Lord working. I was in that place where I just said, 
“No. I am a steward here. And if this is where the Lord wants me to spend my life and to be 
faithful, then that is what I am going to do.” And that is what the apostle Paul did. He viewed 
himself as a steward at that place. 

 


 Servant Leadership – Lesson 25 8 
Faithfulness by Damien Kyle 

Point six, in 1 Corinthians 4:5, is that he stayed conscious of the Lord’s return. Paul said, “Until 
the Lord comes.” Here is Paul, doubtless the greatest missionary in the history of the church, next 
to the Lord Jesus Himself. But it is interesting as we read through his epistles over and over 
again, there is this almost constant reference to heaven, to eternity. And one of the things that this 
tells me is that the eternal perspective was one of the keys to his effectiveness and his longevity in 
the ministry that God had called him to. That realization that one day, all of this ends up in a very 
real heaven, which is more real than the chairs you are sitting on. It is more real than the floor that 
is under your feet. And one day, at the end of our three score and ten, or one day when we hear 
that trump and the Lord draws us in through the Rapture, one day we are going to stand on that 
glassy sea and we are going to sing His praises forever and ever. And we must realize that this 
could happen today.  

 
Paul said, “I reckon that the sufferings of this present time are not worthy to be compared with 
the glory that shall be revealed in us” (cf. Romans 8:18). This world is not my home. I am just 
passing through. My treasures are laid up somewhere beyond the blue. The angels beckon me 
from heaven’s open door. And I cannot feel at home in this world anymore. And it gets stranger 
and stranger by the day. We wait for that last gentile, don’t we? That is when the fullness of the 
gentiles has come. And then one day we will be face to face with the Lord. 

 
Several years ago, I heard Warren Wiersbie teach that for the Christian, heaven is not just a 
destination, but it is also a motivation. That was true of the apostle Paul. The coming joy of 
heaven was a strong motivation for the apostle Paul. I mean, he almost smacks his lips as he 
writes about it. He wrote to Timothy,  

 
5 But you be watchful in all things, endure affliction, do the 
work of an evangelist, fulfill your ministry.  
6 For I am already being poured out as a drink offering and the 
time of my departure is at hand.  
7 I have fought the good fight, I have finished the race, I have 
kept the faith.  
8 Finally, there is laid up for me the crown of righteousness, 
which the Lord, the righteous Judge, will give to me on that Day, 
and not to me only but also to all who have loved His appearing. 
(2 Timothy 4:5–8 NKJV) 
 

And finally in 2 Timothy 4:8, the apostle Paul reveals part of what drove him through all of those 
difficult years. It was that heaven is on the other side of all this and it is a very real heaven.  

 
C. S. Lewis declared, 

 
If you read history you will find that Christians who did the most 
for the present world were precisely those who thought most of 
the next. It is since Christians have largely ceased to think of that 
other world that they have become so ineffective in this. 

 
So we live for eternity, and eternity is a very, very long time. Think about eternity and how long 
it is going to be.  

 
There is a guy by the name of Hendrik Van Loon, who, just his name captures one’s imagination. 
But he declared in a way that I can understand concerning eternity and I have always appreciated 
it. He wrote this: 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=5&t=NKJV#4
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=18&t=NKJV#17
http://www.blueletterbible.org/Bible.cfm?b=2Ti&c=4&v=4&t=NKJV#4


 Servant Leadership – Lesson 25 9 
Faithfulness by Damien Kyle 

 
High up in the North in the land of Svithjod, [he said] there 
stands a rock. It is a hundred miles high and a hundred miles 
wide. Once every thousand years a little bird comes to this rock 
to sharpen its beak. When that rock has thus been worn away, 
then a single day of eternity will have gone by. 
 

All right! It is worth living for, and it is worth being faithful for. 
 

Finally, in 1 Corinthians 4:5, number seven is that Paul was confident that at the end of such a life 
was the greatest reward that one could ever have. And that is to one day hear the praise of the 
Lord Himself—to hear Him, with eyes looking into ours, and from His very lips, “Well done, 
good and faithful servant. Enter into the joy of your Lord” (cf. Matthew 25:23). And Paul wanted 
to live every day of his life here so that one day he would hear that from the Lord Jesus who had 
done so much for him and had been so much to him. We have been so well taught through the 
years that no person who does not hear that from the lips of Jesus can ever be considered 
successful. And yet for Paul, to hear those words from the Lord meant that a long period of his 
life would need to be spent in one of the most difficult circumstances a person can find himself 
in. Perhaps this was every bit as hard on the inside of his heart, as stoning was on the outside of 
the body. There are times when God calls us to be faithful to Him in an environment that is 
devoid of any appreciation.  

 
Perhaps the Lord has called you, like Paul, and entrusted such an experience to you. It may be 
that the circumstance that God has you in, in your service to Him, is completely one sided. You 
do all of the giving and everyone else does all of the taking. This is true not only of the ministry, 
but it can be true of a marriage. It can be true in a family. It can be true in many arenas.  

 
Remember the seven things that helped the apostle Paul maintain his perspective and remain 
faithful in just such a setting:  
1) Do not let the unjust criticism of others get you down. Do not give it undue weight. Consider it 
a very small thing compared to what God thinks of you and what you are doing.  
2) Do not judge yourself. You know as little as they do.  
3) Entrust all judgment to the Lord.  
4) Remain a servant where God has called you. You are an under rower. You are not too good for 
where God has placed you and what He has you doing. Be careful of self-pity.  
5) Stay faithful in that situation.  
6) There is a praise coming your way one day that will make you forget all about its long absence 
in this life.  
7) Remember that the Praise Giver may come tonight, so let us be found faithful. 

 
So, Lord, we pray that You would bless this section of Your 
eternal Word, and plant it in our hearts tonight. We pray that 
You would use it for the remainder of our pilgrimage and service 
to You. Protect us from all of these things that You protected 
Paul from, and I pray that we might be found faithful, Lord, to 
You at Your coming. Bless my brothers, Lord. Protect each one, 
I pray. And I ask it in Jesus’ name. Amen.  

 
BIBLIOGRAPHY 
 
Lewis, C.S. Mere Christianity. Macmillian Company. 1985. Page 104. 5 February 2001. 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=4&v=5&t=NKJV#4
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=25&v=23&t=NKJV#22


 Servant Leadership – Lesson 25 10 
Faithfulness by Damien Kyle 

 
Loon, Hendrik Van. The Story of Mankind. Boni and Liveright. 1921. Page 3. 9 November 2006. 
 
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 26  
Encouragement for the Troubled Heart 

 
By 

Greg Laurie  
Harvest Christian Fellowship 

 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 26 1 
Encouragement for the Troubled Heart by Greg Laurie 

Let’s turn in our Bibles to John 13. I would like to speak on encouragement for the troubled heart. 
Let’s have a word of prayer together. 
 

Father, we thank You for the power of the Word of God. Even 
though we are called to teach it, we still love to hear it. It is 
precious to us and we want to hear Your voice today. Help us to 
keep our focus clear and know what it is You want us to do. We 
want to be fed and built up as believers. We commit this time of 
Bible study to You now. In Jesus’ name. Amen.  

 
Have you ever had your world turned upside down? Maybe everything was going along 
wonderfully and all of a sudden, some crisis, some tragedy, something out of left field just hit you 
like a ton of bricks and everything changed. Well, if you have ever felt that way then you have a 
general idea of how the disciples felt in the upper room when Jesus dropped a bombshell on them 
and told them things they had never heard before. It all started out when Jesus was troubled. 
 
John 13:21 says that Jesus was troubled in spirit. Why was that significant? It was significant 
because Jesus was not really troubled about anything. This was the kind of guy who could be 
asleep in the boat while the storm was raging; who would walk through a hostile crowd even 
though He knew they wanted to kill Him. Jesus was always cool as a cucumber under all 
circumstances. And suddenly our Lord was troubled. It was, of course, because He was going to 
reveal to them that one of them was going to betray Him and another one was going to deny Him. 
This affected them immediately because He was their rock. He was the one that they looked to in 
all matters, and He was troubled. 
 
I remember a number of years ago when we were over in Hawaii holding a crusade and at about 
four in the morning, I got a call from Bill Stonebraker, the pastor of Calvary Chapel Honolulu. He 
said, “Greg, turn on the TV.” So I turned on the TV and every channel told of this ominous storm 
coming toward Oahu called “Hurricane Aniki.” I think we were two nights into our crusade. The 
weather report said, “It is going to hit the island of Oahu. Tidal waves are going to hit.” I could 
not believe it. Pastor Chuck and I were staying in these two little houses right on the beach that 
had been loaned to us. We were right in the impact zone of where this tidal wave was going to hit 
and I did not know what to do.  
 
Dennis Agajanian was out there playing and he just freaked out. He said, “Greg, I was just stuck 
in Florida for Hurricane Andrew and I saw the devastation. It is going to be horrible. We have to 
go out and get food right now. Let’s go get food.” So we got in the car and went driving around. 
All the markets were closed. All I could find was Subway Sandwiches, so I bought thirty Subway 
sandwiches. I do not know what I was going to do with them, but I had thirty sandwiches and we 
brought them back to the house. The more Dennis talked to me, the more panicked I became 
because we had our youngest son with us who was very young. He was probably about four or 
something like that. Dennis was saying, “Buddy, we are going to have to tie him to a post and 
hold onto him.”  
 
There I was with my box of sandwiches and we were figuring out how we were going to tie my 
son to the post. I walked over to Chuck’s place and he was in the kitchen cooking a stew. “Chuck, 
what are you doing?” “Oh, I am just cooking a stew.” He was so calm. Then the local radio 
station called Chuck and he prayed: “Lord, just protect us.” And the storm ended up turning. I 
thought, “This is something classic. I am in a state of panic buying sandwiches, and Chuck is 
cooking a stew!”  
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=21&t=KJV#20


 Servant Leadership – Lesson 26 2 
Encouragement for the Troubled Heart by Greg Laurie 

This is how the disciples must have felt. They were probably freaking out like I was. You know 
how that can be.  
 
Jesus had shared some really incredible things with them. He had told them that one of their own 
was going to betray Him. Every one of them said, “Is it I, Lord?” (cf. John 13:24-25).  
 
Now a lot of times we think that Judas Iscariot was pretty obvious. Everyone knew who Jesus 
was; and all of the disciples probably had white robes except Judas, who must have had a black 
one. He probably had a black leather robe with the collar turned up. But the truth is that I do not 
think Judas was obvious at all. In fact, if Judas was as obvious as we would have thought, when 
Jesus said, “One of you is going to betray Me,” then they all would have stood up in unison, 
pointed, and said, “It is the guy in the black robe, isn’t it? We always knew.” But no, instead they 
said, “Is it I, Lord? Is it me?” And then the Lord identified Judas Iscariot as the betrayer.  
 
Peter thought this would be a good opportunity to boast of his commitment to Jesus at the 
expense of the others. We pick the story up in John 13:36–38. 
 

36 Simon Peter said to Him, “Lord, where are you going?” Jesus 
answered, “Where I am going you cannot follow Me, but you 
will follow Me afterward.”  
37 Peter said, “Lord, why can’t I follow You now? I will lay 
down my life for Your sake.”  
38 Jesus answered him, “Will you lay your life down for My 
sake? Most assuredly I say to you, the rooster will not crow until 
you have denied Me three times.”  

 
If identifying Judas as a traitor was a bombshell, identifying Peter as a denier, was a 
thermonuclear explosion because Peter was the leader. When Peter said, “I am going fishing,” the 
others would say, “We are going with you.” The men looked up to Peter. His name, “Rock,” was 
fitting. And for him to be identified as one who would deny the Lord was something they could 
not grasp. 
 
Luke gives us an interesting detail about what happened on this night. It is not found in John’s 
gospel. But in Luke 22, Jesus turned to Peter and said,  
 

31 Simon, Simon, indeed Satan has asked for you that he may 
sift you as wheat.  
32 But I have prayed for you that your faith would not fail; and 
when you have returned to Me, strengthen your brothers. (cf. 
Luke 22:31–32) 

 
Peter went on to say, “Lord, I am ready to die for You,” and so forth.  
 
Can you imagine how you would feel if you were hanging around with Jesus and He turned to 
you and said your name twice? “Peter, Peter” or “Simon, Simon” rather. He did not use his name 
that He had given him. The Lord used his normal name, Simon. “You are going to have this 
problem. You are going to be attacked by the enemy. He wants to sift you as wheat.”  
 
It reminds us that when the devil comes knocking in the life of the child of God, he has to ask 
permission first. We know, of course, that all the attacks that came against Job were screened first 
by the Lord, because the devil accurately understood that there was a hedge of protection around 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=24&t=KJV#23
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=36&t=KJV#35
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=31&t=NKJV#30


 Servant Leadership – Lesson 26 3 
Encouragement for the Troubled Heart by Greg Laurie 

God’s servants. The Lord did not give Job more than he could handle. But at the same time, He 
did allow the devil’s attack in his life. Satan is cunning. Jesus said, “He wants to sift you as 
wheat. He has been asking for you by name.” 
 
A lot of us will say, “Well, the other day the devil was really tempting me.” I do not know that I 
have ever really been tempted by the devil. And by that I mean I do not know that Satan himself 
has come and tempted me. Maybe he has. I do not know if I am a big enough fish for that.  
 
We know that Satan is a fallen angel. We know that he is not omnipresent. We know he is not 
omnipotent. He can only be in one place at one time. Of course we have all been tempted by his 
minions, by his demon powers that do his bidding. 
 
But in this case, Satan himself was coming after Peter. The devil personally said, “I want Simon 
Peter.” Why do you think that was? It was probably because Peter was a man who was 
influencing others. He was a leader. 
 
You can be sure that the devil will set his sights on leaders. God will allow attacks in our lives but 
I am so glad that Jesus said, “Do not worry about it, Peter. I am praying for you.” That is the 
same thing that we all need to know. There are attacks that can come our way, but the Lord is 
interceding for us as well.  
 
Romans 8 says,  
 

34 Who is he that condemns? It is Christ Jesus who died, and 
was raised to life. He is at the right hand of God interceding for 
us.  
35 Who shall separate us from the love of Christ? Shall trouble 
or persecution or hardship or famine or nakedness or danger or 
sword? (cf. Romans 8:34–35) 

 
Were it not for the intercession of Jesus, we would not stand a chance. I am glad that our 
congregations pray for us. I am glad that we pray one for another. Right when I was coming in I 
ran into some of the other pastors and they said, “Let’s pray for you.” I appreciated that. But even 
more than their prayers, as wonderful as they are, is the knowledge that Jesus is interceding for 
me. And when the devil comes knocking I can say, “Lord, would You mind getting the door?”  
 
Peter was going to go through some hard times. The Lord was going to allow it. Notice that Jesus 
said, “You are going to be hit in this way. And when you have returned, strengthen your 
brothers.” In other words, “Peter, you are going to have a failing, but you are going to come back 
again” (cf. Luke 22:32). We are all going to have those times when we make mistakes and we 
stumble, but are we going to learn from the mistakes we have made? Jesus said, “When you have 
returned, strengthen your brothers” (cf. Luke 22:32). And Peter did just that.  
 
In 1 Peter 5, he wrote:  
 

10 And the God of all grace, who has called you through His 
eternal glory in Christ, after you have suffered a little while, He 
will restore you and make you strong and firm and steadfast 
again.  
11 To Him be the power, forever and ever, amen. (cf. 1 Peter 
5:10–11) 

http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=34&t=KJV#33
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=32&t=KJV#31
http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=32&t=KJV#31
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=5&v=10&t=KJV#9
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=5&v=10&t=KJV#9


 Servant Leadership – Lesson 26 4 
Encouragement for the Troubled Heart by Greg Laurie 

 
Peter says, “Listen, I have gone through these sufferings, through these difficulties, and now I 
want to help you.” Paul said pretty much the same thing in 2 Corinthians. All that he had gone 
through was so that he might comfort others as he had been comforted (cf. 2 Corinthians 1:4–5). 
 
When I first started out preaching I had everything figured out. I was twenty years old and I 
thought I had all the answers. I mean, whatever your problem was I had a quick biblical response 
for you. “You need to do this. Here is the answer. Why aren’t you doing it?” You should have 
come to me when I was twenty. I could have answered any question you would have had. Well, I 
am going to be fifty this December and I do not feel quite that way anymore because I have been 
through a few things. I have experienced a few things. Now when I look at people and the 
problems they are facing, I realize that God wants me to comfort them with the comfort that I 
have been comforted with. When you have gone through a hardship you can minister in a way 
that you could not have ministered prior to that. When you have gone through a difficulty, you 
can say, “I know what you are going through. I do not have a quick and easy answer but I care. I 
am listening. And let me just be here with you.”  
 
When counseling people I have discovered that sometimes one of the best things you can do is 
just be there. This is especially true when a loved one has experienced—the death of a friend, a 
spouse, or a child. I have discovered that they do not need quick and easy answers. They need 
someone who will just be there with them, love them, and go through it with them. We must 
weep with those that weep, as the Bible says. That is not to say there is not a place for the truth of 
the Word of God, for indeed there is. But we want to ask the Lord to give us wisdom so that we 
do not just rattle off clichés, but that we think about it and pray for the right words at the right 
time. Scripture says, “A word that is fitly spoken is like an apple of gold in a frame of silver” 
(Proverbs 25:11).  
 
Here we see that Peter was going to go through hardship and he was going to be able to help 
others as the result of what he had gone through.  
 
Satan was targeting Peter because he was being groomed to be a leader in the church. And that is 
why Satan is targeting you. It was Spurgeon who used to say, “You don’t kick a dead horse.” And 
if a person is just sitting around idly, making no difference for the kingdom of God, I suppose the 
devil does not really need to do all that much in their lives because they are basically where he 
wants them to be—immobilized and ineffective. But when a man or a woman is saying: “I want 
to make a difference for the kingdom. Let’s reach our community. Let’s reach this place. Let’s 
just do something for God’s glory,” you better know that the devil is going to attack you. Just as 
surely as Nehemiah said, “Let’s rise up and build,” there was Sanballat who said, “Let’s rise up 
and oppose.” Whenever you take a bold step forward, you better brace yourself and prepare for 
opposition. It is not a matter of if; it is only a matter of when and how it is going to come.  
 
The devil wanted to bring down Peter. Unfortunately Peter fell into his trap. He was filled with 
self-confidence. “Though all deny You, I will never deny You,” he said to the Lord. In Matthew’s 
Gospel he said, “Even if all are made to stumble, I will never be made to stumble” (Matthew 
26:33). Now what caused Peter to say this was the revelation that Judas was a traitor. Peter 
essentially was saying, “Look, even if Judas lets You down, Lord, You can depend on me. Do not 
forget that my nickname is ‘Rock.’ I am going to live up to it, Lord. I am going to be here for 
You. You can count on me.” 
 
You know I think it is always a mistake to boast of how much we love Jesus. I think it is a far 
better thing to boast of how much He loves me because my love is fickle, as is yours. Peter was 

http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=1&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=25&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=33&t=KJV#32
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=26&v=33&t=KJV#32


 Servant Leadership – Lesson 26 5 
Encouragement for the Troubled Heart by Greg Laurie 

boasting of his commitment to Christ, rather than Christ’s commitment to him. He was boasting 
of his love for Jesus, rather than the Lord’s love for him. In speaking these words, Peter was not 
only revealing an unfounded confidence in himself, but he was really directly contradicting the 
prediction of Christ. He was essentially saying, “You are wrong on this, Lord. No, it is not going 
to happen.” That is a big mistake. But I think in Peter’s mind, in all fairness, he did not think he 
was going to fail. I think in his mind at this moment he thought, “That is the last thing that will 
ever take place.” Mark’s Gospel tells us that he repeatedly said this. It is not that he just said it 
once, he said it over and over again. Though it can almost sound commendable, we need to 
understand it was sinful because it was full of pride. The Bible says, “Pride goes before a fall and 
a haughty spirit before destruction (cf. Proverbs 16:18).  
 
You can look at so many of the sins that guys get into today in the ministry and I think almost all 
of them could be initially rooted in pride. You think, “I am going to get away with it. Maybe so 
and so did not get away with it, but I am going to get away with it. My case is different. My 
circumstances are not the same as someone else’s.” We find a way to rationalize it; and with 
arrogance, we go out and do these stupid things that we do. 
 
Peter is making this great denial while Jesus is saying, “You are going to deny Me three times.” 
The disciples were just absolutely freaking out. Peter is going to deny Him. Judas is going to 
betray Him. Their whole world as they knew it was crashing down on them. That is why the Lord 
needs to get things in perspective for them again, which brings us to John 14:1–6. This is the 
context of it. 
 

1 “Let not your heart be troubled; you believe in God, believe 
also in Me.  
2 In My Father's house are many mansions; if it were not so, I 
would have told you. I go to prepare a place for you.  
3 And if I go and prepare a place for you, I will come again and 
receive you to Myself; that where I am, there you may be also.  
4 And where I go you know, and the way you know."  
5 Thomas said to Him, "Lord, we do not know where You are 
going, and how can we know the way?"  
6 Jesus said to him, "I am the way, the truth, and the life. No one 
comes to the Father except through Me.” 

 
Our Lord says, “Let not your heart be troubled.” This word “troubled” can be translated: agitated, 
disturbed, or thrown into confusion. He did not say, “Mull over your problems.” He said, “Do not 
be troubled.” Now He had been troubled Himself and they were troubled, so Jesus is not saying 
that there is never a place in our lives to be troubled. What He is saying rather is, “Though there 
is cause to be troubled, there is greater cause not to be.” And He is going to share with them three 
principles of why they did not have to be agitated, stressed out, troubled, and thrown into 
confusion, because we all know there are troubles in our lives. 
 
When you give your life to Christ, many of your troubles go away. But in all fairness, a whole 
bunch of other troubles come into your life, so we do not want to deny the existence of trouble. It 
is there. We know people go through troubles. We know that we go through troubles. When you 
get into the ministry, there are all kinds of troubles that come your way. You might have staff 
troubles. You know when you first start out, you are just stressed because you have to do 
everything.  
 

http://www.blueletterbible.org/Bible.cfm?b=Pro&c=16&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=1&t=KJV#top


 Servant Leadership – Lesson 26 6 
Encouragement for the Troubled Heart by Greg Laurie 

I remember when I first started preaching; I led the worship, I gave the message, I locked the 
place up, I counseled the people—I did everything. The next thing you know, time goes by and 
you have a little extra money so you hire a secretary, you hire a worship leader, and you hire an 
associate pastor. You are able to share some of your responsibilities and that is a great relief. And 
then that can potentially create some new troubles because invariably when you have employees 
working for you, someone is going to mess up. Someone is not going to perform or they are not 
going to do the job that they are meant to do. I have found so many times that if you put the 
wrong person in the wrong place it creates a mess. Just by removing them, things improve. If you 
can help them find the place they really belong, it is better for everyone. If you can find the right 
guy that should have been in that place from the very beginning, everything just begins to flow. It 
is so challenging to find the right people for the right place. Help people develop their gifts and 
release them. Allow them to make some mistakes and learn from those mistakes so that they can 
grow and develop. But there can be staff problems.  
 
And of course there can be family problems. You can be out ministering to all these people and 
maybe you are having problems with your own kids. I think the stories of pastors’ kids are 
legendary. When I meet a pastor’s son or daughter that is walking with God, I am so excited 
because we all know what it is like to have a prodigal son or a prodigal daughter. Here you are 
reaching all these people and your own kid is not doing it. And that is a trouble as well. 
 
There are troubles that we face on every level. So then, what do we do? Well, we come back to 
what God has said here. How can we know peace? How can we not get stressed out and troubled? 
Jesus gives us three things to consider. 
 
Number one, we know Jesus and we need to take God at His word. “You believe in God, believe 
also in Me” (John 14:1). Because Jesus is God, He knows all of our circumstances and He is able 
to deal with them. There is nothing too hard for Him. Nothing is so complex that He cannot 
unravel it. The Bible asks, “Is anything too hard for the Lord?” (Jeremiah 32:27). 
 
A. B. Simpson said,  
 

There is no difficulty too intricate for Him to unravel. No little 
detail of life too petty for Him to take an interest in. There is no 
toil too tedious for Him to go through with us. There is no tangle 
too involved for Him to unthread and loose. There is no 
complication or difficult circumstance too extreme for Him to 
not be willing to take hold and lead us gently into the light. 

 
Maybe you are facing a crisis right now. You have really been wanting to get away from your 
problems. You are hoping for some wisdom or some direction. Jesus is saying, “Look, you 
believe in God, believe also in Me. I have not brought you this far to let you down now. Do not 
give up. Do not lose hope. I am going to get you through this.” 
 
This is what He is saying to the disciples: “Believe in Me, guys. Come on. I brought you this far. 
I know you do not understand when I say one of you is going to betray Me and Peter is going to 
deny Me. I know you do not understand it when I say that I am going to go away and be 
crucified. It sounds like the world is ending. But guys, trust Me. I know what I am doing.”  
 
Now of course we look at this and we know exactly what He was doing. He was going to the 
cross to die for the sin of the world and there was no other way that this issue could be resolved. 
But they did not know that. When He would speak of His crucifixion and resurrection, it just 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jer&c=32&v=27&t=KJV#26


 Servant Leadership – Lesson 26 7 
Encouragement for the Troubled Heart by Greg Laurie 

seemed to go right over their heads. So, as He is sharing these words with them it just seems like 
the end of everything.  
 
He is saying, “Believe in Me.” And by the way, in the Greek this is a command. “I command you 
to believe in Me right now. I order you to trust Me in these circumstances.” They knew they were 
in danger. They knew that they might lose their lives for Him. But I do not think that is what 
bothered them the most because as we know from church history, His apostles died as martyrs—
with the exception of John. They tried to boil him in oil, but we read that he did not cook, so he 
was banished to Patmos and there he wrote the book of Revelation. 
 
The point is that these guys were all brave, courageous men. I do not think the issue was that they 
were afraid of danger or hardship. I think the issue for them was “Lord, we are afraid to be 
without You.” For us too, that is a fate worse than death. We do not want to live without Him.  
 
Remember in John 6, when the Lord shared some words to thin out the crowds, He turned to His 
disciples and said: “Will you also go away?” They said, “Lord, where else shall we go? You 
alone have the words of eternal life” (cf. John 6:67–68). These men had pledged themselves to 
Him. They had given everything up to follow Him and now He is saying that He is going to go 
away. They do not understand it, but the Lord is saying: “Trust Me on this.” 
 
We need to do the same because sometimes things are going along beautifully in your ministry 
and then something unexpected happens. It might be an illness. It might be a tragedy. It might be 
some upset on your staff or any other thing. And you think: “How could this be a good thing? 
Lord, why did You let this happen to us?” 
 
The problem is that we tend to think of the small picture. We tend to think of the immediate—
what is going on in the here and now. God is looking at the big picture of what He is going to do 
overall. We think of today; God is thinking of tomorrow. We are thinking about comfort; God is 
thinking about character. We are thinking of an easy time; God is thinking of making a better 
man. So we need to trust Him no matter what our circumstances are, knowing that He has a 
purpose in what takes place in our lives. 
 
The classic example of this is Joseph. We all know his story. He was sold by his brothers into 
slavery. His father made him that beautiful coat of many colors—a long sleeved tunic. Maybe he 
went to the brothers and kind of did a little bit of “nanny, nanny, nanny” with it. The Bible does 
not say. In fact, it is worth noting that there is nothing critical said about Joseph in Genesis. He 
went to his brothers to check up on them wearing his long sleeved robe. Obviously, he did not get 
out in the field and labor with them. But finally they were fed up and they said, “Let’s just kill 
him.” Ultimately, he was sold to a traveling group of Ishmaelite traders for twenty pieces of 
silver. What a horrible setback in this young man’s life. He wakes up in the comfort of his own 
bed; the next day he is on his way into slavery. You know the story. He is bought by a man 
named Potiphar. And after a little time passes, Potiphar gives him some responsibility. The next 
thing you know, he is running the whole house.  
 
Things are going wonderfully. Joseph could have said, “Okay Lord, now I understand. You let 
this happen so I could come to this place and be used by You. I am learning how to be a servant.” 
Little did he know what was still ahead in his future. Potiphar’s wife started hitting on him. She 
was far from subtle. She just said, “Sleep with me.” Day in and day out she came to him with 
these temptations, probably using every technique she could muster up to pull this young, good 
looking man into bed with her. But he resisted and he resisted. The reason he gave was: “How 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=6&v=67&t=KJV#66


 Servant Leadership – Lesson 26 8 
Encouragement for the Troubled Heart by Greg Laurie 

can I sin against God? And besides, Potiphar has put everything under my care and I do not want 
to disappoint him.”  
 
We need more people like that who would think about God’s glory and His reputation. I wish 
more people would think about that before they do crazy things. How is this going to impact 
people if they hear that you, the leader, have fallen? Oh what a coup that is for the devil! If he 
could bring you down, think of the people that he could stumble, the people that he could 
devastate. Think of the ammo it gives to the enemy and to unbelievers so they could say, “What 
about that guy over there? He is the pastor and he fell into this sin.” Do not let it happen. Put up 
barriers around your life. Take every precaution possible. 
 
And Joseph did that. He stayed away from her, but still she hit on him. Finally one day, she tried 
to pull him into bed with her and he ran. She held unto his garment and then she falsely accused 
him of rape. He was sent off to prison. You know the rest of the story. Through a chain of events, 
he ultimately became the most powerful man in the world under the Pharaoh. And when his 
brothers were brought before him because they needed food, they did not even recognize who he 
was. It would have been the ultimate moment of payback but instead he said to them, “You meant 
this for evil, but God meant it for good” (cf. Genesis 50:20).  
 
We need to remember stuff like that. Romans 8:28 is for us too. It is not just for us to preach but 
for us to believe. “All things work together for good to those that love God, the called according 
to His purpose.” So when that crisis hits, when that hardship hits, when that thing that does not 
make any sense takes place, you have to know that God is still in control of your circumstances. 
As a pastor, as a leader of your church, He is going to use the crisis for His glory. 
 
I can think of setbacks in my life that were used by God to ultimately accomplish His purposes. 
When our church was starting to take off, we were meeting in an Episcopalian church and using 
their facility. They had come down to Calvary and wanted someone to come up to their church 
and do Bible studies. A group of guys did teach at the church and then ultimately, it ended up 
with me and I was doing these studies. The Lord was blessing and we began to experience some 
growth. I do not think these guys at this church really liked what they were seeing because they 
wanted control of it. They said, “We want you to come on staff and be a minister with us.” I did 
not see myself wearing a collar and being an Episcopalian pastor. We were sort of a church 
within a church, using their facility. I knew they did not like what was happening.  
 
One day I was down at the office of Calvary Costa Mesa. I walked in and there, sitting in the 
chairs waiting to meet with Chuck, is the pastor of the church and one of his head elders. I was 
shocked to see them. I said, “What are you guys doing here?”  
And they said, “We are here to see Pastor Chuck.”  
“Oh really, what for?”  
“To get rid of you.”  
“What?”  
“Yeah, we want to get rid of you. We do not want you in our church anymore and we are going to 
talk to Chuck about getting someone else to come in.”  
 
I was devastated. I went up into this office and I was waiting. I knew they were meeting with 
Chuck and I just thought, “This is the end of my ministry. It is over with. Why did God let this 
happen to me? What did I do wrong? I was trying to do the right thing.” As I was calling out to 
the Lord, a peace just came on my heart. God really spoke to me—“I am going to take care of it.”  
 

http://www.blueletterbible.org/Bible.cfm?b=Gen&c=50&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=28&t=KJV#27


 Servant Leadership – Lesson 26 9 
Encouragement for the Troubled Heart by Greg Laurie 

Then I got a call, “Greg, come into my office.” It felt like the principal just called me. I sat down. 
Chuck looked at me and said, “Well, I just met with those men from the church.”  
I said, “Yes?” 
“And they want to get rid of you.”  
“Yeah.”  
“Greg, it is time to find you a new church.” 
 “Yeah!” I said, “That is funny you should mention that because just the other day someone told 
me about this abandoned Baptist church. They had a split and it is an empty building. I think it is 
available, but it is for sale. I do not know for how much.”  
He said, “Well, let’s go up and look at it.”  
I said, “Okay.”  
 
So the next day Chuck came up. I think I was nineteen, maybe twenty at that point. He was 
talking with the realtor and I was just sort of looking at this huge cavernous building and trying to 
imagine how we would use it. Then I saw Chuck pull out his checkbook. He wrote out a check 
and gave it to the guy. Chuck walked over to me and said, “Greg, I just wrote a check for your 
first few months and I have to go now. This is your church. Goodbye.” And he drove off into the 
sunset.  
 
God took the worst case scenario and turned it around to bring our church into existence. If I 
would have had my way, I probably would have stayed in that place because it was easy. I just 
showed up and everything was set up for me. I did not have to worry about anything. But the 
Lord forced me to take a step of faith and that has happened many times since then in many 
things that we have done. 
 
Maybe that has happened to you. God has actually smoked you out or you would not have done 
it. Oh, I know you look like the big man of faith now when you look at your ministry, but you 
know what really happened, right? You know the truth.  
 
So this is what Jesus is saying, “You believe in God, believe also in Me” (John 14:1). That is 
reason number one why we should not be stressed out and troubled. 
 
Here is reason number two. “In My Father’s house are many mansions” (John 14:2). 
 
No matter what happens to you in life, it pales when you compare it with this great hope that we 
are going to heaven. We are going to meet the Lord one day. He has a place waiting for us. He is 
saying, “This is the hope I am giving to you—in My Father’s house are many mansions.” A better 
translation would be “dwelling places.” He probably was not talking about an actual palatial 
estate like you would see in Beverly Hills. Most likely He was referring to a new body that was 
waiting for them on the other side. He was saying, “You guys remember this: keep the eternal 
perspective, you are going to heaven. No matter what happens to you, you are going to heaven.” 
We need to remember that as well, that we are going to go to heaven. And that is such a great 
hope.  
 
As you get older, that becomes more real to you. When you are young, you think, “Oh yeah, 
eventually.” But as you get older you think, “It might be sooner than I thought.” There are those 
telltale signs. The hair does not grow where it is supposed to grow and it grows in places it should 
never be growing. Why do we have hair coming out of our ears now? When I go to get my hair 
cut she spends as much time cutting my ears as my head. That is humiliating. I used to have a 
nice wave, now I just have beach! And I see many of you have it as well. I see a lot of beach out 
there right now. I feel very much at home. 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=2&t=KJV#1


 Servant Leadership – Lesson 26 10 
Encouragement for the Troubled Heart by Greg Laurie 

 
You are going to heaven. So He says, “Keep that in mind. Keep that in the forefront of your 
mind.” 
 
The final reason they do not have to be troubled is that Jesus is coming again. Look at John 14:3. 
“I will come again and receive you unto Myself that where I am you may be also.” He is coming 
again. This is something we need to keep in front of our people, because we are living in a crazy 
world.  
 
I was just reading in the paper on the way up here about the potential for nuclear war between 
Pakistan and India. They said if this war were to break out, it could blow the economy apart. It 
could cause refugees like we have never seen. It could affect the whole planet. We think, “Well, 
that is just those guys over there.” It will be coming to our own backyard. And then of course 
there are all these other problems such as the conflict in the Middle East and the threat of 
terrorism in our own nation. People are frightened right now. We are living in frightening times 
and we need to remind them that Jesus is coming back again.  
 
Do not forget to give that message to them because the Scripture tells us in 1 John 3:3, “He that 
has this hope purifies himself, even as He is pure.” If a person properly understands the teaching 
of the imminent return of Christ, it will cause them to want to live a more godly life. And so Jesus 
is saying, “I am coming again to receive you to Myself, that where I am, there you may be also.”  
 
I love the way the story ends. Jesus said, “And where I am going you know and the way you 
know.” Thomas responded, “We do not know the way.” I love Thomas. If I had been one of the 
disciples I know I would have hung out with Thomas because he was a skeptic. He was not a 
person who was filled with unbelief. There is a difference between skepticism and unbelief. A 
skeptic, when presented with the truth will believe. An unbeliever, when presented with the truth, 
will not believe. It is a choice they have made. Thomas was skeptical.  
 
I have never been one to believe something just because someone said it was true. I have always 
wanted to know for myself. And Thomas wanted the same. We call him “Doubting Thomas” 
because after the crucifixion when the Lord appeared to the disciples, Thomas was not there. 
When they told him about it he said, “Well, I will believe it when I can put my hand in His side 
and actually touch the wounds in His hands.” The next time they met together, Thomas was there. 
I love the fact that the Lord just appears and says, “Thomas, go ahead. Put your hand in My side.” 
That reminds us that He is the unseen listener to every conversation. “I was eavesdropping on 
what you said, Thomas. Go for it. Here I am.” And in defense of Thomas, he said, “My Lord and 
My God” (John 20:28). He did not need further proof. That was all he wanted. He wanted to 
know for himself. He just wanted to be convinced. 
 
Jesus is talking to the disciples. He says, “I am going to prepare a place for you and I will come 
again and receive you unto Myself. Where I go you know and the way you know.” And I think all 
the disciples were thinking, “Man, that is so deep.” I do not think they had a clue.  
 
It is sort of like when you are in class and the teacher does some complex problem on the 
blackboard, turns back to the class and says, “Now, does everyone understand?” Everyone nods, 
“Yeah, yeah” because you do not want to be the one person that says, “Excuse me. I do not 
understand it.” 
 
Jesus says, “Where I am going you know and the way you know.” The disciples were probably 
nodding, “Oh yes, yes.” Thomas was probably in the back. “I have a question, Lord.” “Yes, 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=1Jo&c=3&v=3&t=KJV#2
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=28&t=KJV#27


 Servant Leadership – Lesson 26 11 
Encouragement for the Troubled Heart by Greg Laurie 

Thomas?” “We do not know where You are going. We do not know the way. What are you 
talking about?” Jesus does not reprove him. He does not correct him. He just says, “I am the way, 
the truth and the life and no man comes to the Father but by Me” (John 14:6). It was as if to say, 
“That is a good question, Thomas and here is a good answer.”  
 
We are living in a time when it is becoming more and more unpopular to say, “Jesus Christ is the 
only way to the Father.” It is not politically correct to stand up and have to say, “Folks, the other 
religions of this world are false. These other belief systems are not true. Only Christ is true.” I am 
amazed that even in the evangelical world you see liberalism seeping in. Even people who call 
themselves evangelicals are actually beginning to fudge on this a little bit. Obviously this is a 
non-negotiable issue. We have to hold this one hard. We need to proclaim it to people and they 
need to understand this is true. It is not just that they have chosen to be a Christian and that is the 
way they are following. Other people have their own way. No, we need to help people 
understand. It is through Christ; this is the only way to know God. They need to share this with 
other people. 
 
Maybe you have a troubled heart today. Maybe your world has been thrown into confusion. 
Maybe a bombshell has recently come your way. What do you need to do? 
 
Number one, you need to believe in God. Just remember that God knows what He is doing. He is 
the author and finisher of your faith. He is going to complete what He has begun in your life as an 
individual and in your ministry. As God says in Jeremiah 29:11,  
 

I know the thoughts that I think toward you, says the Lord, 
thoughts of peace and not of evil, to give you a future and a hope  
[or literally, an expected end].  

 
There is an expected end. There is a conclusion. He is going to bring it all together. It may not be 
until much later in life. For Joseph it certainly was not until much later when all of it came 
together. And maybe for some of us it will not be until we get to the other side, where all of our 
questions will be answered.  
 
Number one, believe in God. Number two, remember you are going to heaven. Number three, 
remember Jesus is coming back again.  
 
Let’s pray. 
 

Lord, we thank You for Your Word. Help us to not be troubled 
today. Help us to not be agitated, stressed, and thrown into 
confusion. Help us to believe what You have said, take it to 
heart, and then to live by it. Thank You for the position of 
responsibility You have given to us. We know that the enemy 
has set his sights on us. He would love to sift us as wheat. But 
Lord, we thank You that You are interceding for us and You will 
not give us more than we can handle. At the same time, Lord, 
help us, like Joseph, to take practical steps to keep as much 
distance from anything that could pull us down as possible. Help 
us remember the importance of Your glory and Your name. 
Lord, we would never want to do anything to bring dishonor to 
it. It is a great privilege You have given to us to be in a position 
of leadership. As it has been said, “It takes a steady hand to hold 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Jer&c=29&v=11&t=KJV#10


 Servant Leadership – Lesson 26 12 
Encouragement for the Troubled Heart by Greg Laurie 

a full cup.” So Lord, give us a steady hand and give us a heart 
that is turned toward You. Keep us strong until that day when 
You call us into Your presence. We thank You now, in Jesus’ 
name. Amen.  
 

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 27  
An Abiding Relationship with Christ 

 
By 

Brian Brodersen  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 27 1 
An Abiding Relationship with Christ by Brian Brodersen 

Let’s turn to John 15:1-11.   
 

1 I am the true vine, and My Father is the vinedresser.  
2 Every branch in Me that does not bear fruit He takes away; and 
every branch that bears fruit He prunes, that it may bear more 
fruit.  
3 You are already clean because of the word which I have 
spoken to you.  
4 Abide in Me, and I in you. As the branch cannot bear fruit of 
itself, unless it abides in the vine, neither can you, unless you 
abide in Me.  
5 I am the vine, you are the branches. He who abides in Me, and 
I in him, bears much fruit; for without Me you can do nothing.  
6 If anyone does not abide in Me, he is cast out as a branch and 
is withered; and they gather them and throw them into the fire, 
and they are burned.  
7 If you abide in Me, and My words abide in you, you will ask 
what you desire, and it shall be done for you.  
8 By this My Father is glorified, that you bear much fruit; so you 
will be My disciples.  
9 As the Father loved Me, I also have loved you; abide in My 
love.  
10 If you keep My commandments, you will abide in My love, 
just as I have kept My Father's commandments and abide in His 
love.  
11 These things I have spoken to you, that My joy may remain in 
you, and that your joy may be full. 

 
Let’s pray. 
 

Lord, once again we are asking that You would speak to us. 
Lord, how good it is to just come, sit, be refreshed, and hear 
from You. Lord, our desire is that as we would stand behind this 
pulpit, and that each one of us would be the oracles of God, not 
speaking our own minds or thoughts but speaking Your heart. As 
we look at this great portion of Scripture, we pray that You 
would speak to us about what it is to bear fruit and what it is to 
abide in Christ. Help us now we pray in Jesus’ name. Amen. 

 
The grapevine, with its many branches and abundance of fruit, was a symbol of the nation of 
Israel. This symbol was stamped on their coins, carved on their synagogues, and even carved on 
the door of the temple in Jerusalem. It was a familiar picture to every Jew of what God had in 
mind for the nation. But as we all know, Israel failed to bring forth both the quantity and the 
quality of fruit that God was desiring through them and so He set them aside.  
 
Now Jesus says to this small band of disciples, “I am the true vine. You are the branches.” And 
then He says in essence, “By abiding in Me, you will bring forth fruit. You will bring forth that 
which delights the heart of God and fulfills His intended purposes” (cf. John 15:4-5). 
 
Here in our text, Jesus reveals to us the secret of a fruitful life. What we want to talk about is the 
secret of a fruitful life. I am not going to try to do an exposition of the eleven verses and look at 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=1&t=KJV$top
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=4&t=KJV#3


 Servant Leadership – Lesson 27 2 
An Abiding Relationship with Christ by Brian Brodersen 

each and every aspect of these verses. Jesus, of course, is speaking parabolically. In every parable 
there is generally one main thing the Lord wants to communicate. And I think in this parable it is 
pretty clear—He wants to communicate the vital necessity of staying as connected to Him as we 
possibly can. That is what we want to consider in this passage. 
 
There are three things I want to concentrate on from the text. The first thing is the definition of 
“fruit.” Jesus is talking about bearing fruit. This is what He desires, so we want to really try to 
grasp what it is that He is referring to. Secondly, we want to consider how fruit is born. And then 
thirdly, we want to look at how fruit is increased. 
 
First of all, what is fruit? That is what He is talking about here. That is what He is stressing. 
“Every branch in Me that does not bear fruit, He takes away. Every branch in Me that bears 
fruit…” All the way through, bearing fruit is the emphasis.  
 
As pastors, we often make the mistake of thinking that fruit is a reference primarily to the number 
of converts that we made under our ministries. That it is the number of people attending our 
church services, the number of churches that we have been instrumental in planting, or any other 
number of things like that. And although I think that is an aspect of fruit that we will talk about a 
bit later, I do not think that is primarily what Jesus is talking about. I do not think that is really 
what He had in His mind first and foremost when He was talking about bearing fruit, bearing 
more fruit, and bearing much fruit.  
 
If we were to ask Him for a definition of what He meant, I think what He was really referring to 
is something much more basic and fundamental. I think He was indicating that His life, His 
attributes, and His character would flow from us just as the sap flows from the vine into the 
branches and brings forth fruit. 
 
So, I would say that the first definition of fruit, as Jesus was talking about it, would really be 
“Christ manifested through us.” Another way to describe it would be “personal godliness.” I do 
not want to overstate the case because I think that the problems we see in the ministry are 
probably a minority, at least I hope so. But it does seem that we have come to a stage in the 
ministry, as a body of churches called Calvary Chapel, where we have maybe to some degree 
missed the main point of personal godliness. Sometimes we even see people who have no regard 
whatsoever for personal godliness; yet, they are having an element of success or prosperity in 
their ministry. Even though they have no regard for personal godliness, they are talking about all 
the fruit: “Look at the fruit that is being born.”  
 
I will never forget a situation that occurred a couple of years ago. There was a guy who was 
having great success in the ministry. He was building a new church and more people than ever 
were attending. The messages seemed to be more powerful; yet, at the same time he was having 
an affair and he was a drunk. When he was challenged, his response was: “Hey, we are bearing 
fruit.” No, he was not bearing fruit because first and foremost fruit is personal godliness. 
 
There are four aspects that I want to consider regarding personal godliness. Remember that Jesus 
is saying, “I am the vine, you are the branches.” The picture is whatever the vine is, the branch is 
going to produce in fruit. So if Christ is the vine, then the production of fruit from us—the 
branches—is really going to be His life manifested through us. What do we see, first and 
foremost, when we look at Jesus? I think the very first thing that we would probably have to say 
in consideration of the life of Christ is that Jesus was love. He was loving. He was full of love for 
people. Jesus was not aloof or detached from people. Jesus loved people, not theoretically, but 
practically. It is easy to say, “I love you guys” in theory. But what about practically?  


 Servant Leadership – Lesson 27 3 
An Abiding Relationship with Christ by Brian Brodersen 

 
I was involved this past weekend with a church where there has been a resignation and just a lot 
of really bad things have happened in this fellowship over the past couple of years. In the course 
of events, the pastor had ended up resigning and so forth. The assistant got up and said to the 
congregation, “Pastor So and So wants you to know he really loves you.” I just think if he really 
loved them he would not have done all this stuff that he has done and dragged them through the 
whole thing.  
 
That is what I mean. Sometimes we talk about loving, but it is more theoretical than actual. It is 
more theoretical than practical. When you look at Jesus, He really loved people. He did not see 
people as a commodity. He did not see people as a means to a greater end. He loved people for 
who they were. He loved them because they were precious to Him. I think if we want to consider 
what it is to bear fruit, this is where we have to begin our consideration: do we love people? Do 
we love God’s people? Do we really care about them? Do we see that that is what the ministry is 
all about? 
 
I remember years ago when I was an intern at Costa Mesa with Pastor Chuck Smith. He would 
call us in once in a while to have a little pastors’ meeting with us. A problem that occurs over and 
over again is that there are tons of people, there are all kinds of needs, and the pastors quite often 
cannot be found because they are busy studying. Pastor Chuck would often bring up the question: 
“What are you guys in the ministry for? What is your goal? What is your object?” And of course, 
it was to minister to God’s people. But every time a ministry opportunity came up, we seemed to 
be saying, “I am too busy for that. I have got to study right now. Please do not call me. Call 
somebody else.”  
 
We can forget so easily that the ministry is about loving people. Preaching is an important thing, 
obviously. Teaching the Bible is vital to any ministry, but you can sort of undermine what you 
say by how you treat people. How you deal with people and the attitude that you demonstrate 
toward them is vital. People always knew one thing about Jesus—they knew that He loved them. 
And if we are really bearing fruit, I think God’s people are going to see that in our lives. They are 
going to see that their pastor is interested in them and he cares about them.  
 
You guys have all had this experience. We have all had it. There is nothing worse than talking to 
somebody that you really want to talk to, but you sense as you are talking to them that they do not 
really want to talk to you because they are looking away. “What were you saying? Uh-huh. 
Right.” They are looking all around and you know that they really would rather be talking to 
somebody else. Sometimes that happens at conferences. I have talked to people over the years 
who have come and said, “When I talk to my pastor I just feel like he is not really interested in 
anything I have to say. He seems to be distracted. He does not really look at me. He is always 
looking away. Then he just sort of dismisses what I say and runs off looking for the next person.”  
 
That is just an example of what can happen when we lose perspective on what Jesus is really 
talking about and what it is to bear fruit. Personal godliness is going to manifest itself, first of all, 
in love. 
 
Secondly, as we consider Jesus, we would of course all agree that Jesus was holy. He said, “I 
always do those things that please the Father” (cf. John 8:29). It is so easy to get caught up in 
ministry and making sure that you are getting the right message out to everybody else, that you 
can neglect your own personal development. You can just overlook your own need to increase in 
holiness and become more and more like the Lord. Sometimes in our quest to be relevant, we 
compromise holiness. I think there is a lot of that going on in the church today.  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=8&v=29&t=KJV#28


 Servant Leadership – Lesson 27 4 
An Abiding Relationship with Christ by Brian Brodersen 

 
I have an interesting article here from the Times. The title of the article is, “Fear in Church?” Pray 
for England.  
 

England’s first match against Sweden is Sunday, kicking off at 
10:30 a.m. U.K. time. The Church of England, realizing that 
soccer is a religion unto itself, sent an email to the diocese 
throughout the country, advising that they arranged to televise 
the game for parishioners, and also approved changing the time 
for services. So Saint James Church in London will screen the 
game and cut short its customary Sunday service to make way 
for St. Michael Owen. The church also will allow parishioners to 
bring their own beer. [Here is a church spokesman]—“It is part 
of our way to show that Christians are not complete weirdos who 
sit in the monastery and never have any fun.” Vicar Andrew 
Boggin told the national public radio, “Smoking, swearing and 
verbal abuse of the opposition will not be allowed.” In other 
words, the Swedes cannot smoke, swear, or cuss at you. They are 
the opposition and that will not be allowed, according to the 
Vicar. Churches in England will be competing for attendance 
with pubs and restaurants which have been granted permission 
by the high court to open and begin selling alcohol at 7 a.m. 
during the World Cup. 

 
In our quest to be relevant, sometimes we compromise holiness. And I know that there are some 
of you who are a bit inclined to drift maybe a little more toward that seeker model that 
emphasizes relevance. I will tell you this—the Anglicans invented relevance. If you want to see 
where it leads, just go live in England for a few years and visit the Anglican churches. It is 
horrible. It is pathetic. We do not need to go there because what makes a difference in people’s 
lives is not that I am so relevant that they think I am cool and they cannot help but want to be a 
Christian. What makes a difference is the life of God shining through the Christian. Holiness is 
what we see in the life of Christ and that would certainly be an aspect of bearing fruit. 
 
Thirdly, we can very clearly see humility in Jesus. If there was ever anybody on the planet that 
could have been on an ego trip, it was Jesus. He was the epitome of humility. He was utterly and 
completely humble.  
 
We see that demonstration of humility in John 13. Remember there at the supper when He took 
the towel, girded Himself, and He began to wash the feet of the disciples. They did not 
understand what He was doing. Peter said, “Lord, what are You doing? You cannot do this.” 
Jesus said, “You do not understand what I am doing now, but you will understand later. You call 
Me Master and Lord and you are right because that is who I am. But if I, your Master and Lord, 
have done this for you, then you ought to do it for one another” (cf. John 13:6-7; 13-14). 
 
Peter wrote in 1 Peter 5:5 about submitting to one another and he said, “And be clothed with 
humility.” I am certain that as he penned that he had in his mind the night when Jesus took that 
towel and girded Himself. A literal translation of “be clothed in humility” is “put on the costume 
of a slave.” 
 
I think sometimes we lose sight of what a minister is. I was thinking about even the term “prime 
minister.” Prime Minister today denotes a person of importance. That is a person who is to be 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=6&t=KJV#5
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=13&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=1Pe&c=5&v=5&t=KJV#4


 Servant Leadership – Lesson 27 5 
An Abiding Relationship with Christ by Brian Brodersen 

admired and a position to be aspired to. But originally the prime minister was the chief servant of 
the rule. And of course, that is the meaning of minister—a servant. 
 
What slave had anything to be proud of? It is totally inconsistent with who we are to manifest any 
arrogance because it is just so contrary to the character of our Lord. And so there is going to be 
humility in a true servant. 
 
Fourthly, there is going to be grace. Jesus overflowed with grace. He was gracious. Think of 
Jesus in contrast to the other leaders of the day. Think of Jesus and that contrast in the eyes of 
somebody like Matthew, for example. Matthew was a tax collector. He was among the most 
despised people in all the land. The rabbis actually taught that very few people were beyond 
redemption. However tax collectors, being traitors, were among the few that were beyond 
redemption. The tax collector had betrayed his people and he was serving the enemy. I can just 
imagine that as Matthew sat at his tax booth and collected taxes, whenever any of the rabbis 
passed by, they would have probably spit his way. They would have uttered or maybe muttered 
curses under their breath. They would have pointed in his direction with a condemning finger. 
The last thing Matthew would have ever thought by the impression being given by these guys was 
that there was any possible redemption for him.  
 
But Jesus was obviously entirely different. I imagine that Jesus occasionally ministered near to 
where Matthew was stationed. I would imagine that at times Matthew overheard some of what 
Jesus was saying, or even maybe observed His interaction with people. Matthew probably began 
to think: “That rabbi is different. There is something about Him. I feel like I could approach Him. 
I feel like I could talk to Him. I feel like if I were to come to Him, He probably would not 
condemn me.” And then suddenly what happens? One day he is sitting there, collecting taxes, and 
Jesus walks by and says, “Follow Me.” I know it was that grace that exuded from Christ that drew 
Matthew to the Lord.  
 
When Jesus was talking about bearing fruit I think that He had these four things in mind: love, 
holiness, humility and grace. He is talking about this being the overflow of our lives.  
 
As I said and I want to repeat it—I think sometimes we get so caught up in the mechanics of the 
ministry, trying to be a success, that we can even be competing with the church in the next city. 
We get so consumed with all of this stuff, that we forget the very basic fundamental things of just 
the life of Christ manifesting itself through us. That is what the Lord is looking for. That is what 
He is delighting in. Unfortunately, we often do not see that love. There is not that great concern 
for holiness; there is not that humility; there is not that grace. 
 
I think that the term “fruit” would be a reference to good works. Now we all know we are saved 
by grace. There is no question about that.  
 

8 But by grace we have been saved through faith, that not of 
ourselves; It is a gift of God,  
9 not of works lest any man should boast. 
10 For we are His workmanship, created in Christ Jesus for the 
good works, that God before ordained that we should walk in. 
(cf. Ephesians 2:8-10) 

 
Sometimes I get the feeling that we give the impression to our congregations that the Christian 
life is about going to church and listening to Bible studies. That is certainly an aspect of it, but 

http://www.blueletterbible.org/Bible.cfm?b=Eph&c=2&v=8&t=KJV#7


 Servant Leadership – Lesson 27 6 
An Abiding Relationship with Christ by Brian Brodersen 

that is not the end, is it? That is a means to the greater end of glorifying God. But sometimes I 
think that this is the impression we give.  
 
On the other hand, sometimes I think that preachers reduce the ministry to sermon preparation 
and delivery. That becomes what the ministry is all about. But the Scripture says that Jesus “went 
about doing good and healing all those who were oppressed by the devil” (Acts 10:38). If we are 
going to be bearing fruit, I think we are going to be doing similar kinds of things. We are going to 
be going about doing good. 
 
I am not talking about being on a big “works” trip. Jesus just had that inclination toward helping 
people and He was drawn to people who had problems. Even His enemies knew that. You may 
remember in the synagogue they saw a man with a withered hand and they saw Jesus. They knew 
before it ever happened what was going to happen. They thought: “This guy Jesus, He cannot 
resist helping people. He is obsessed with helping people. He has this inclination toward that.” 
And if the Spirit of Christ is filling us, then there is going to be an inclination toward that. Again, 
it is not a “works” trip. 
 
A while back I did a study on the subject of good works. I think it was Ephesians 2:10 that I was 
teaching. I went through the New Testament and found all the references to “good works” and 
there are a lot of them. As far as fruit goes, the Lord is talking about just doing good things, just 
helping, being there to minister to people, visiting them in the hospital perhaps, or just taking 
some extra time to pray with them. 
 
We finished up a service one evening and it was pretty late. Usually that is staying around till 
about 10:00. There were just a couple people left in the sanctuary. I was standing there talking 
with somebody, and there was somebody else in the back. I was just trying to wrap things up and 
since it was kind of late, I was anxious to get home. This young guy came and sat right in the 
front row. He was sitting there and he was kind of bouncing. He was kind of twitching a little bit. 
I thought, “Oh no, what is this guy about to do?” I was thinking, “Oh, it is so late, Lord.” I was 
with this person and looking for our assistant so he could do something with this guy. But the 
assistant was back there talking to somebody else. I was finishing up with this one person and I 
was feeling like, “I am just going to ignore this and get out of here and hopefully he will go 
away.”  
 
And the Lord spoke to me so clearly and said, “Talk to that guy.” I said, “Lord, it is 10:15 now 
and it looks like he may have some serious problems and he will keep me here a lot longer.” But 
there was just that strong impression—“Talk to him.” I sat down beside him and said, “How are 
you doing?” And he turned to me. The guy had a mild form of cerebral palsy. He could speak 
fairly well and he just sat there pouring out his heart about the goodness of God, the love of God, 
about how lonely he was, and how he needed fellowship. Man, if I ever felt like an idiot, it was 
right then. I just sat there saying, “Lord, forgive me.” I spent about 45 minutes with him and had 
the greatest fellowship. I walked away saying, “Lord, thank You.” The blessing God had in store 
for me that night was meeting him. I run into him in the church now and again and he comes up 
and gives me a big hug. 
 
Ministry involves those kinds of things. Sometimes it is just taking those extra few moments, just 
going out of our way. It is not saying, “Well, I put in my eight hours. It is my day off.” We are on 
the job 24/7. Jesus was on the job 24/7.  
 
Bearing fruit is doing good works.  
 

http://www.blueletterbible.org/Bible.cfm?b=Act&c=10&v=38&t=KJV#37
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=2&v=10&t=KJV#9


 Servant Leadership – Lesson 27 7 
An Abiding Relationship with Christ by Brian Brodersen 

And then thirdly—and I do not want to underestimate this, but again, I have just been trying to 
look at it in order or priority—there of course is the issue of converts and disciples. That is 
certainly an aspect of fruit as well. This is what Jesus is talking about. This is what He is desiring. 
This is what God was looking for with Israel. They failed miserably. This is what God has been 
looking for throughout the church age. This is what God is looking for in our lives, that there 
would be fruit coming forth. That is, personal godliness, good works, and then impacting the lives 
of other people—seeing converts, seeing people come into a relationship with the Lord, or taking 
young Christians and building them up in the faith.  
 
When we went to London we just had the most fabulous time. Before we went, God really spoke 
to me and showed me that our ministry was not initially to be an evangelistic ministry. It would 
be first of all a ministry to the suffering sheep, and secondly out of that, evangelism would spring 
forth. And that is exactly what the Lord did when we got to England. He began to bring to us, by 
the dozens, sheep that had been wounded, sheep that had just been starving and abused. People 
came from situations where they had been so disillusioned with church that they had not been in a 
church in ten years. Others were still in the church but they were just hanging on by a thread, just 
hoping and praying that something else would come along to minister to them. God began to 
bring them to us and then, out of that, evangelism began to take place as well.  
 
I will never forget when we were leaving London. A number of the families in the church asked 
me one night, “Would you come over for dinner? We just want to have you over.” They were all 
of Afro-Caribbean background and they wanted to give me a nice Jamaican meal, which sounded 
good to me. As we were there, each one of them wanted to just take a few minutes to tell me how 
much I had impacted their lives. It was one of those heart-wrenching times when everybody was 
weeping and telling their stories. As I was listening I was thinking, “All these guys are really 
doing is testifying to the power of the Word of God.” They did not realize it because they were 
saying, “You did this and you did that.” After about 45 minutes of that I thanked them for their 
graciousness and all the wonderful things that they shared. I said, “But I want to draw your 
attention to something. I want you to notice there is a common thread in what you have been 
saying tonight. What I heard from every one of you was how the Word of God transformed your 
lives. I did not really do much. I just got up every week and faithfully taught you the Bible and 
God did the rest.”  
 
That is the kind of fruit that we are talking about—that fruit of conversion, that fruit of 
discipleship. I believe that is the definition of fruit. I think that is what Jesus is talking about when 
He is talking about bearing fruit. But now the question is: How is fruit born? Jesus gives us the 
answer in the text. He says,  
 

4 Abide in Me and I in you. As the branch cannot bear fruit of 
itself, unless it abides in the vine, neither can you, unless you 
abide in Me.  
5 I am the vine, you are the branches. He who abides in Me, and 
I in him, bears much fruit. (John 15:4-5) 

 
We saw what fruit is, now how is it born? Jesus said, “Abide in Me,” but what does it mean? 
What does it mean to abide?  
 
Jesus said, “The Father and I will come and we will make our abode with you.” I would like to 
think of abide in that sense of abode. What is your abode? Your abode is your home. Your abode 
is the place you live. That is the place your life is centered. That is where you dwell. That is the 
place where everything that is of any importance to you is more or less based, isn’t it? 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=4&t=KJV#3


 Servant Leadership – Lesson 27 8 
An Abiding Relationship with Christ by Brian Brodersen 

 
So when Jesus is saying that we are to abide in Him, what He is saying is, “Make your home in 
Me.” I love that picture of just making our home in Christ, planting our lives in the midst of His 
life, and clinging to Him.  
 
To abide means to keep up a habit of constant close communion with Him. It means to be always 
leaning on Him, resting on Him, making Him our fountain of life and strength, our chief 
companion and our best friend. 
 
In the ministry there is a big danger if we begin to love the ministry and get caught up in the 
ministry, but forget about the Lord—who we are ministering for? It is a reality, isn’t it? We all 
struggle with it. We all know what it is like to get into the Bible to find a text to preach and to 
completely miss the application that it might have to our own lives. We all know what it is like to 
be reading through and saying, “Oh, that is so good. I cannot wait to preach that.” Instead we 
should be saying, “Lord, I am convicted.” God wants to speak to us through His Word.  
 
This is what He is talking about—We are to be immersing ourselves in Him, abiding in Him. 
How is that accomplished? 
 
He said, “If My words abide in you.” To have His Word abiding in us is to keep His sayings and 
precepts continually before our minds. It is that picture of being saturated with the Word of God. 
 
Don’t you love it when you see that in the life of a person? That is such an attractive thing to me. 
Someone said, “If you cut Spurgeon, he would bleed Bible ink.” He was just a walking Bible. 
Everything he said had some sort of a scriptural element to it. He was full of the Word of God. 
And as I meet people like that, I think, “Man that is what Jesus is talking about.” He is talking 
about abiding in Him and His Word abiding in us so that we are just living in this realm of the 
Word. When the Word has permeated our being, and we are planted and situated in Him, and He 
is rooted in us, then we are just really consumed with Him. That is the kind of thing that Jesus is 
describing here when He is talking about abiding. 
 
Hudson Taylor was a great pioneer missionary to China. After a long struggle, Hudson Taylor 
discovered what he referred to later as his “spiritual secret.” It was that secret of abiding. As I was 
reading his biography I came to this one portion where it talks about a key moment in his life and 
ministry. He is really struggling. He is battling intensely because he is wondering if he can truly 
be a Christian with some of the things that were going on in his life. In his own words, he was 
struggling with the “sin of irritability.” What is the sin of irritability? I read that and I thought: “Is 
irritability a sin? I thought it was a caffeine overdose or maybe a low blood sugar problem or 
something like that.” He was seriously questioning whether or not he was a Christian because he 
was battling with irritability. The guy was living in China under miserable conditions, and he was 
sick with all kinds of illnesses. My goodness, I live in relative luxury and I get irritable a lot, but I 
do not usually think of it as a big sin. That is not really consistent with the character of Christ, is 
it? We do not read about Him being irritable.  
 
Hudson Taylor was going through this whole battle with irritability. Then he realized that the 
solution was to abide in Christ. He started trying to really understand what that meant. How do I 
abide in Christ? He talks about how he committed to reading more of his Bible. He wanted to 
spend more time in prayer. He had all of these different things that he was going to do that were 
going to help him to abide and ultimately give him the victory over these things. Finally, after 
months and months of failure and frustration, he came to the realization that it was really nothing 


 Servant Leadership – Lesson 27 9 
An Abiding Relationship with Christ by Brian Brodersen 

more or less than just completely letting go and realizing that he was a branch in the vine. He 
needed to allow the life of the vine to flow through him. He writes in his journal:  
 

The Lord Jesus received, is holiness begun. The Lord Jesus 
cherished, is holiness advancing. The Lord Jesus counted about 
as never absent, would be holiness complete. To let my loving 
Savior work in me His will, my sanctification is what I would 
live for by His grace. Abiding, not striving nor struggling, 
looking often to Him. Trusting Him for present power. Trusting 
Him to subdue all inward corruption. Resting in the love of an 
almighty Savior, in the conscious joy of a complete salvation 
from all sin, willing that His will should truly be supreme.  

 
[How then do I bear fruit? Listen.] Only by thinking of all that 
Jesus is and all that He is for us. His life. His death. His work. 
He Himself is revealed to us in the Word, to be the subject of our 
constant thoughts. Not as striving to bear fruit or to increase 
fruit, but a looking oft to the faithful One seems all we need. A 
resting in the loved One entirely for time and for eternity. 

 
That was Hudson Taylor’s spiritual secret. I would imagine that we have all had the experience of 
coming to the awareness of a sin in our lives, of an inconsistency of some sort, and then 
determining that we are going to conquer it. We focus on this particular thing and on all of the 
various steps that we are going to take to deal with this thing. And what happens? Six months 
pass and we are more miserable than when we started. We feel like greater failures than we ever 
did. We have also had the experience of seeing a situation in our lives and realizing that 
something it is not right. But instead of focusing on that, we focus on Christ. And then you find 
that without even really thinking about it, it is just no longer an issue.  
 
Before I was a Christian, I had a very limited vocabulary. The few words that I knew were words 
that you would not generally use in mixed company. At one point in time, even though I was not 
a Christian, I came to the realization that my language was pathetic. I heard a couple of guys 
fighting with each other, cussing at each other and I thought, “Oh my goodness that is what I 
sound like.” So I determined that I was not going to talk like that anymore. I did pretty well for 
about three months. And in about ten minutes, all of that hard work was completely blown away 
when I found myself in a situation where I just completely lost control. Every word that I had not 
said for three months, I said ten times over in just a short matter of time. 
 
Some time later I came to Christ. And after I received Christ, I never really thought about my 
language. It just was not one of those things that was big on my mind. Six months later it dawned 
on me, “Wow, I do not talk like that anymore.” I did not focus on the language problem and try to 
deal with it; I just focused on Jesus. I was so excited about being a Christian. I was so enthralled 
with the Scriptures and just immersing my life in the life of Christ. Time passed and I realized 
that swearing was not even an issue anymore.  
 
When we are talking about the “how to” of bearing fruit, Jesus tells us that the secret is abiding.  
 
As we look at the text, we see that it is not merely the bearing of fruit, but there are also 
indications that God wants to see fruit increase as time goes on. Do not be content with just a 
little bit of fruit. God wants more fruit and much fruit to be born from our lives. The second verse 
gives us insight into how fruit is increased. Look at John 15:2.  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=2&t=KJV#Top


 Servant Leadership – Lesson 27 10 
An Abiding Relationship with Christ by Brian Brodersen 

 
Every branch in Me that does not bear fruit He takes away. 
Every branch that bears fruit, He prunes that it may bear more 
fruit. 

 
That is the third point that we want to talk about. How is fruit increased? It is increased by 
purging or by pruning. “Left to itself a vine will produce a good deal of unproductive growth. For 
maximum fruitfulness, extensive pruning is essential,” according to Leon Morris and his Gospel 
of John commentary. He says this is the suggested figure for the Christian life. Listen to this: 
“The fruit of Christian service is never the result of allowing natural energies and inclinations to 
run riot.”  
 
How much ministry is the result of natural energies? You can produce something that looks like 
fruit. People in factories today can make stuff that looks like fruit, but when you bite into it your 
teeth fall out. It is not fruit. You can go into these model homes, see the fruit bowl there and grab 
that apple. But it is not really an apple; it is synthetic. It is fake. I dare to say that there are 
ministries where the natural energies have been applied and there is something that looks like 
fruit, but in reality it is not fruit.  
 
Pruning is that process of cutting back. In order to bring forth more fruit pruning is absolutely 
necessary. Alexander McLaren did a great paragraph on this. He said,  
 

Were you ever in a greenhouse or a vineyard at the season of 
cutting back the vines, it might seem a waste to see, scattered on 
the floor the bright green leaves and the incipient clusters, and to 
look at the bare stem bleeding at a hundred points from the sharp 
steel. But there was not a random stroke in it all. And there was 
nothing cut away which it was not loss to keep and gain to lose. 
And it was all done artistically, scientifically, for a set purpose; 
that the plant might bring forth more fruit. 

 
The Lord wants to increase our fruit and sometimes there is that need for cutting back. This is my 
last point, but I want to touch on this in two areas. I want to touch on it in the area of our personal 
lives and in the area of our churches as well. 
 
In our personal lives God cuts us back at times. He allows some sort of catastrophic thing to come 
upon us. He allows us to go through difficulties. These are all means of pruning. These are all 
means of bringing us to a place where we can actually produce more fruit, although we do not 
necessarily see it as that at the time.  
 
In my own life personally, I remember many years ago the Lord speaking to me clearly. The Lord 
just began to say to me, “I want to expand your borders.” I did not read The Prayer of Jabez, but 
for lack of a better term that is the gist of what I thought God was saying to me. The Lord was 
saying that He wanted to just use me in different ways and capacities where I never thought He 
would use me. As the Lord began to show this to me, I wrote it in my journal and I still have that 
journal today. As I wrote this down I was obviously very excited at the prospect of what God 
wanted to do. But what I did not realize is that before that was going to happen, there was a major 
pruning that needed to take place.  
 
God had given me all these words of encouragement, these promises, these visions to do these 
different things, but suddenly I found myself afflicted physically. Suddenly I found myself sicker 


 Servant Leadership – Lesson 27 11 
An Abiding Relationship with Christ by Brian Brodersen 

than I have ever been in my life. I was so sick I was convinced I was dying. Nobody could be as 
sick as I was and live through it. That is what I thought. I went into this period of illness that 
actually lasted seven years. There were times when it was so bad, I was miserable. It was so 
intense that I would just be crying out to the Lord. I wanted nothing more than to be healed. That 
was what I wanted. I will never forget one night just wrestling in my spirit, crying out to God, 
pleading with Him to heal me. Suddenly I had the thought in my mind, “What if I am using this to 
bring about more fruit in your life?” I was faced with this question from the Lord. It was almost 
like an option. It just seemed that I could be healed at that moment if I wanted to, or I could allow 
the pruning process to go on and reap the fruit that God had in mind. And as hard as it was, I just 
said, “Okay. Whatever You are doing, Lord, just keep doing it.” Now I look back and I still 
physically battle to some extent, but it is nothing like years ago. I look back and I see that was 
both the most miserable and in some sense, the most powerful time in my life. God did some 
things in me that needed to be done. 
 
You remember Joseph had two sons in Egypt. He named one of them Ephraim. The name 
Ephraim means “fruitful in affliction.” It means “fruitful.” Joseph named him that because it was 
in his affliction that God brought him fruit.  
 
God has ordained us to bring forth fruit and part of the bringing forth of fruit is that the pruning 
must take place. There will be those times when God is going to need to cut away. If they have 
not come yet, they will come. The interesting thing about pruning, which I discovered in reading, 
is that the older a plant gets the greater the need for pruning. As we grow, age, and mature, we 
start to see these things. Now I can see more clearly why the Lord does that cutting back. Do not 
be afraid of that. When it happens realize that God has a good plan here. He is only cutting back 
to bring forth more fruit. 
 
When I was living in Oceanside we had two plants in our front yard that my wife always called 
potato plants. I do not know why because there were no potatoes on them. I guess that is the name 
of it. They were really pretty plants—bushes or shrubs with a long stem and this green bushy 
thing. It had these nice lavender flowers on it. One of them was always lush with a lot of flowers 
and the other one you could see more twigs. There was not much greenery on it and there were 
very few little lavender flowers. I would always look at it and wonder: “Why is this one 
flourishing and this one is not? They are only about six feet apart from each other. They are right 
in the same soil.”  
 
But then I got to thinking about John 15. I thought, “Well, maybe pruning is what needs to occur 
here.” So I got out my little snips and cut that thing back. I cut it so far back that when I looked at 
it afterward I thought: “Oh no, I killed it. This thing has certainly got to be dead now.” It was 
pretty much just a stem that was left. My wife came out and said, “What did you do to this bush?” 
I said, “Honey, this is pruning, don’t you know? This is going to bear more fruit.” I did not know 
what I was talking about; I was just pretending like I did. Believe it or not, a few months later that 
thing started to grow back and it was just like the other one. It was green instead of brown. There 
were lots of these nice little lavender blossoms on it. I was shocked! That was an illustration right 
there of what Jesus was talking about.  
 
Not only does it occur in our lives personally, it occurs in ministry as well. And remember this—
and I think this is important in relation to ministry and church life—the older the plant is the 
greater the necessity of pruning. As our churches age and grow there are times when we actually 
need to cut back. It is always a painful process. Whenever you even start to move in that 
direction, people start screaming. “No, we do not want to do that.”  
 


 Servant Leadership – Lesson 27 12 
An Abiding Relationship with Christ by Brian Brodersen 

I think of my own experience at Costa Mesa. I just want to use this one little illustration. Calvary 
Chapel Costa Mesa is this great tree. Here is this fruitful vine that God has just blessed, 
multiplied, and increased. There is this beautiful plant, but it is older. It is aged. As I am coming 
back and beginning to get involved in the ministry, I am seeing that there are ministries that have 
been going on for years and years and years. They are no longer really bearing fruit but the same 
people are in the same place doing the same things. Maybe fifteen years ago there was vigor. 
There was life. There was an abundance of fruit, but now time has passed.  
 
There is one particular ministry that I can think of right off hand. The guy had been involved for 
eighteen years and now there were just a couple of people involved. In that particular area, it was 
obvious to me that God wanted to do something fresh and new. The moment you get out the 
shears and start to prune, right away you hear: “Oh no! What are you doing? You cannot do this.” 
There is opposition and people think, “You are trying to destroy my life!”  
 
As God is leading, you realize that is not what is happening. You see, what was happening is 
those people had stopped bearing fruit. They were no longer in that place of vital dependence on 
the Lord. They were no longer trusting God for new and exciting things. Now it was time for God 
to put them in a position once again where they had an opportunity to trust Him. They could not 
see it that way. They saw it as, “You are just kicking me out of here. You are mean and cruel and 
we do not like you.” But you go with what you sense God is leading you to do, and then you step 
back, watch, and see. Look what the Lord does. That ministry then begins to blossom again as 
new leadership comes in. It begins to flourish again. That person who was kicking, screaming, 
and telling you how horrible you were, when you see them a few months down the road they say, 
“Man, the Lord is so good. I needed to get out of there. Thanks for kicking me out.” You say, “I 
wish you would have told me that when I was kicking you out. You told me you hated my guts 
and wanted to…” And of course that happens so often because we have a tendency to not trust 
God.  
 
As ministries grow we need to be sensitive to this reality. There are times when you have to cut 
things back. It is for the benefit of that particular fellowship that it might continue to bear fruit, 
but it is also for the benefit of that branch as well. I have found that a lot of times people get into 
a comfortable situation and they are very reluctant to step out of the comfort zone. If you leave it 
up to them, they will never step out of it even though they might be sitting there bearing no fruit 
whatsoever. They are branches but there has not been a berry on them in ages. What happens is 
that it needs to be snipped and you see then that branch becomes fruitful again once that happens. 
 
I have one more illustration. I can think of another ministry where that was the case. I remember 
as I was talking to the pastor over this ministry that he was very unhappy where he was, but he 
was not unhappy enough to take a step, go out, and change the situation. I just felt that God was 
saying it was time to make the move. And now I can tell you he is a happy camper because there 
has been a new season of fruit in his life. It was a little bit tough because he was in a position for 
so long and comfortable. He had the steady paycheck and his life was settled. The Lord just did a 
little trimming back and moved him into a new area. And now the ministry where he had been 
struggling is prospering. He has gone on to a whole different area and he is flourishing right now 
too. And that is what the Lord does. 
 
And so as we close, the Vinedresser knows. Jesus said, “I am the true vine and My Father is the 
vinedresser” (John 15:1). We need to trust God to work in His church and to work in our lives as 
we oversee His church. He wants us and our ministries to be producing fruit—first and foremost 
the fruit of personal godliness, and then those other things that follow. And we do that by abiding 
in Christ, living in Him, loving Him.  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=1&t=KJV#top


 Servant Leadership – Lesson 27 13 
An Abiding Relationship with Christ by Brian Brodersen 

 
Here is the tricky thing. We are not to try to abide in Him just so we can bear fruit. We are to 
abide in Him because He is where you should abide. It is not, “Lord, I want to love You more so I 
can bear more fruit for You.” It is, “Lord, I just want to love You more because You are worthy 
of being loved more.” It is a very subtle line, isn’t it? So often I find that my motive for seeking 
after God is this thing I am trying to get. I just come back and think, “Wait a second, that is not 
it.” What if all of a sudden all ministry as we know it was just taken away from us? We still have 
Christ. And He is really what the ministry is all about. He is what life is all about. He is what 
everything is all about. And when it is all said and done, the really good thing is not what I got to 
do for Him, but the fact that He loves me, He saved me, and I just get to know Him. That is the 
great thing. He redeemed us to be sons first and servants second.  
 

Father, we thank You that we have a relationship with You, first 
and foremost, Lord. And You know how all of us sometimes 
struggle with that balance, Lord. We are so excited about serving 
You. It is truly the greatest thing in the world. But Lord, 
sometimes we get so wrapped up in that, we neglect You. We 
forget that it is really mainly about You. Lord, we want to bear 
fruit. So help us, Lord, just to abide in You. Help us just to 
remember You, love You, and seek You not for what we can get 
out of it, but just because You are worthy to be sought.  

 
 
Bibliography: 
 
Excerpted from Hudson Taylor’s Journal, Dr. and Mrs. Howard Taylor, Hudson Taylor and the 
China Inland Mission, Overseas Mission Fellowship, 1989. 
 
Leon Morris, Reflections on the Gospel of John, Hendrickson Publishers, England, July 1, 2000. 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 28  
Our Identification with Christ 

 
By 

Skip Heitzig 
Calvary Chapel Albuquerque 

 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 28 1 
Our Identification with Christ by Skip Heitzig 

 
Let’s read starting at John 15:12: 
 

12 This is My commandment that you love one another as I have 
loved you.  
13 Greater love has no one than this, than to lay down his life for 
his friends.  
14 You are My friends if you do whatever I command you.  
15 No longer do I call you servants, for a servant does not know 
what his master is doing, but I have called you friends, for all 
things that I heard from My Father I have made known to you.  
16 You did not choose Me, but I chose you and appointed you 
that you should go and bear fruit, and that your fruit should 
remain, that whatever you ask the Father in My name He may 
give you.  
17 These things I command you, that you love one another.  
18 If the world hates you, you know that it hated Me before it 
hated you.  
19 If you were of the world, the world would love its own. Yet, 
because you are not of the world, but I chose you out of the 
world, therefore the world hates you.  
20 Remember the word that I said to you, “A servant is not 
greater than his master.” If they persecuted Me, they will also 
persecute you. If they kept My word, they will keep yours also.  
21 But all these things they will do to you for My name’s sake, 
because they do not know Him who sent Me.  
22 If I had not come and spoken to them, they would have no 
sin. But now they have no excuse for their sin.  
23 He who hates Me hates My Father also.  
24 If I had not done among them the works which no one else 
did, they would have no sin; but now, they have seen and also 
hated both Me and My Father.  
25 But this happened that the word might be fulfilled which is 
written in their law, “They hated Me without a cause.” 

 
Years ago, the people of Texas were plagued by a Mexican bandit by the name of Jorge 
Rodriguez. And his style was to come across the border, rob banks, and then quickly go across to 
his mountain hide-away in Mexico. And nobody could catch the guy. So the United States 
decided to hire a well known detective to go down to Mexico, find Jorge, and bring him to 
justice. Well, the detective went across the border, went into a little small town in Mexico and 
there in the saloon, in the corner, was Jorge Rodriguez, sitting, having a drink. So the detective 
walks over to the table, pulls out his gun, points it at Jorge and says, “Ah-ha! I found you. Tell me 
where you’ve hidden the money or I’m going to blow you away.” Just then, another guy comes 
up. His name is Juan Garcia. And Juan says, “Excuse me, Señor, but Jorge cannot understand a 
word of English. He has no idea what you just said. But if you would like, I will translate for 
you.” He said, “Fair enough. You tell Jorge to tell me where the money is or I’m going to kill 
him.” So Juan and Jorge gabber together in Spanish. Jorge is pointing and moving his arms. And 
he tells the man in Spanish that if the detective would go three miles out of town, he’d find a well. 
Climb down into the well, go down and pull out the fifth brick. And behind the fifth brick would 
be three million dollars in gold. So Juan Garcia turns to the detective and says, “Señor, I am so 
sorry. Jorge says he cannot remember where the gold is. You’re going to have to shoot him!” 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=2&t=KJV#11


 Servant Leadership – Lesson 28 2 
Our Identification with Christ by Skip Heitzig 

 
Now this was a guy who pretended to be Jorge’s friend and the detective’s helper, but actually he 
was both of their enemies. He was in it for himself. 
 
In our ministry we have both friends and we have enemies, and sometimes our enemies are 
disguised as friends. And sometimes our friends start out as enemies. They might come and not 
really like God or you or your ministry. But slowly, surely, through a process, the Holy Spirit will 
win them over. And those who were once your enemies become your friends. 
 
In our text that we just read, the word love is mentioned eight times. The word hatred is 
mentioned seven times, in the same context. This is the context of a very special kind of 
friendship that Jesus has with His disciples. Now you know this is the last night Jesus spends with 
His men before His crucifixion. It’s sort of like the pre-game get-together with the team. It’s 
those last few moments together and Jesus extends His hand of friendship. He washes their feet. 
He reaches out to Judas. He instructs them through the evening. But here, He invites them into a 
whole new relationship of being their friend. The disciples certainly were Jesus’ closest friends 
on earth. And He says here, “I shared with you. I gave you what I had. I revealed Myself to you.” 
 
You know, it’s interesting that ministers, by and large, many of them, do not have close friends.  
A lot of research has been done and one researcher says that seventy percent of pastors don’t have 
anyone they would consider a close friend, either inside or outside of their churches. Now, not to 
sound cliché here, but Jesus Christ is the best friend you could ever have in the ministry. I mean, 
think about it. He loves us. He chose us. He equips us. And then, after it is all said and done, He 
rewards us for what He equipped us to do. It’s a wonderful set up.  
 
I believe that working for Jesus as a friend is the highest form of ministry. Working for Jesus as a 
friend—or we might even say, working with Jesus, since we are co-laborers with Christ. Working 
with Jesus as a friend is even better than working for Him as a servant. Now, we are His servants. 
In John 15:17 He says, “These things I command you.” And a master can do that to a servant. 
Down in verse 20, He said, “Remember a servant is not greater than his master.” And we know 
that all the biblical authors in the New Testament, be it Paul or Jude or James or John, would 
open up their letters by calling themselves bondservants of Jesus Christ. Yet the highest form, I 
believe, is serving with the Lord as a friend in a friendship, because when Jesus is your friend it 
changes everything. It changes the whole meaning of your ministry. Now it’s relational it is not 
just functional. You are doing something with someone, for someone that you love. And we all 
love to do things for someone who is a friend of ours. 
 
If a pastor is not enjoying his ministry, I think something is radically wrong. In John 15:11—even 
though I started in verse 12, I am going to sneak back to verse 11. “These things I have spoken to 
you,” Jesus said, “that My joy might remain in you and that your joy may be full.” 
 
It is not that the ministry is all smiles; we know that there are hardships. There are trials that we 
go through. But don’t you love, doing what you do? In fact, isn’t it true that sometimes it is hard 
to drag you away from the church building? You just love being there. You love what God lets 
you do, because you are doing it for Him, with Him, as a friend. 
 
Serving the Lord, if He is your friend, is not punishment. It is nourishment. Remember Jesus said, 
“My food is to do the will of Him who sent Me and to finish it.” It is what recharges us. It is not 
like, “I want to get away from these people. They’re such a drag, man. They’re such a drain.” 
Don’t you find that it invigorates you because you are doing it for the right reason? 
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=17&t=KJV#16
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=20&t=KJV#19
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=11&t=KJV#10
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=11&t=KJV#10


 Servant Leadership – Lesson 28 3 
Our Identification with Christ by Skip Heitzig 

Well, back in John 15:16, Jesus says that He initiates this friendship. “You did not choose Me, 
but I chose you and appointed you that you should go and bear fruit and that your fruit should 
remain. And whatever you ask the Father in My name, He may give you.” 
 
You know, it’s interesting, in human friendships there is an autonomy of choice. It is mutual. If 
you meet someone, there are a few options—option number one, you both don’t like each other. 
Well, you will not be friends. You might shake hands and say a few nice words, but it’s over. 
Option number two: you like that person, that person does not care too much for you. The result 
is the same, there will not be a friendship. But if you like that person and that person enjoys your 
company as well, it is mutual and a friendship is going to develop. 
 
But here the Lord, by virtual of His sovereign position says, “You didn’t choose Me. This choice 
has been made about you, long before you were ever you. You didn’t choose Me, I chose you. I 
appointed you that you would go and bear forth fruit.” 
 
Here is the point I want to make for us. The Lord chose you and He did not make a mistake when 
He chose you for the ministry. God didn’t pick you and then later say, “Oops!” That word is not 
in His vocabulary. He knew what He was doing when He chose you in the ministry and put you 
in the place where you’re at. It is part of His plan. Remember that when you are going through 
dark times. Remember that when you are prone to think, “What am I doing here, Lord? This is so 
far over my head.” The Lord knows all about that. The Lord knows all about you, just like the 
Lord knew about Peter, who would deny Him. He knew about Judas, who would betray Him, and 
about Thomas, who would doubt Him. And yet, the Lord chose them. 
 
The Bible says—and it is my life verse. I suspect it’s probably all of our life verses to some 
degree—“The Lord has chosen the foolish things of this world to confound the wise” (1 
Corinthians 1:27).  
 
There is a great old story about a block of marble that was cut at the quarries in Carara, Italy and 
sent to Florence to be made into a statue by one of the great artisans of the city. It was brought 
into town and one of the great artists, Donatello saw this block of marble; but because of its 
imperfections, he rejected it immediately. And so it sat in a cathedral yard for a couple of years. 
Another artist came by and looked at it. His name was Michaelangelo. And Michaelangelo, 
seeing the imperfections said, “There’s an angel trapped inside and I must set it free.” He began 
working on the marble, and January 25, 1504 he unveiled his greatest work—David, the great 
statue by Michaelangelo. 
 
The Lord sees our flaws, the cracks, the imperfections but He also sees the potential. The 
potential of Him getting a hold of you and reshaping you and restoring you. He loves to do that.  
 
Years ago, my father, before he passed away, gave me one of his prized possessions. It was a 
1967 British Land Rover, an old safari vehicle. It was what I learned to drive in. He paid like 
$1500 for it and it sat out in the back. It was aluminum, so it couldn’t rust. He gave it to me. I 
took it home and sort of in his honor, decided to restore it. It became a pet project. I wanted to see 
it looking good, and running well. It took a lot of time and a lot of labor. But what a joy it was to 
see that old thing—which others would say should be on the scrap heap—restored and useable.  
 
That is what the Lord does with us. How many testimonies in this room of people who others 
said, “Flawed, imperfect, should be in the junk heap.” God says, “Perfect. I’ll choose the foolish 
things of this world to confound the wise. So you didn’t choose Me. I chose you. I appointed 
you.”  

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=1&v=27&t=KJV#26


 Servant Leadership – Lesson 28 4 
Our Identification with Christ by Skip Heitzig 

 
Now as friends, having been chosen by Jesus, He does something for us. He reveals Himself to us 
and He reveals Himself through us. If you look at verse 15, where He says, “No longer do I call 
you servants,—[and get this]—for a servant does not know what his master is doing; but I have 
called you friends, for all things that I have heard from My Father I have made known to you” 
(John 15:15). 
 
Think of the privilege of being able to do what we do. To stand in front of the congregations God 
has given to us and tell them the words that Jesus has revealed about Himself. Could there be 
anything better than that? 
 
I remember when I would come to Calvary Chapel and I would see Chuck Smith on a Thursday 
night, sit on a stool and just expound the Word of God. I had never heard simple, powerful, Bible 
teaching. And I said to the Lord, “I want to do that. That’s what I want to do.” And I look back 
from that point and see where I am today, where we are today and say, “Thank You, Lord. You 
revealed Yourself and I get to do this.” We get to speak the Word of God to others. 
 
Now, we are His friends so He reveals things to us about Himself—His secrets, His Word. In the 
ancient times, servants were never given reasons for their tasks, they just had to do them. But 
there was a special group of people and maybe Jesus had this in mind when He used this. They 
were called friends of the king. The king had his servants, and the king had his friends. The 
friends of the king were a select group that he drew around himself. And in his walled garden 
would reveal his deepest secrets and information would flow freely to this group of friends. Jesus 
brought them into His inner circle. 
 
The Lord opened up a door for me this last year to be a chaplain with the FBI. And I did not 
know it, but I have FBI agents that have been going to my church for years. But they never came 
by to ask for prayer or talk until I became their chaplain. And then they felt like, “Well, now you 
are in the brotherhood. Now we can trust you. You’ve been approved.” And I am seen differently, 
I am seen as their friend, once I was on their turf. They will bear their souls quit freely to me now.  
 
Well, Jesus told His disciples so many things. Think of what He revealed in the last three and a 
half years of His ministry up to this point. Think of what He revealed just in the Sermon on the 
Mount, the Olivet Discourse, and here in the Upper Room Discourse. In fact, Jesus revealed so 
much of Himself and His truth to them, that in John 14:26, He says:  
 

The Helper, the Holy Spirit, whom the Father will send in My 
name, He will teach you all things, and bring to your 
remembrance all things that I have said to you.  
 

So He anticipated that He has given them enough information that they are going to forget a lot of 
it and will need the help of the Holy Spirit to have it brought back to their memory.  
 
Not only that, but in John 16:12, He said, “I still have many things to say to you, but you cannot 
bear them now.” So, this was that process of unveiling or revealing Himself to the disciples. He 
speaks to us in order that He might speak through us to the people that are around us. 
 
Now let me just say something about that before we move on. Because the Lord wants to speak to 
us and through us from His Word, allow your heart to process the truth of Scripture apart from 
commentaries first. Commentaries are great, and we all have them. We like certain ones. We do 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=16&v=12&t=KJV#11


 Servant Leadership – Lesson 28 5 
Our Identification with Christ by Skip Heitzig 

not like certain others. We recommend them, but before you grab the commentary, just open the 
Bible. Just take a notepad, open your heart, and pray: “Lord, what are You trying to say to me?” 
 
You know, there is a kid whose dad had to discipline him and he took off his belt and was going 
to spank him. And the little boy, as his dad turned around to get his belt, put napkins in his 
britches so that the pain of the belt would not be felt. 
 
I think we can do that with commentaries. We can stuff our theological britches with so much 
Greek and Hebrew and commentaries, that when the Holy Spirit wants to get through to us, we 
are padded. We need to feel all of what He speaks directly to us. 
 
Then as He is revealing Himself to us as friends, you are going to notice something in this 
process. You are going to find yourself experiencing the very things you’re going to teach. Have 
you noticed that? When you are going to teach on love on Sunday, during that preparation 
process, you will find it challenged on Wednesday before you teach it. There is some irregular 
person in your church that is hounding you, hassling you; and you are teaching on love on 
Sunday. You are going to teach on trials and you will have a few, probably before you get there. 
It is all part of the Word becoming flesh in us, making it real so you can preach from the heart. 
Otherwise, we will be like the servant of Elisha who said, “Alas, Master; for it was borrowed 
when that ax was missing” (cf. 2 Kings 6:5). So just let the Lord reveal Himself, speaking to your 
heart as His friend. It will change the whole meaning of your ministry. 
 
The second, I think that this relationship changes the motive of your ministry. Again, I am sort of 
sneaking back, but if you look at verse 8, it runs through the whole text here. “By this My Father 
is glorified,” Jesus said, “that you bear much fruit” (John 15:8). 
 
Now there is the aim of the ministry: to glorify Him, to please Him. And when you enjoy this 
relationship of friendship, when you serve Him as a friend, you want to please Him. You want 
Him to enjoy what you are doing for Him. You do it, not because you have to, but because you 
want to do it. 
 
Joe spoke yesterday about going through the weekly routine. You know, we have our days when 
we do certain things. It is a routine to us, but it is a lovely routine. We are doing this trusting: 
“Lord, I am doing this to please You because I want to glorify You.” We want to honor that 
friendship. And because we want to honor that friendship, since He selected us and He is the 
sovereign Lord, we want to do our ministry in such a way that He gets all the glory. The spotlight 
must shine on Jesus—not on the minister, but on the Master. We do not want to be celebrities. 
We want Him to be the celebrity. What Jesus said for the crowd, goes for those in the ministry. 
He said, “So let your light shine among men that they will see your good works and glorify your 
Father who is in heaven” (Matthew 5:16). 
 
And I think there is some point in our ministries where we are going to have to decide, whether to 
be a celebrity for people, or to be a friend to my Master and do my ministry in such a way that all 
of the arrows point to Him and not to me. That is what Paul said. Paul wrote and said he wanted 
Jesus to be magnified in his body, whether by life or by death. And let’s not forget Diotrephes, 
who loved to have the preeminence. He was in the ministry and he loved the limelight, more than 
giving the limelight to the Lord (cf. 3 John 1:9). 
 
We face all sorts of interesting temptations. When we guest speak and somebody gives us a great 
introduction, we secretly think: “Yeah, keep going. You forgot a few things.” A. W. Tozer once 
was a guest speaker and somebody gave him a great, flowery introduction. And he got up 

http://www.blueletterbible.org/Bible.cfm?b=2Ki&c=6&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=5&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=3Jo&c=1&v=9&t=KJV#8


 Servant Leadership – Lesson 28 6 
Our Identification with Christ by Skip Heitzig 

afterwards and said, “Well, the only thing I can say to that introduction is, God please forgive him 
for what he just said, and forgive me for enjoying it so much.” We all find that to be true, don’t 
we? 
 
But serving the Lord as our friend changes the meaning of our ministry—the whole motive of our 
ministry. And third, it changes the method of our ministry. What I mean by that is when He is our 
friend, we want to do the very best for Him. We do not want to give Him the leftovers. We want 
to give Him the very top. 
 
In verse 16 Jesus speaks about bearing fruit, so fruitfulness is our aim. Of our Master they said, 
“He does all things well.” Could that be said of us? Or would some say, “He does all things 
mediocre, just okay.” Do all things well, putting your very best into this calling that God has 
given to you. 
 
You know the easiest thing to do in the ministry is to perform the routine routinely. That means 
you just sort of get into that little vibe of, “I have to do this. I don’t like it, but I am after all, a 
minister, so I am going to do it.”  
 
The church at Ephesus forgot that friendship, didn’t they. When Jesus said, “They have left their 
first love” (cf. Revelation 2:4). They were going through all the works and all the motions, but I 
think that they forgot their friendship connection with Him.  
 
It is possible to minister carelessly, perfunctorily, as a duty instead of as a joy unto the Lord. Or 
sometimes we may do it just for a paycheck. Remember the priests that Malachi spoke about. It 
says they offered the blind and the lame and the sick and they said, “Oh, what a weariness” 
(Malachi 1:13). And God says, “You sneer at it.” 
 
It is easy to get callused. We have been in the ministry a while. We know about profiling. There 
is a certain type of person and I know where this person is coming from—been there, done that. 
And we can get hardened and callused to the needs that are before us and we can start seeing 
people as an inconvenience rather than as a real challenge that God has given, or as an 
opportunity to minister to them.  
 
It was George MacDonald who said, “Nothing is so deadening to the divine as the habitual 
dealing with the outsides of holy things.” We are dealing with things outside of the divine over 
and over again. 
 
So in order to avoid pastoral arterial sclerosis, hardening of the arteries, you need a friendship 
with the Lord Jesus Christ. Because when a friend asks you to do something, no demand is too 
difficult. Then, when He is your friend, “His yoke is easy, His burden is light” (cf. Matthew 
11:30). It is something you enjoy doing. “Jacob labored seven years for Rachel, and it seemed but 
a few days because of the love that he had for her” (cf. Genesis 29:20). 
 
My wife reminded me of that not too long ago. I have been telling her she needs to take certain 
vitamins in the morning because when we reach a certain age, we all need vitamins and 
supplements. So I said, “Honey, you need to take those vitamins.” She said, “If you really love 
me, you would set the vitamin out for me or bring it to me.” And I am thinking, “Oh, come on.” 
And then I thought, “Hey, whatever it takes. I’ll take the vitamins out. I’ll put them out there for 
her. If I love her, I will give her the vitamins.” And I have done so.  
 

http://www.blueletterbible.org/Bible.cfm?b=Rev&c=2&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Mal&c=1&v=13&t=KJV#12
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=11&v=30&t=KJV#29
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=11&v=30&t=KJV#29
http://www.blueletterbible.org/Bible.cfm?b=Gen&c=29&v=20&t=KJV#19


 Servant Leadership – Lesson 28 7 
Our Identification with Christ by Skip Heitzig 

And something else will happen. We are going to start looking at God’s church, God’s people, 
even the irregular people, as a great opportunity and not as an inconvenience. We are going to 
start seeing God’s church as Jesus’ friends too. They are His friends too.  
 
In fact, look down at verse 12. It’s all part of it. “This is My commandment that you love one 
another as I have loved you.” And in verse 17, “These things I command you, that you love one 
another.” 
 
The Scottish pastor, Andrew Bonar, was listening to a famous preacher give a message. The guy 
was quite good. Afterwards Dr. Bonar said to him, “You love to preach, don’t you?” The 
preacher said, “I sure do.” Then Andrew Bonar said, “Let me ask you this. Do you love the men 
to whom you preach?” You love to preach. But do you love the people to whom you preach? 
 
You know, before Jesus told Peter to feed His sheep, He said, “Peter, do you love Me?” (cf. John 
21:15). That is the basis of it.  
 

There was a pastor, himself he cherished. 
Who loved his position and not his parish. 
And so, the more he preached, the less he reached. 
And that is why his parish perished. 

 
We are to love those sheep that He has commissioned into our care. 
 
Fourth, it changes the whole manner of our ministry. Do you ever think about those twelve, now 
eleven personalities in the upper room that night, around that table with Jesus? They were so 
different from one another. They were not the same. They did not even go to the same places. 
Peter stayed in Jerusalem. Thomas, it says, went off to India. Matthew went down to Ethiopia 
where he was killed. Philip went to Asia Minor. And they all had distinct personalities, and they 
were all chosen to be Jesus’ close and intimate friends.  
 
Here is the point. Since Jesus chose you, chose us, you can relax in the ministry. You can be who 
God made you to be in the ministry. You do not have to copy anyone else. You can just be who 
God made you to be. You are unique with your spiritual gifts and God does not want to destroy 
your uniqueness by having you imitate anybody else. He has chosen you. And that is so freeing, 
just to perform the manner of your ministry as God made you to be. 
 
Now it is common for younger ministers to emulate older ministers, doing certain affectations. 
And one person pointed out to me that a lot of Calvary guys say “you know” a lot, because often 
in Chuck’s tapes we will hear Chuck say, “Now you know.” And then he is thinking and he will 
share. And so a lot of us do this. It is common for that to happen. Even Charles Spurgeon said he 
found himself doing that and whenever he did, he just let it run its course. 
 
But the key is to ask, “Lord, who am I? What gifts do I have that are unique and let me just be 
me, redeemed me for Your glory.” And some of us can be so insecure in the ministry that we 
actually wish there were two of another person. “I want to be that person.”  
 
I was in Kiev about a month ago, in the Ukraine. And it was really a beautiful town with onion 
domed churches and architecture. And in the middle of town was a western barbecue restaurant 
called “The Arizona”. And I will tell you, it looked so out of place in Kiev. It would look great in 
Arizona or New Mexico or California, but not in Kiev.  
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=17&t=KJV#16
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=21&v=15&t=KJV#14
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=21&v=15&t=KJV#14


 Servant Leadership – Lesson 28 8 
Our Identification with Christ by Skip Heitzig 

And we can sort of do that, can’t we? We can be like David trying to wear Saul’s armor. It does 
not fit quite right, but we are out there. This friendship with the Lord changes all of those things. 
 
“God has set the members, each one of them, in the body, just as He pleased” (1 Corinthians 
12:18). He did not make a mistake. Let Him work through you. 
 
Finally, this changes the make up of our ministry. In verse 18, Jesus begins something that almost 
sounds like He is off on another track now with a whole different theme and context. He says, “If 
the world hates you, you know that it hated Me before it hated you. If you were of the world, the 
world would love its own. Yet because you are not of the world, but I chose you out of the world, 
therefore the world hates you.” 
 
Now remember in this section of Scripture in John 15, love is used eight times and hate is used 
seven times. All of them are used in the context of this friendship. In other words, when you are 
Jesus’ friend, you are going to have Jesus’ enemies. That’s part of the package. You know, we 
would love to ride into Jerusalem with Jesus on the donkey with the hail of the crowd. But after 
that was the cross. And it was Paul who said in Philippians—“The fellowship of His sufferings, 
that I might know Him.” The fellowship of His sufferings and the glory of His resurrection, all of 
those things together make the ministry. We cannot separate one without having the other. If you 
are Jesus’ friends, you are going to have some of Jesus’ enemies.  
 
We learned that on September 11th. We learned on September 11th that if you are going to be 
Israel’s friend you are going to have Israel’s enemies. A lot of us did not know that until that 
point. And we have slowly, as a nation, been discovering that. 
 
Well in the ministry, one relationship requires the other. Those who love God and love God’s 
truth will love you if you speak God’s truth. Those who hate God and hate God’s truth will hate 
you and hate the truth that you speak. Great persecution is the result of the Great Commission—
always. In fact, you can plant this in your mind. If you are doing Acts 1:8 you will have Acts 8:1. 
Acts 1:8, “Go into all the world,” Jesus said. You will go into Jerusalem, Judea, Samaria and the 
uttermost parts of the earth and be witnesses for Him. If that happens, you will have Acts 8:1 
which says: “And at that time a great persecution arose in the church that was at Jerusalem.” The 
Great Commission results in great persecution. If you are My friends, you are going to have My 
enemies. 
 
I found a news article called, “Not in My Backyard,” concerning the percentages of Americans 
who would not like the following minorities, as their neighbors. And it starts with Catholics. One 
percent of Americans say they do not want Catholics as their neighbors. Two percent say they do 
not want Protestants as their neighbors. Three percent say they do not want Jews as their 
neighbors. Nine percent do not want Hispanics. Twelve percent do not want unmarried couples. 
Thirteen percent do not want blacks. And last and greatest on the list, over thirteen percent do not 
want religious fundamentalists as their next door neighbors. This by the way was before 
September 11, when there was a new casting on the word fundamentalism. They do not want you 
living next to them, man.  
 
“The world would love its own,” Jesus said, “If you were of the world.” So it changes the whole 
make-up of our ministry. 
 
Now when you and I are just faithful to the Word, preaching the truth and going through the 
Bible—that is going to bring enemies. Because the Bible will say certain things that people do not 
want to hear. You do not have to go out of your way to make enemies. You do not have to go out 

http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=12&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=1Cr&c=12&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Act&c=1&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Act&c=8&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=Act&c=1&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Act&c=8&v=1&t=KJV#top


 Servant Leadership – Lesson 28 9 
Our Identification with Christ by Skip Heitzig 

of your way to let people know what you are against. Just if you are for Jesus you are going to 
make enemies.  
 
I remember one Sunday morning two women came up to me, and I did not even talk about 
homosexuality, but they were angry. They were lesbians. I talked about Jesus and His love and 
forgiveness. And they said, “What do you think about homosexuality?” I said, “Jesus loves 
homosexuals. Jesus is willing to forgive homosexuals. And He is willing to forgive you, if that is 
what you are talking about.” And one of the ladies said, “I thought so!” And they walked away 
angry. Hey, but that is okay, isn’t it? I would rather have Jesus as my friend and the world as my 
enemy, than the world as my friend and Jesus as my enemy. We are on the best side. 
 
Now that is only one side of friendship. We are coming to a close here. Jesus says in verse 14, 
“You are my friends if you do whatever I command you.” The other side of friendship is not just 
that Jesus is our friend. What kind of a friend are we to Him, right? 
 
My son just turned sixteen. Nathan drives now. I know, it is kind of scary, but it gives me 
tremendous leverage, you see. And we have become great friends. It is a whole new relationship, 
a whole new understanding. And I let him know that with privilege comes responsibility. If you 
love me, you will keep my commandments. If you do not, you will not drive.  
 
Now Jesus’ friends obey Him regularly. For Jesus said, “If you love Me you will keep my 
commandments” (cr. John 14:15). He says, “If you’re My friends you will do whatever I 
command you to do.” That is in the present subjunctive. It means you are going to continually do 
it. You will not just do it at the beginning of your ministry and then stop.  
 
And then we obey Him completely, for Jesus said, “Do what I tell you to do.” Whatever. Even in 
the smallest matters we show our friendship by obeying Him in all things. We cannot pick and 
choose what we are going to obey Him on. We cannot say, “Well, I’ll obey You in preaching and 
in the pulpit, but not in my marriage.” Or, “I’ll obey in my marriage and when I preach, but not in 
my private life. The Internet—that is private time.” You obey Him in all things, if you are Jesus’ 
friends.  
 
So being Jesus’ friend is a wonderful relationship. We are going to love difficult people. We are 
going to obey Him in the smallest matters. We are going to speak the truth even when it is not 
popular. Folks, in order to be His friends, it takes courage.  
 
We have spoken about the filling of the Holy Spirit. God, please give us the courage to be the 
kind of friends that You want. 
 
In 1877 in his Yale lectures, Phillips Brooks said,  
 

Courage is an indispensable requisite of any true ministry. If you 
are afraid of men and a slave to their opinion, go and do 
something else. Go make shoes to fit them. Go even and paint 
pictures you know are bad but will suit their bad taste. But do not 
keep on, all of your life, preaching sermons which shall not say 
what God sent you to declare, but what they hire you to say. Be 
courageous. Be independent. 

 
Let’s pray. 
 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=14&v=15&t=KJV#14


 Servant Leadership – Lesson 28 10 
Our Identification with Christ by Skip Heitzig 

Lord, make us Your courageous friends. How honored we are 
that You—though You have every right to just simply treat us as 
servants—we are unprofitable servants, Lord, doing what we’ve 
been commanded to do. Yet You bring it up to the next level—
the highest level. For You said, “You’re My friends now.” What 
an honor that is, Lord. It changes everything. The whole 
complexion of our ministry, the way we do things, why we do 
things, how we do things. So Lord, I pray that You would help 
us prevent pastoral arterial sclerosis, by kindling, and 
maintaining, a wonderful, warm friendship with Jesus Christ. 
Truly, You are the center of everything—of our ministries, of 
our lives. I pray that will never cease. In Jesus’ name, amen. 

 
Bibliography: 
 
Brooks, Phillips. Lectures on Preaching at the Divinity School of Yale. New York, E. P. Dutton 
& Company, 1877. 
 
Lewis, C.S. George MacDonald. An Anthology. Macmillan Publishing Co., Inc. N.Y., 1978 
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 29  
What Mattered to Our Master 

 
By 

Jon Courson 
 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 29 1 
What Mattered to our Master by Jon Courson 

Lord, it is our desire to be useable and useful for Your purposes. 
May this session be used to that end, Lord. Cause us to really 
have understanding and insight into that which You want us to 
be about for the glory of Jesus Christ. Father, in His name we 
pray. Amen.  

 
Please turn to John 17. On the first day of the conference I was sitting in the hospitality room, 
listening to my son, Peter Jon, teach on ministering in and through difficult days and tough times. 
I was so blessed hearing Peter Jon share.  
 
I found, though, my mind racing back about twenty years ago when I was lying on the couch 
spacing out and Peter Jon walked by. He was five at the time. He was making a motion with his 
hands and fingers. He walked to the end of the room and he came back in my direction again, still 
doing the same thing. He caught my eye and I said, “PJ, what are you doing?” He said, “Daddy, I 
am practicing my snaps.” I said, “Oh?” He said, “Yeah. I know how to tie my shoes; I know how 
to whistle; and once I learn how to snap, all the hard stuff is done.” Well, he learned how to snap 
but he found out that all the hard stuff was not necessarily done.  
 
It is not done until it is done. I am like you. I think all of us here today want to hear Him say one 
day, “Well done, good and faithful servant.” That is a desire that is on all of our hearts. That is a 
goal for all of our lives. We want to do it in a way that is pleasing to You, Lord. We want to hear 
You say on that day, “Well done, good and faithful servant” (Matthew 25:21). 
 
The question is, what ought we to do? If we want to hear “Well done,” what is it that He wants us 
to do? What is it that matters to our Master? In John 17, as we come to this really well-known 
passage of Scripture, as we come to this place where we hear the high priestly prayer of our Lord 
and Leader, Jesus Christ. It is here that I think we can see a real key about what matters to our 
Master.  
 
I was telling Peter Jon a couple of nights ago that I am tempted just to take this chapter and read it 
through, slowly and prayerfully. And then simply say, “Nothing more could be said, nothing 
more should be said, so nothing more will be said,” and walk off. I really thought about just 
reading the passage and letting it stand for itself. John Knox was right when he called this section 
of Scripture “the holy of holies in the temple of the Bible.” It is holy ground—you know that—
because in this we hear Jesus praying for His followers. He is praying for you. He is praying for 
me. It is heart warming. It is thrilling. 
 
Not only is Jesus praying for His followers, but there is something else that I find interesting here. 
He is reporting to His Father. He is praying for His followers, it is true. But He is also reporting 
to His Father about what He has done now that His public ministry is just about finished. I find 
this intriguing to see what Jesus thought was important in ministry. He never mentions buildings, 
budgets, or buses. None of that is in His report. What He is focussing on, I think, are the things 
that you and I ought to have as our priorities as well.  
 
In this John 17 passage, eight times Jesus says, “I have. I have. I have. I have.” Time and time 
again He says, “This is what I have done, Father.” Let’s take a look at those statements and see 
what mattered to our Master. Hopefully that will be a paradigm and pattern for you and me to say, 
“Okay, I got it. That is what we ought to be about too.” 
 
The first time we come to that phrase “I have” in this well-known chapter is in verse 4. Jesus 
says, “I have glorified Thee on the earth.” (John 17:4). 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Mat&c=25&v=21&t=KJV#20
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3


 Servant Leadership – Lesson 29 2 
What Mattered to our Master by Jon Courson 

 
Our Lord told us that we are to let our light so shine before men that they may see our good 
works and glorify the Father which is in heaven (cf. Mathew 5:16). Did you realize that every 
time Jesus did a miracle, delivered a person, worked a wonder—in every instance it says that they 
glorified God in heaven? The miracles never glorified Him in that way. He worked His wonders 
and did His miracles in such a manner that when He did them, the glory went to the Father. It is 
an amazing thing to me.  
 
In Isaiah 42:8, God declares,  
 

I am the Lord, that is My name; My glory will I not give to 
another, neither My praise to graven images.  

 
“My glory is to only be going to Me. I am not going to share it with you,” the Father would say to 
us today. Why? Is it because He is a glory hog? Is it because He wants all the glory Himself to 
exclude you and me? No, it is not that at all. He knows that if people put their trust in me, or if I 
begin to take the glory, I am going to set them up to be terribly disappointed because I am not 
going to come through. I am going to let them down. I am going to drop the ball. So will you, by 
the way. And so the Lord is saying, “I want all the focus to be on Me, all the glory to go to Me. I 
do not want you to make any graven images.”  
 
By the way, the Hebrew word there is interesting. It means “polished images.” Now, it is 
tempting to say, “I want to polish my image a bit. I want to try and be a little slicker in my 
presentation, a little more techno-savvy. What can I do to polish my image?” It is a real tricky 
thing because there is a temptation to want to present ourselves in such a way that, even though 
we justify it, in reality we can be taking the attention off the Lord. It is very subtle, but it is very 
real. 
 
Perhaps some of you guys say, “Well, that is not a problem for me. Nobody knows me. I do not 
have an image to polish. Nobody knows me. I am not in the Who’s Who. I am in the Who’s He?” 
Well I say, “Good for you.” Jesus says that which is done in secret is going to be rewarded one 
day. Your time is coming. Perhaps it is only indicative of the fact that you are ministering in a 
way that is not about polishing the image but about seeing that the focus is on Jesus exclusively.  
 
When I was at Biola University, in a one-month period, our school brought in three special 
speakers for our chapel. A well-known speaker came in to teach the first week. He gave a sermon 
and I can recall going to the dorm room afterwards and discussing it with those who were Bible 
majors and studying for the ministry. I can recall the conversation perfectly. We went on and on. 
“This guy,” we thought, “must read a hundred books a week. Where does he get those 
illustrations? How does he get all those stories?” It was amazing. This was in the time before the 
Internet, cassette tapes, or any of that stuff. We thought, “How does he get these statistics, these 
stories, these illustrations?” We talked about that endlessly. 
 
Two weeks later another noted pastor and author came in to speak. He took a passage and broke it 
down in the original language in such a way that we thought, “How does he know about all that 
stuff—the historicity of the verb forms, noun meanings, the voices, tenses, moods, and everything 
else?” We were impressed and blessed. We thought, “My, this guy has a lot of knowledge.” We 
talked about it as we were struggling through our verb charts and conjugations. “Man, I have to 
learn this stuff!” But it was depressing to me.  
 

http://www.blueletterbible.org/Bible.cfm?b=Mat&c=5&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=42&v=8&t=KJV#7


 Servant Leadership – Lesson 29 3 
What Mattered to our Master by Jon Courson 

And then Pastor Chuck Smith was brought in to teach. He was the third speaker that month and 
he gave a message on keeping yourself in the love of God. I will never forget this because in the 
dorm room afterward, we talked about God’s love. We talked about the love of the Lord and the 
grace of God. 
 
It is an amazing thing because when Pastor Chuck speaks, the attention is not upon how many 
illustration books he combed through to find those stories, or on how long he was on the Internet 
to get those facts. The attention was on the Lord in such a way that as we sat there in our dorm 
area after he was done, we thought, “That is the key. It is God. It is not Hebrew and Greek. It is 
not illustration books and statistics. It is the Lord.” 
 
That is my desire—I know it is yours too—that we might minister in such a way that people will 
just be impressed, blessed, and drawn to the Lord like bees are to honey, like moths are to a fire. 
They should focus just on the Lord. 
 
Jesus said, “I have glorified Thee. Father, this is what I have done.” And He did it in such a way 
that every time He ministered, the glory went to the Father.  
 
Secondly, we see He also says, in John 17:4, “I have finished the work which Thou hast given Me 
to do. I have finished it.” The roads from conferences like this are strewn with the carcasses of 
people who determined to begin but never followed through to the end. When I come to a 
conference like this I get pumped up. I am determined to do this or do that. But the key is not 
what we determine to do, but what we end up doing, practically. 
 
In 2 Chronicles 2 we read that Solomon determined to build a temple unto the Lord. In 2 
Chronicles 3 we read that Solomon began to build a temple to the Lord. In 2 Chronicles 5 we see 
that Solomon finished building the temple for the Lord.  
 
Determining, beginning and doing, that is the pattern Solomon demonstrated. I am glad Noah did 
this as well. I am glad Noah finished what he was supposed to do. If he had not finished the 
project that was given to him, we would all be sunk, quite literally. He started it and he completed 
it all the way. He finished it.  
 
That is my desire. That is what I see mattered to our Master, that He finished the work.  
 
Saul, on the other hand, was told to go and wipe out the Amalekites. And he goes and wages war 
against the Amalekites there in 1 Samuel 15:13-15. As he makes his way back again, Samuel is 
before him. “Oh, blessed be thou of the Lord,” Saul says, “I have done all that the Lord has 
commanded me to do. I have finished it. I have done it,” Samuel says, “Then what meaneth this 
bleating in my ears?” Saul was told, of course, to destroy all the Amalekites, all the cattle, and all 
of the sheep. Samuel says, “What does this mean, this bleating in my ears? It sounds really 
baaaad.” “I have saved a sheep to sacrifice to the Lord.” Samuel looks at Saul and says, “Well, 
what is that? Who is that?” “Oh, he is the king of the Amalekites. I have saved him as a trophy.” 
“Is this a joke? Is this a gag?” Yes! He saved Agag. (Pun intended).  
 
The end result was that he did not finish the work. He did not finish the job. And so, there on 
Mount Gilboa, as Saul is laying there in his wounded condition, the life draining from him, a man 
is about to do him in. “Who are you?” Saul says. And the man responds, “I am an Amalekite of 
the tribe that you were supposed to kill, Saul. You were to finish us off. You were to do the job. 
You did not and now you are being undone. You are going to be thrust through by the very one 
that you were supposed to wipe out because you did not finish the work.” 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=2Ch&c=2&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=2Ch&c=3&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=2Ch&c=3&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=2Ch&c=5&v=1&t=KJV#top
http://www.blueletterbible.org/Bible.cfm?b=1Sa&c=15&v=13&t=KJV#12


 Servant Leadership – Lesson 29 4 
What Mattered to our Master by Jon Courson 

 
Now, watch this. Jesus says, “I have finished the work which Thou hast given Me to do.” I can 
never finish the work that people expect me to do or demand from me. There are pressures and 
expectations that will drive me crazy. But I can always finish the work which He gives me to do 
because His burden is easy and His load is light.  
 
Brothers, listen to me. I have found this to be a real key in my own personal walk over these 
many years. It works. How can we really do what the Lord wants us to do? “I have finished the 
work which Thou hast given Me.”  
 
In Mark 1 at the beginning of Jesus’ ministry there in Capernaum, we read that Jesus awakes a 
great while before the breaking of the day. He goes into a quiet place and there He prays. While 
He is in prayer, Peter tracks Him down. Peter finds where He is and says, “Master, everybody is 
looking for You and asking for You. Hey, our ministry is launched. It is underway. Everybody in 
Capernaum (the hot spot there in Galilee) wants You. They are impacted with what You did 
yesterday. They are impressed with what You had to say. They want You!” Jesus says, “No, we 
are not going to go to Capernaum today. We are going to go to some unwalled villages and 
towns” (cf. Mark 1:35-38). That is the only time that word “unwalled village” is used in the New 
Testament. It is a podunk place, a hick town. We are not going to go to Capernaum and do the big 
fancy thing. We are going to go to a podunk town, a hick town. Why? “For this reason came I 
forth,” Jesus said. He came forth from where? Not from heaven, but from His time of prayer. 
 
He was in prayer and the Father whispered in His ear or wrote on His heart, “Here is what You 
are to do today. You are to make Your way to this podunk spot and there You are to share with 
the people.” Even though there were opportunities in Capernaum or expectations from His men, 
Jesus knew that He had His marching orders for the day.  
 
This is very, very important. I have found that when I start my day early, find a quiet spot, have a 
quiet time and a quiet heart with the Lord, and say, “Lord, direct me today,” inevitably He will 
put one or two things on my heart. I write them down. I always keep a journal close by. He gives 
me one or two things. Now there are other things that I will do during the day, but in the morning, 
there are one or two things that are specifically placed on my heart or put in my mind. I know that 
this is what He wants me to do, and the burden is easy and the load is light. It is Ezekiel 44:17 
linen garments. It is inspiration, not perspiration. And as I do that in the morning time, I am set 
free. Oh, others might say, “Jon, come here. Jon, do this. Jon, take care of that.” And those are not 
going to be the priorities of my day. I am not going to be yanked around. I am going to seek to do 
what the Father put on my heart and in my mind at the beginning of the day. It is such a key for 
me.  
 
It was on my heart a few months ago, to do some reading on the Middle East situation. “Go to a 
used bookstore and find some books. Just go do some reading, Jon.” I really felt that was from the 
Lord, to take some time in the afternoon to do some study on some issues that I had been 
wondering about and I was not clear on. So I made my way to a used bookstore where there are 
all kinds of older books. I was in line with a couple of books in my hands to purchase. The person 
in front of me had a book in his hand and it too was on the Middle East, interestingly enough. He 
went to the counter and said, “Look, can I buy this book? I really want to read this book. I only 
have ten bucks. Can I buy it for ten? I know it costs twenty-five. Can I buy it for ten? I will bring 
the money back in a few days.” The clerk said, “We cannot allow that. We do not work that way. 
We cannot do it.” He was talking with the clerk back and forth. And I said, “Can I buy that book 
for you?” He turned around to look at me and I repeated, “Can I buy that book for you?” “Well, 
yeah.” So I bought the book and then he said to me, “Why would you want to do that?” I said, 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=1&v=35&t=KJV#34
http://www.blueletterbible.org/Bible.cfm?b=Eze&c=44&v=17&t=KJV#16


 Servant Leadership – Lesson 29 5 
What Mattered to our Master by Jon Courson 

“Because my best friend is from the Middle East.” We began to talk and to share a bit. A 
wonderful, wonderful witness was given and we engaged in a wonderful conversation.  
 
And I say that because I know that was the Father’s will for that afternoon. I know it. And the 
same thing is true for any day, for every day, for everyone who will come and say, “Lord, speak 
to my heart today.” I find that one hour in the morning of waiting on the Lord makes a huge 
difference for the rest of the day. One day a week which I set aside to slow down and to seek Him 
for the week, makes a huge difference in my week. We have a little mountaintop retreat at our 
fellowship, and I get away one night a month and just say, “Lord, I am here to seek You.” And 
then four times a year I get away for a couple of days and say, “I need direction and vision.” It 
makes all the difference for me. 
 
This I do know—Jesus did get away early in the day to pray. It made a huge difference. He was 
able to say at the end of the road, “I have finished the work which Thou hast given Me to do.” 
And the same thing will be true for you. You will never finish the work that others want you to do 
or expect from you, but you will be able to do what He wants you to.  
 
“I have finished the work which Thou hast given Me to do.” See, the work that He gives me to do 
is going to be different than the work He gives to you. Each one of us has a specific job to do. 
You know that. I look at that house that Jesus loved to hang out at, that Jesus loved to go to—the 
house of Mary and Martha. It intrigues me that He was drawn there, that He spent time there, that 
they were His friends because Mary and Martha were very different. We often put down Martha 
and elevate Mary. Mary is worthy of elevation, without question. But it says there in John 11:5 
that Jesus loved Martha and her sister what’s her name. I would have thought it would have said, 
“Jesus loved Mary and who is that other one in the kitchen all the time?” But you see in Luke 10, 
Martha was there, wasn’t she? She was serving. “Tell my sister to come in here and help me.” 
“Hey, Martha, no. You are stressed out. She has chosen this and it is a good thing to be at My 
feet.” We see Martha later on in John 12. She is in the kitchen once more. She is still serving, 
only this time she is not complaining. And Jesus loved Martha. 
 
What am I suggesting? Just that Martha ministered to Jesus’ humanity. Jesus was hungry, we are 
told. He would go there to that house and He would be served in that way, practically. Martha 
cooked up meals. She is seen over and again serving. Mary ministered to Jesus’ divinity. She was 
the worshipper at His feet, sitting there listening to the words that He would share, wiping His 
feet with oil and her hair. Jesus was ministered to in His humanity by Martha and in His divinity 
by Mary. No wonder He loved to go there.  
 
What was the end result? Their dead brother, Lazarus, was raised. In a church where the 
humanity of the body of Christ—the practical stuff—is being taken care of, and the divinity—that 
is where there is worship, ministry, communion, and praise happening—when those two come 
together in a house, the dead brothers come to life. There should be worship, praise, and practical 
service day after day. There should be those with bent knees and those with rolled up sleeves. The 
point of it is this: it is all needed. But if I look at somebody else and say, “Well he does these 
things” or “They do those things,” and I try to do what they are doing, I am going to miss the role 
that I have been called to do. 
 
Now Jesus was able to say here, “I have finished the work which You, Father, have given Me to 
do.” That means when I go into the area where there is a multitude of lame people, I do not just 
go say, “Everybody rise up. Everybody walk.” There might be one person that You have put on 
my heart, placed in my mind, that I am to make my way to and say to that man, “Stand up and 
walk.” I have finished the work which Thou hast given Me to do. That is such a key. 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=11&v=5&t=KJV#4
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=12&v=1&t=KJV#top


 Servant Leadership – Lesson 29 6 
What Mattered to our Master by Jon Courson 

 
The third time Jesus uses the phrase “I have” He says, “I have manifested Thy name.”  Number 
one, I have glorified Thee. Number two, I have finished the work. Number three, I have 
manifested Thy name.  
 
The idea of manifesting the name is not so much proclamation in this case, it is demonstration. I 
have let them see Your name, Your nature. It is not just expounding or expositing Your nature 
from the pulpit, but letting them see Your nature in me, personally, practically. It is the 
incarnational stuff, the Word being made flesh. It is the stuff that really makes a difference. A 
sermon born in the head reaches the head, but one that comes from the heart reaches the heart. 
We all know that to be true. Jesus was saying, “I have manifested Thy nature. I have not just 
taught on it, but they have seen it in Me.” On the mountaintop, the Mount of Transfiguration, 
when He began to glow, Jesus was saying, “That is the glory of You, Father, shining through Me 
and from Me.”  
 
It was not just on the mountaintop, it was also in that upper room where He said to Thomas, 
“Touch My wounds” (cf. John 20:27). He manifested not just the glory, but also the grace.  
 
This is what sin does. It destroys, it scars. It was not His sin, of course; it was our sin that He 
absorbed. “Thomas, touch My wounds. I once was dead but now I am alive.” And Thomas said, 
“My Lord and my God!” (John 20:28). 
 
I have found that in the hard times, setbacks, and the disappointments I have been through, that it 
is not just somebody showing me the glory of the mountaintop. There can be shiny examples that 
are very helpful. But in my own times of deep need, it has been people who have also said, 
“Touch my wounds. This is what I have been through. This is what happened to me. Touch my 
wounds and see how the Lord saw me through, lifted me up, and got me going again.” And I 
would say, “He is Lord and He is God.”  
 
This incarnational stuff is important. You have to let people touch your wounds. I do not mean 
indiscriminately, but there are times when the Lord is going to send people your way who are 
doubters or who are cynical. The way to minister to them is to say, “Let me tell you what I have 
been through. Let me tell you a bit about my story that others might not know. Let me tell you 
something. Let me show you my wounds, my own sin, stupidity, setback, whatever it might be. 
Let me share with you how the Lord resurrects the dead and gets them back up again.” 
 
Can I encourage you to be incarnational preachers, teachers, and ministers? Can I discourage you 
from falling into the error of Jeremiah’s day in which it says the prophets stole their words one 
from one another? Can I encourage you to watch out for Internet downloads of sermons and 
copying messages verbatim that are not really worked through your own experience yet? Can I 
encourage you to be able to say, “This is what the Lord has shown me?” That is such a key. 
 
Jesus has said: “I have glorified Thee,” number one. “I have finished the work which Thou hast 
given Me to do,” number two. “I have manifested Thy name,” number three (cf.  John 17:4-6). 
Number four is found in John 17:8. “I have given unto them the words which Thou gavest Me.” 
Look at verse 14 for the second part of this. “I have given them Thy word.” “I have given them 
the word which Thou hast given Me. And I have given them Thy word.” 
 
Now there are two different things being said here. I have given them the word. In verse 8, the 
word “word” is rhemata, from the word rhema. It means the exacting, specific, anointed word for 
that occasion. Ephesians 6:17 uses the same word rhema when it says, “And take the sword of the 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=27&t=KJV#26
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=20&v=28&t=KJV#27
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=8&t=KJV#7
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Eph&c=6&v=17&t=KJV#16


 Servant Leadership – Lesson 29 7 
What Mattered to our Master by Jon Courson 

Spirit [the rhema] which is the Word of God.” The word “word” there is rhema. “Take the sword 
of the Spirit which is [the rhema] the Word of God.” And the word “sword” is machaira; it 
means an exacting, surgical type of instrument.  
 
In contrast to that, in John 17:14 the word “word” is logos. It is not so much the exacting word for 
that moment (the rhema word), but rather it is the word that is being taught and presented. In 
Revelation 1:16 it says that out of His mouth came a two-edged sword. And regarding that two-
edged sword, Hebrews 4:12 says: “The Word of God is quick, and powerful, sharper”—than 
what? It is sharper than a two-edged sword. The word “sword” in Revelation 1:16 is rhomphaia, 
which means it is the big sword that you just use on the whole congregation. You are just 
teaching away and you are just ministering to everyone. 
 
But there is also the word that is specifically intended for a given situation. There is a difference. 
We do the big stuff on Wednesdays and Sundays. That is great and necessary. But Jesus also had 
the precise, exacting word for the right occasion. 
 
How did He get that word for the right occasion? How would He know what to say on any given 
day? In Isaiah 50:4 it says concerning Jesus:  
 

The Lord hath given me the tongue of the learned that I should 
know how to speak a word in season to him that is weary. For 
He awakeneth morning by morning, He awakeneth my ear to 
hear as the learned. 

 
I get that word, day by day, morning by morning, that I might have the right words to speak to the 
one who is weary. It makes a big difference. 
 
It was over twenty years ago that I was in an ambulance and the paramedic was caring for me as I 
came to. I said to the guy that was putting stuff in my arm and working on me a bit, “How is my 
wife?” He said, “She is fine.” I said, “No, she is not.” And then I said, “Yes, she is because she is 
in heaven.” And that guy looked at me right then and had a decision to make whether to tell me 
what really happened or to keep it from me at that moment. He said, “You are right. She is no 
longer with us.”  
 
At that moment in my life, the Lord spoke to me in a way unlike anything else that I have ever 
experienced personally. I do not know if it was audible, but I am not sure it was not. I just do not 
know. The word I heard in that ambulance going down towards the hospital in Medford was 
simply this: “I know the thoughts I think toward you, thoughts of peace and not of evil, to bring 
you to a glorious end.” I heard that. As a young man of twenty-eight, I did not know that verse at 
that time. Oh, I am sure I read it, but it was not familiar to me like it is now. There are plaques, 
posters, and banners. There is even a book out there called something like that. But be that as it 
may, I did not know I knew that verse. I am sure I read it, no doubt, but I did not know it. I never 
preached on it. I never heard a sermon personally from it.  
 

I know the thoughts I think toward you, says the Lord, thoughts 
of peace and not of evil, to bring you to a glorious end, or give 
you a future and a hope. (cf. Jeremiah 29:11) 

 
I was brought into the hospital, and after being out for several hours, I came to again. My mom 
was there with a couple of close friends. I said to them, “The most amazing thing has happened. I 
heard something. I think it was a voice, I’m not sure. ‘I know the thoughts I think toward you, 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=14&t=KJV#13
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=1&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Hbr&c=4&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Rev&c=1&v=16&t=KJV#15
http://www.blueletterbible.org/Bible.cfm?b=Isa&c=50&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jer&c=29&v=11&t=KJV#10


 Servant Leadership – Lesson 29 8 
What Mattered to our Master by Jon Courson 

thoughts of peace and not of evil to bring you to a glorious end.’” As I finished telling my mom 
that and these two colleagues of mine, my mom was crying because my wife was in heaven. My 
children would be stuck with me raising them. Immediately after had I told my mom that and 
these two friends who were with me, Pastor Chuck called. Pastor Chuck had the word. After 
expressing his heart, he said, “Jon, I have a word from the Lord for you. ‘I know the thoughts I 
think toward you, thoughts of peace and not of evil, to bring you to a glorious end.’” And then he 
said, “And now we get to see what kind of man the Lord has made you.” It was exactly what I 
needed to hear. It was the rhema. It was the exacting word that penetrated my spirit, taking the 
sword of the Spirit, which is the rhema, the exact word. It was the sword, the machaira—that is 
the exacting knife. 
 
Sometimes people say, “Well, you do not need to say anything. Just be there.” I appreciate that 
and I understand that sentimentality. I know that. But I will tell you what is even better—when 
somebody has a rhema—a word from the Spirit that is exacting and precise. They can say, “This 
is what the Lord has for you. This is what He is doing in you.”  
 
Seven and a half years ago, as most of you know, I was sitting there at our morning worship on 
Monday. We had just finished a retreat on the mountaintop. It was grand. It was great. We taught 
the book of Revelation over one weekend, which was a challenge. We sent the participants out to 
ponder and consider certain passages. My daughter was sixteen at that time. Her assigned section 
was that which dealt with the bowl judgments. We gathered again in the upper room and we were 
sharing what the Lord was speaking to our hearts. My daughter raised her hand and said, “Dad, I 
got this section here about the bowl judgments. Did you ever notice, Dad, how the seven bowls 
correlate with the seven last sayings of Christ on the cross? Bowl one correlates with saying one 
and bowl two with saying two, even as Christ received the outpouring of God’s wrath.” And she 
went on. She had that kind of insight. That was on the weekend.  
 
The next Monday after that my daughter comes into morning worship at six o’clock in the 
morning. She sits right there in row four in our church. I am back further and we are worshipping 
the Lord. The leader opens it up for some time of prayer and praise. My daughter stands up and 
says, “Lord, I thank You for the promise of Your Word: ‘I know the thoughts I think toward you, 
thoughts of peace and not of evil, to bring you to a glorious end.’” And that touched me because 
she did not know the story I just told you. I had never let that out to my kids or publicly. Few 
people knew. The guy that was leading was one who knew that. He knew what that verse meant 
to me. He looked at me and I looked at him. He wrote a song right then. Jeremiah 29:11, he wrote 
it right then. I sat there and I thought, “I am so blessed.”  
 
Ten minutes later there was a tap on my shoulder. “There has been a wreck.” I thought, “No, I 
have been there. I have already done that. That cannot be.” But it was. My daughter was ushered 
to heaven. The last thing I heard from my daughter was, “I know the thoughts I think toward you, 
thoughts of peace and not of evil.”  
 
It is that specific word. She prayed that prayer. She said, “Thank You for that promise. Amen.” 
She gave me a wink and a smile. She walked out and I will not see her until I get to heaven, but I 
will see her.  
 
There is an exacting word for the congregation that I am going to be teaching on Sunday 
morning. There is an exacting word in every message. I believe there needs to be that precise 
word. There needs to be not just the meat of the word, but also the manna which is from heaven 
for that day for those folks. I believe a message ought to have three components: meat or 
commentary work, where you study to show yourself approved, rightly dividing the Word; milk, 

http://www.blueletterbible.org/Bible.cfm?b=Jer&c=29&v=11&t=KJV#10


 Servant Leadership – Lesson 29 9 
What Mattered to our Master by Jon Courson 

always making sure the gospel is being preached so that the people hear the Good News; and 
manna, that specific prophetic word. These are important.  
 
We have all sat through sermons that made us think, “Well, that is a fine presentation, but it did 
not touch the heart.” Why? It is because the manna is not there. When is manna found? When did 
the manna appear? It appeared in the morning. By the time the sun rose and the temperatures 
went up, it would melt away. That is such a key. 
 
The first thing is to feel the full force of the Word. I think that is wise. Get the manna first. “Lord, 
what are You saying to me and to the folks that will be gathering in this retreat, this study, or at 
that church meeting? What do You want to say to them?” Get the manna first and then go to the 
commentaries, the tapes, or whatever. And then always make sure there is milk so that people 
who are not sure of the Good News might have the opportunity to hear.  
 
“I have glorified Thee. I have finished the work. I have manifested Thy name. I have given the 
word”—both the logos and the rhema. Number five is found in verse 12: “I have kept the flock—
those that Thou gavest Me I have kept. I have kept the flock” (cf. John 17:12). That is what 
mattered to our Master, keeping the flock. 
 
How about you? How about me? We too, ought to say that we are going to keep the flock. Now 
they might leave. They might not be at my study or they might not be in your church, but you can 
still keep them. How? We are told in the book of Exodus that the high priest was to wear over his 
heart a breastplate. There were twelve stones representing what? They represent the twelve tribes, 
the people. Also, those stones were on shoulders too. In other words, the people were to be on his 
heart. They were to be on the shoulders as well. 
 
Here is what I am finding at this point, after twenty-five years of ministry in the same place, 
people come and go, and they will come and go from your fellowship too. It does not mean that 
you have to lose them. Oh, they might be mad at you, disappointed in you, ticked off at your 
youth pastor, or what have you. They can still truly be on your heart. You can pray for them. I can 
bear their burdens. I keep the lists of all of our church directories in my study at home, from the 
earliest days until now. I still pray through the whole kit and caboodle. Some folks have long 
since gone. Some folks are mad at me. I have not lost them. I keep them. I get to keep them in 
prayer and I do. I keep praying. And here is the cool thing—I no longer view myself as the pastor 
of Applegate Fellowship. I view myself as a pastor in the Rouge Valley, which means wherever 
the sheep are they are the Lord’s. I get to serve them whether they are sitting in the pews at 
Applegate or not. It has freed me up.  
 
I have found myself over the years saying, “Well, if this guy goes to our church I will take time 
for him. I will answer questions. I will pray. But if he is going to the new fellowship down the 
road, he should go see his own pastor.” What happens in my heart is not healthy when those 
things occur. I am set free to say, “No matter where you are going to church, it does not matter. I 
am here in this valley.” I am now the oldest pastor, in terms of longevity, in our valley. I cannot 
believe that. I still think I am the new kid, but I am not. I am now the old guy and this is the 
opportunity for me to be a pastor over the whole flock in that valley. 
 
Let me ask you a question. Have you kept those that the Lord has given to you or have you let 
them go because they are not in your church anymore? How do you know? How do you respond 
at K-Mart or at McDonald’s when somebody who used to go to your church but does not go there 
anymore, comes over and says, “Hey, can I talk to you for a minute?” What is your reaction? “I 

http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=12&t=KJV#11
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=12&t=KJV#11


 Servant Leadership – Lesson 29 10 
What Mattered to our Master by Jon Courson 

am busy. Go talk to your own pastor.” Or is your response, “This person is still linked with me 
and always will be, even if they deny me?”  
 

Simon, Simon, Satan desires to sift you like wheat, but I have—
[What?]—prayed for you. You will deny Me, but I am praying 
for you. And when you are converted, when you come back, 
strengthen the brothers. (cf. Luke 22:31-32) 

 
I can stay linked with people, truly, through prayer. And it has been such a freeing, joyful, 
exciting thing for me. It is huge in my own life, to say I do not view myself as pastor of that 
fellowship. I am a pastor. I am an old pastor in the Rouge Valley and I get to care for all the 
Lord’s flock. Jesus says, “I have kept the flock which Thou hast given Me.” That is important.  
 
He also sent them out. The sixth thing we see that He did is in John 17:18. He says, “I have also 
sent them into the world.” He took chances with guys that probably were not really ready. Chuck 
did that with me. Chuck did that with you. We were not ready.  
 
I can recall the first time I was sent out. I was fifteen years of age. My youth pastor said, “Jon, go 
preach at the rescue mission for me.” I did not know what a rescue mission really was, so I 
prepared a message on Zachias up in the sycamore tree. I studied really hard. I had a fifteen page 
typed-out manuscript sermon about how the sycamore tree relates eschatologically to a certain 
group of people and how it ties into future things. I get up there. I am not kidding you, I wore a 
suit and tie to the rescue mission with my fifteen page typed manuscript lesson on Zachias.  
 
At the rescue mission in San Jose, the guys had to go to the church service before they could eat. 
That was the deal. So here I come. They sing a couple gospel songs and I stand up there in my 
suit and tie. I began to give this message on Zachias and I was on page two when a guy from the 
back row stood up and he wanted to eat. He said, “Sit down you overgrown tomato.” I could feel 
the sweat break out. I was only on page two! I quickly flipped to page fifteen. I was not ready for 
that.  
 
I was not ready. The book of Proverbs says, “An empty stable stays clean, but an empty stable 
brings no profit” (cf. Proverbs 14:4). There has to be some messes or some chances. The barn 
floor might be a little bit messy, but that is where the profit is going to be too.  
 
Jesus said, “I have sent them out.” This is what mattered to our Master. “I have sent guys out. I 
have done what You have wanted Me to, Father. I have brought glory to You exclusively. I have 
given them the Word, the logos and the rhema. I have kept the flock. They are on My heart. They 
are linked to Me. I have sent them out.” 
 
“I have given them glory.” Number seven is in John 17:22. “And the glory which Thou gavest 
Me, I have given them.” I have given them the glory. Simply said, “I see them in their 
potentiality.”  
 

Whom He foreknew, He predestined. Whom He predestined, He 
called. Whom He called, He justified. Whom He justified, He 
glorified. (cf. Romans 8:30) 

 
Paul said in 2 Corinthians 5:16, “I know no man after the flesh.” In other words, do not look at 
people in the flesh anymore; see them positionally and potentially. Jesus said, “I have given them 

http://www.blueletterbible.org/Bible.cfm?b=Luk&c=22&v=31&t=KJV#30
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=18&t=KJV#17
http://www.blueletterbible.org/Bible.cfm?b=Pro&c=14&v=4&t=KJV#3
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=22&t=KJV#21
http://www.blueletterbible.org/Bible.cfm?b=Rom&c=8&v=30&t=KJV#29
http://www.blueletterbible.org/Bible.cfm?b=2Cr&c=5&v=16&t=KJV#15


 Servant Leadership – Lesson 29 11 
What Mattered to our Master by Jon Courson 

the glory. I see them. The glory that we have shared, I see that in them. I have given that to 
them.”  
 
What a wonderful thing. Jesus touched that blind guy’s eyes. He was blind and then he could see. 
He said, “I see men as—[What?]—trees.” He lifted up the man’s head to heaven and the man 
could then see clearly. He said, “I see men clearly” (Mark 8:24-25). 
 
Sometimes we see people as bad trees. We want to cut them down, chop them, burn them, and get 
rid of them. We wish they would leave. I have found—so have you—that what is needed is a 
touch from the Lord to say, “Look how they are going to be in heaven. Look at the way I see 
them. Look at how I care about them.”  
 
This blessed me so much from our own paper, from our own fellowship.  
 

Eleven days before Christmas somebody stole our live Christmas 
tree out of our yard. It was a tree we cared for and watched as it 
grew. Finally this year it was big enough to decorate for 
Christmas. To the Christmas tree thief, we forgive you. You 
stole it while we were visiting our twenty-six year old son at 
Providence Hospital, who had just suffered a stroke and is 
paralyzed on the left side of his body. He has a wife and four-
month-old baby. We all salute you, because when we told him 
that our tree had been cut down, lights and all, and stolen away, 
he, for the first time began to laugh out loud. Even though his 
laugh and speech are somewhat slow and slurred, it sparked a 
sense of humor in this young man. It was a blessing in disguise. 
So, may this tree that you stole, warm your heart and be a special 
one for you and your family. Merry Christmas. Sincerely… 

 
I like that. That is seeing stuff through the tree, the cross. That is seeing stuff in its potentiality. It 
is beautiful.  
 
The eighth thing that He says, “I have done,” is in John 17:26. “I have declared unto them Thy 
name.” Previously He said, “I manifested Thy name,” which is a demonstration. Now this is 
information or a proclamation. “I have declared Thy name.” 
 
“Who are You?” Moses said. “I AM that I AM.” You are what? I am whatever you need. Jesus 
came and said, “I am the way, the truth, the life. I am the vine. I am the bread.” He is everything. 
And Jesus would say, “I have declared Thy name, that You are everything that people need.” 
 
Listen carefully to me. People do not need principles from us; they need a Person. They need the 
Lord. If I can take a book and cross out “Jesus” and it does not make any difference because the 
principles on parenting, the principles on finances, or principles on marriage all work whether 
you are a Christian or not, then something is definitely missing. Jesus said, “Without Me you can 
do nothing” (John 15:5).  
 
“I have declared Your name, that You are the I AM. I AM whatever is needed. I AM that I AM. 
Without Me, nothing can be done.”  
 

http://www.blueletterbible.org/Bible.cfm?b=Mar&c=8&v=24&t=KJV#23
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=17&v=26&t=KJV#25
http://www.blueletterbible.org/Bible.cfm?b=Jhn&c=15&v=5&t=KJV#4


 Servant Leadership – Lesson 29 12 
What Mattered to our Master by Jon Courson 

I want to encourage you, in preaching, in writing, in teaching, or in speaking, if you can omit the 
Lord and the stuff still seems to work, then it is not what the Master did. When all of what Jesus 
did was about the Father, so all of our work ought to be as well. 
 

Father, I pray that these things which we see that Your Son 
focussed on, gave account of, reported to You about, that these 
things might be worked out in our lives. Oh Father, help me. 
Father, I thank You that Jesus is praying for us. We ask that we 
might be about the stuff that matters to You and not the stuff that 
may be impressive to others. Help us, Lord. Help us. Work in us. 
Have Your way. In Jesus’ name. Amen.  

 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 30  
Prayer and the Word 

 
By 

Bob Hoekstra  
Living in Christ Ministries 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

1

  
 
We are in the book of Acts chapter 6 and we will begin to read at verse 4. We are looking 
at a very great matter, the kingdom of God and what it has to do with prayer and the word 
of God. We will start out in a moment looking at the overall general importance of prayer 
and the Word operating in our lives together. Then we will look at prayer affecting the 
work of the Word in our lives. Then we will turn it around the other way and look at the 
Word as it affects our prayer life. Finally, we will have a brief little postscript on prayer 
and the preaching of the Word of God. And that also involves something that most of us 
do together at least once each week and sometimes more. 
 
Let’s begin in (Acts 6:4) concerning the overall, general importance of prayer and the 
Word working together. “But we will devote ourselves to prayer and to the ministry of 
the word.” That is what the early apostles said. “But we will devote ourselves to prayer 
and to the ministry of the word.” Let’s think for a moment on that simple little connective 
word, “but.” Why did they use that term? It is because they had just described what God 
wanted to do in order to meet a very, very important need in the body, the supply of the 
widows needs—particularly in the area of food. The Lord showed these apostles that 
other spiritual and wise saints would attend to those important matters and that the 
apostles must be involved in the vital areas of prayer and the Word. 
 
This is a serious matter, I think to all of us, not to let the important eclipse the essential. 
And that is something that can happen so easily, particularly when you come to know the 
Lord and you hopefully want to be more responsible than ever before. Some of us did not 
even know how to spell “responsibility” until we met the Lord. I am making a personal 
confession on that one. But when we meet the Lord, His Spirit urges a responsible life of 
stewardship within us and important things become important to us. But it is very easy to 
get distracted and have the important things eclipse the essential things and that is 
disastrous in the kingdom of God. It always leads to a heaviness and burdensomeness 
weariness and lack of true spiritual productivity, though it might lead to a busyness of 
activity. “But we will devote ourselves to prayer and to the ministry of the word.”  
 
There are many important things in the kingdom of God and those who were going to 
lead the early church were bound by the Spirit of God to give themselves to some 
essential things. They knew that the important things would have to be taken care of by 
spiritual and wise saints, who are full of the Spirit and full of the wisdom of the Lord. 
“But we will devote ourselves” The “we” in this case is the apostles, the leaders of the 
early church. It was critical for the church to have, pressing on in the forefront of the 
flock, those leaders who would be giving themselves to prayer and to the ministry of the 
word.  I think it is a good reminder to all of us, and it is a good word to pastors in this day 
and age, to teachers, to parents, to all who have any responsibility to give direction to 
others. These leaders need to give themselves to prayer and to the ministry of the word. 
 
We, God’s leaders, are the leaders of the church. In the true sense, every one of us is a 
leader in the Lord for someone else.  This is a good word for all of us. There are many 
leading the people of God today who do not give themselves to prayer and the ministry of 

http://www.blb.org/Bible.cfm?b=acts&c=6&t=KJV#3


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

2

the word. It can be weakening and tragic when that happens. There is no way to really 
lead without prayer and the word, being right with the Son. Because that is where the 
Lord reveals Himself and displays His life and power.  
 
And these men said, “But we will devote ourselves to…” Devote is a heavy word and it 
does not mean “dabble in.” It does not relate to a weekly prayer meeting that you go to 
monthly. The weekly prayer meeting would not be enough for this, let alone dabbling in 
it! “We will devote ourselves to [an earnest, serious, persistent, intensive commitment to] 
prayer and the ministry of the word.” That is what the apostles were after. I confess 
personally that I see these two matters as my two basic shepherding responsibilities here 
in this part of God’s flock. There is no way in which prayer and ministry of the word 
would define the things the Lord has me involved in every week. It would only begin to 
describe it because there are so many other important things in the kingdom of God. But I 
cannot even begin to touch the others unless these two areas are happening in abundance. 
“We will devote ourselves to prayer and to the ministry of the word.” That is my desire.  
 
Sometimes I sense a proper moving in that direction in my own heart and life. When it is 
not happening, it catches up with me really fast. How about you? There are times when 
the Lord has us moving and doing something so urgently and so strongly that the 
centrality of these matters may for a moment look like they fade a bit, but the fruit of 
them stay in the center of everything. In that sense they never fade. But if they seem to 
fade for a while, there is soon a sense that they need to get right back in the middle of 
who I am and what I am doing.  
 
There is only one true shepherd and Jesus said, “I AM the good shepherd.” The real 
responsibility of undershepherds, which I feel God has called me to be, and I think God 
has called most of us to some type of shepherding of other lives—whether it is with our 
children or newer believers. Our basic responsibility in shepherding, the most critical 
one, is getting to know the only one who is the true shepherd and staying very close to 
Him. He knows where He is going, He does care for the sheep, He does lay down His 
live for the sheep. If you want to shepherd, stay close to the only Shepherd there really is. 
And prayer and the ministry of the word are critical to walking close to the Shepherd, 
because in that we hear from Him and he hears from us. And communication back and 
forth is vital to producing true intimacy between two persons. “But we will devote 
ourselves to prayer and to the ministry of the word.”   
 
Prayer is talking to God, communicating with the Lord. The ministry of the word is 
letting God speak to us and then helping others through the Word hear from Him. 
Certainly these leaders were not going to neglect both of these things, but more than that, 
they were not even going to rely on one alone. “We will devote ourselves to prayer. That 
is it. We will just pray.” Wrong, that is not enough. “Ok then, we will just devote 
ourselves to the ministry of the word.” Wrong, that is not enough. Something is missing. 
Something vital is missing in both instances that only the other can provide and make 
each whole. It is prayer and the word, the word and prayer. These are essential to the 
progress of God’s people. 
  


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

3

I went to a seminary that is dedicated to the Word of God and the preaching of the Word 
of God. I have shared this before and I think it is (2 Timothy 4:2) that is their model. 
They are so dedicated that written on the walls, not in English but in Greek—I can still 
see it—was:  Kēruxon ton logon. What did it mean? “Preach the Word.” And my heart 
thrills when I hear it. I remember one time in seminary when we almost died getting into 
the word, wanting to preach it and forgetting to pray! One of the easiest places to die on 
the spiritual vine is in seminary. There were more days with more hang-dog expressions, 
coming out of hang-dog spirits saying, “I have another lesson, another analysis of another 
book of the Bible.” And we would be bleary-eyed up all night, not praying, just studying. 
And the same can happen on the other side. Praying, praying, praying until you fall over 
weary from praying, but never hearing from God. So the prayers get stale and ramble off 
target, and they are not a joy but become a load to carry.  
 
These early leaders of the church were going to devote themselves to prayer and the 
ministry of the word. May the Lord give us nothing less than that same commitment. If 
God ordained to start the church that way, how is He going to finish the job? “Okay, they 
prayed, they heard up, they taught up, the rest of you can coast on to glory on the coat 
tails of the early apostles.” Not quite. If anything, the warfare is more intense today. 
Some do not agree with that and it baffles me how they cannot see it. I remember saying 
that once at a home Bible study and some young guy (maybe that was the deal, I did it 
too when I was young) begged to differ with me. Things have always been awful, 
granted, but they are worse now. The Scriptures say that in the last days, “evil men will 
go from bad to worse” (cf. 2 Tim 3:13). They will wax worse and worse. May the Lord 
give us this heart to devote ourselves to prayer and the ministry of the word.  
 
And there was a man of God who pastored a big city church in Chicago whose name is 
A. W. Tozer. And that man has been an instrument used of God to touch my heart. He 
pastored a big city church and he walked what we are teaching right now. And someone 
shared a few sermons of his on tape with me recently. They are very precious. Oh, my 
heart just burned with the fire of God, as I listened to that man teach!  
 
He was teaching on the classic rapture passage and those who sense the word teaching 
that the Lord is coming back before the great day of trouble. And then in the great 
tribulation there will be trouble like the world has never seen. Then the Lord will come 
back with His saints, according to Revelation 20 and establish His kingdom for a 
thousand years. And I was listening to A.W. Tozer teach on that great passage, which I 
have heard so many times, in fact, it is one of the cornerstones of the background of my 
teaching in the word. And I was just about to weep because my heart was so softened by 
his teaching in that passage. And what hit me as I was listening—get this—that man went 
into that passage devoted not only to the word and the truth of it but to prayer. He met 
God in that passage.  
 
I have taught about the Lord’s return so many times where the major points of the 
passage are to order your prophetic calendar. Now have you got it right? Shift your pieces 
around, I mean you need to get it right! Amen, there is nothing wrong with being right. I 
have been wrong too much, maybe you have too. I would like to be right more often, 

http://www.blb.org/Bible.cfm?b=2ti&c=4&t=KJV#1
http://www.blb.org/Bible.cfm?b=2ti&c=3&t=KJV#12


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

4

right in the Lord’s sight. But there is something bigger than that. Tozer was teaching and 
preaching and boy, my heart was lifting up in the rapture of worship. I was not checking 
my calendar to see if I had the pieces on it right. He was dwelling on “and the Lord 
Himself will descend with a shout” (cf. 1 Thessalonians 4:16). And he began to elaborate 
on what that meant to his heart. His eyes were off the calendar and on the Lord. “The 
Lord Himself will descend with a shout.” He will catch us up and so shall we ever be 
with the Lord! And he preached the Lord Jesus Christ. 
 
He challenged the saints and all of us. We are too earthly minded and we forget our 
citizenship is in heaven from which we look for the appearing of our Savior. We do not 
get shaken loose from earthly things or even from earthly religious things unless we are 
devoted to prayer and ministry of the word. It takes going to the word to get our prophetic 
calendar and some kind of accuracy, so we can walk in light of it. It takes some prayer to 
get light on it. It takes more prayer to go past that and have a revelation of the Lord Jesus 
Christ. He is coming back and then our citizenship will be made complete. Until then, we 
are “strangers in an alien land” (cf. Hebrews 11:13). We are pilgrims on our way. What 
are we leaning on—our prophetic calendar? And how right it is? If it is absolutely perfect 
and we lean on it, we will fall. He is the only rock we can stand on. He is the only rock.  
 
It takes prayer in the word to meet the Lord in the word. It is prayer that rescues the Bible 
from being just a book, really a library of 66 books. Prayer lets us meet the Lord and God 
lives in our hearts as we commune with Him in the word. We must devote ourselves to 
prayer and the ministry of the word.  
 
Let’s look now at prayer affecting the word in our lives. Let’s look at that first because it 
is listed here first—‘prayer, and the ministry of the word.’ I think it is also listed first 
because we must approach the word prayerfully. That is the way to approach the word, 
seeking. You may say, “Yes, but I do not know how to pray, I am new at this.” Get into 
the word saying, “Lord I want to find You.” That is all the prayer you need to start out 
with, to begin with say: “Lord I just want to find You.”  
 
We have sung part of it Psalm 119 which was sung by Israel and it is good to be a psalm 
singing gentile. (Psalm 119:18) is a prayer that affects the working of the word in our 
lives. “Open my eyes, that I may behold wondrous things from Your law.” That is the 
way to go to the word. “Open my eyes!” We do not have the sight we think we do. We 
can go into the word and read it and read it and then let someone else humbly seek God, 
read the same passage, open their mouth and we wonder where they got that! God opened 
their eyes—that is where they saw it. Have you not had that experience many times? I 
have countless times. You hear someone read a passage and you think, “I have that one 
tucked away.” And then you hear them start to talk and you think: “What? Well, I’ll be—
they are right!”   
 
Lord open my eyes. We can be so blind when we go to the word. So blind, we cannot see 
what God wants us to see in the word unless He opens our eyes. He can do it and He is 
willing to do it. And He wants us to behold wonderful things. The word is not just full of 
nit-picky details of history and religion. There are some of those details, but even they 

http://www.blb.org/Bible.cfm?b=1th&c=4&t=KJV#15
http://www.blb.org/Bible.cfm?b=heb&c=11&t=KJV#12
http://www.blb.org/Bible.cfm?b=psa&c=119&t=KJV#17


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

5

can have a glory of their own. God wants us to behold wonderful things—wonderful 
things of salvation by grace, of new life in Christ, of faith and hope and love and peace 
and righteousness and power. Wonderful things!  
 

That verse reminds me of a word God gave Isaiah the prophet. (Isaiah 9:6), “And His 
name shall be called, Wonderful” There are many wonderful things in the word but the 
one whose name is called “Wonderful” is the most wonderful One of all. There are many 
wonderful things in one way or another and if we ask God, He will show us how they are 
all tied into the One whose name is called “Wonderful.” His name is called: 
“Wonderful.” And then it says, “from whence cometh all these wonderful things?” This 
is right out of the Bible. The things of the Lord Jesus Christ are what make up the 
kingdom of God. And they come from God’s law which is another synonym or broad 
term for God’s word.  
 
Also in (Psalm 119:33) is another set of prayers showing how prayer can affect the word 
of God in our lives.  
 

33 Teach me, O LORD, the way of Your statutes, 
And I shall keep it to the end. 
34 Give me understanding, and I shall keep Your law; 
Indeed, I shall observe it with my whole heart. 
35 Make me walk in the path of Your commandments, 
For I delight in it. 
36 Incline my heart to Your testimonies, 
38 Establish Your word to Your servant,  

 
Is it not clear there, the perfect partnership between prayer and the word of God? This 
servant of the Lord knew how to go to the word, prayerfully, that the word might affect 
the life of the seeker. Do we not want to have the word taught to us? Do we not want 
understanding of the word? Don’t we want to walk in the path of God’s commandments? 
We want our hearts inclined to His word just naturally tending that way, instead of the 
unnatural bias our unredeemed heart had for the things of the world and the things of 
man. Don’t we want the word established to us where it is just a rock that is established 
in our hearts and holds us stable? How are we going to get these things? Prayer!  
 
All of these phrases we just read are prayers concerning how we need our lives to be 
touched by the word of God. And the way we open up for it is through prayer: teach me, 
give me, make me, incline my heart, establish Your word. Those are not vows and 
promises made to God. Those are requests for God to go to work in us. It is such a bigger 
way to walk! God I promise that I will read Your word every day for the rest of my life. 
Eight days later, you oversleep, you are too busy, or a little mad at God anyway—I mean 
what is He pulling, it is not long before something new comes along. There goes a day 
and there goes the vow. How much better that God knows the hearts and He can see the 
hearts behind those promises. But there is a bigger way to live by casting our care upon 
Him. Do we care about these things? I think we do. Let’s cast them on Him. “Lord, You 

http://www.blb.org/Bible.cfm?b=isa&c=9&t=KJV#5
http://www.blb.org/Bible.cfm?b=psa&c=119&t=KJV#32


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

6

teach us. You give us understanding. You make us walk. ‘You work in us to do of Your 
good pleasure’” (cf. Philippians 2:13).  
 
Prayer and the word, they just go together like love and marriage. They ought to anyway.  
 
Let’s look at the other side, the word affecting our prayer life. It works back the other 
way. We pray that the word might affect us. As the word affects us it affects how we 
pray. It works in a reciprocal, back and forth, kind of arrangement. We looked earlier at 
the prayer promises of the Lord. His promises stir faith in us to ask great things of God. 
That is one way that the word works. We have already seen that as we looked at the 
prayer promises. Let’s look at one other word from (1 John 5: 14-15 NASB). 
 

This is the confidence which we have before Him, that, if we ask anything 
according to His will, He hears us. And if we know that He hears us in 
whatever we ask, we know that we have the requests which we have asked 
from Him. (NASB) 

 
I just love that reasoning, it is so fantastic—that is heavenly reasoning. I do not know 
how it hits your heart, but it is convincing to me. That sounds good! This is the 
confidence which we have before Him as we go before God in prayer. “If we ask 
anything according to His will He hears us.” How do we know whether it is His will? The 
safest way of all is to pray in accord with His will as revealed in Scripture. Pray 
according to the word of God, letting the word define our prayers. If we are praying 
things revealed in the word that are the will of God, knowing they are things He wants 
then, oh, what a confidence we have! “If we ask anything according to His will, He hears 
us!” And if we know that He hears us in whatever we ask, we know that we have the 
request which we have asked from Him. When we pray that way, we can know that the 
moment we ask, it is not a matter of waiting for the answer, we know that we have the 
request which we have asked. That is a pretty quick answer, isn’t it?  
 
We are to pray for things according to His will and as we ask them we have the 
confidence to say: “I’ve got it, it is mine!” I will just rise up and walk and see it 
revealed—it is mine. That happens as the word reveals the will and guides our prayers 
and we know He hears. We are then confident that we have it. That is the word affecting 
our prayer life.  
 
I tucked this little sheet in my Bible and it is from the study when we were looking at 
praying together in one accord, out of (Acts 1:14) and elsewhere. This fits just as 
perfectly to what we did then because these dozen or so prayer requests were written out 
of the word, out of Ephesians where the will of God is abundantly revealed. We ask Him 
to let us join together in speaking and praying these matters to our Lord in heaven. Do 
you know that as we pray these, we can stand up confident that we have what we have 
asked? Why?  It is because these requests are according to the will of God, revealed in 
His word. Oh, how the word can affect our prayer life! It shows us what to pray in 
accordance with God’s heart, but it also gives us such confidence. “Hey we’ve got it!”  

http://www.blb.org/Bible.cfm?b=phl&c=2&t=KJV#12
http://www.blb.org/Bible.cfm?b=1jo&c=14&t=NASB#13
http://www.blb.org/Bible.cfm?b=acts&c=1&t=KJV#13


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

7

Oh, to pray like that way, according to His will, knowing that we have what we have 
asked. 
 
One last little postscript: prayer and the teaching of the word. In (Ephesians 6:19) Paul 
writes: “And pray on my behalf, that utterance may be given to me in the opening of my 
mouth, to make known with boldness the mystery of the gospel” (NASB). 
 
Oh, how God revealed the mystery of the gospel to Paul! The mystery of the gospel being 
those aspects of the Good News that could only be understood as God revealed it. That is 
the mystery of the kingdom. The mystery part is that which can only be known as God 
reveals it. And that basically applies to the whole kingdom. There is not a kingdom 
known by man that isn’t revealed by God. God so richly showed the mystery of the 
gospel to Paul. But Paul did not take that for granted. He did not say, “Oh, God has 
shown me the mystery of the gospel, I will just go out now and proclaim the mysteries of 
the gospel. No, he said, “Pray on my behalf that utterances may be given me in the 
opening of my mouth to make known with boldness the mystery of the gospel.” 
 
God wants us to open our mouths to share what He has shown us of the gospel of Jesus 
Christ. He wants us to make it known so that others might know. He wants us to make it 
known with boldness. Do you know what that calls for? Prayer. As a preacher of the 
word of God, I would ask the same thing. And I know some of you do that and I rejoice 
in that. My heart appreciates it and I know it is in accordance to the will of God. Myself 
and others stand among us to preach the mysteries of the gospel. It is so good to know 
that there are, in the family of God, saints praying that utterance will be given to make 
known the mysteries of the gospel and to do it with boldness. I confess that I need that 
absolutely!  
 
If you have recently opened you mouth to make known the mystery of the gospel, haven’t 
you wanted others to be behind you in prayer? Don’t we do that sometimes? “Hey, I am 
going to go spend the weekend with Aunt Rose. Pray for me that utterance will be given 
to me in the opening of my mouth that I might make known with boldness the mystery of 
the gospel. That is what Paul is telling us. We need that and we should be doing this for 
our teachers as they teach the children. We should be doing it for each other as we 
minister the word to others and to ourselves. It is right. It is the will of God!  
 
Do you know that you can affect the preaching of the word of God in the church that God 
has you in by praying this to the Lord? Why? Because it is His will and it is His word. 
Pray it and I wonder if you will get it? Pray it and you have it! If I am not opening my 
mouth and uttering with boldness the mysteries of the gospel, shame on me! 
 
Through the years, how many preachers I criticized when I should have been praying for 
them. Boy, did I waste my time! And the most that the criticism did was lend to their 
discouragement or irritability or whatever else that the flesh begets. I do not mind saying 
it, “I need your prayers.” You may say, “I thought you were the professional.” Since 
when is the kingdom of God a job? I believe I am called to this, but I cannot do it. But 

http://www.blb.org/Bible.cfm?b=eph&c=6&t=NASB#18


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

8

God can and I am willing to stand and see if He will do it, if you will pray with me in the 
project. That is how it happens.  
 
Prayer and the word of God. The early church leaders devoted themselves to both. I want 
to do the same. I do not want to neglect any important thing that God wants me to do. I 
do not even want important things to eclipse my own desperate need and responsibility to 
God to devote myself to prayer and the ministry of the word. 
 
I can remember when the revolution began to dawn in my own teaching ministry many 
years ago. It was when I got my nose out of the lexicons and I got my knees more on the 
floor and with the word open I talked to God. I have learned more in prayer with the 
word open before God than I ever learned out of any book on earth. I am not 
downgrading that which others have done to bless us in the academic field. If that is 
approached prayerfully, that can also be sanctified as a vessel of value. But prayer and 
the word are critical to the kingdom of God. It is prayer and the word together.  
 
We have looked at prayer affecting the word in our lives. Whatever we need the word to 
do in us, we ought to pray to God to do it for us. That is the way it is to work. We looked 
at the word affecting our prayer life. Also in 1 John we see that keeping the 
commandments keeps the doors open for God to say, “Yes.” A willingness to obey lets 
the Spirit move without being quenched in rebellion. And then if we pray anything 
according to His will, we have it. This is the word affecting our prayer life. 
 
Preachers and teachers of the word need prayer for their ministry of the word. They need 
this desperately.  
 
May the Lord grant in our lives that we would respond to God like Mary did in Luke 1:38 
when she had a word from God through an angel, she said: “Behold the bondservant of 
the Lord, be it unto me according to your word.” She is an example for the ages to 
everyone. May it be this way for us. We also are bondservants of the Lord. We can say 
with Mary, “Be it unto us according to Your will.” In this great area of prayer and the 
word let us be together as a church.  
 
The church of the Lord Jesus Christ is in grave danger of repeating a tragic mistake that 
God’s people, Israel, made more than two thousand five hundred years ago. We need to 
understand what this mistake was and then like Daniel of old cry out with prayer for 
God’s people. Again this study on prayer involves a prayer from God’s word. This prayer 
was a prayer uttered unto God by Daniel, one of the most unique and godly men in all of 
the history of the kingdom of God. Daniel was drug off with many of the Israelites by the 
godless kingdom of Babylon. He grew up as a young teenager in what is called the 
Babylonian captivity, yet he had a resolve to follow the Lord and there was no turning 
back. He faced many tough consequences in light of that but the Lord kept honoring his 
faithfulness and commitment. And he rose to be a prime minister, a leader in that godless 
kingdom.  
 


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

9

Daniel saw the people of God, Israel, much hampered, hindered in bondage, and 
oppressed. He saw their great needs and in captivity he cried out this prayer for God’s 
people. The prayer is in (Daniel 9:4-19). Verses 4-14 are a confession of sin. In the first 
three verses 4-6, we will see the sin that is their tragic mistake.  
 

I prayed to the LORD my God and confessed and said, “Alas, O Lord, the 
great and awesome God, who keeps His covenant and lovingkindness for 
those who love Him and keep His commandments, we have sinned, 
committed iniquity, acted wickedly and rebelled, even turning aside from 
Your commandments and ordinances. Moreover, we have not listened to 
Your servants the prophets, who spoke in Your name to our kings, our 
princes, our fathers, and all the people of the land.” (NASB) 

 
This is another prayer that begins with the attention on God, just as we saw in the 
disciples’ prayer, “Our Father who art in heaven, hallowed be Thy name,” that is the 
basic way to start in prayer is to put our attention on the Lord. One of our greatest needs 
as people is to get the attention off of ourselves and on to the Lord. And prayer is a 
beautiful opportunity to do that. We put our attention on the one we are speaking to. We 
do that when we speak to each other, but we often fail to do it when we speak to the Lord.  
 
And so as Daniel begins to pray he says: “Oh Lord, the great and awesome God.” He 
speaks of the glorious nature of God and the fact that God strikes awe in his heart when 
he thinks of the Lord. And he describes God as the One who keeps covenant and 
lovingkindness. He told the Lord he knew that the He was the one who keeps His 
commitments. He is going to speak about how Israel did not keep their commitments, but 
God keeps His commitments. He keeps His covenants and He pours out loyal steadfast 
love. That is lovingkindness to all who love Him and obey Him. Daniel knew that and 
that is really the foundation of anyone’s relationship with the Lord, knowing that this is 
the kind of God that we seek and serve. 
 
And then he said in (Daniel 9:5), basically that we have been sinful, wicked rebels. 
Basically that was it. There are two aspects to the sin: one, he said that the people of God 
turned away from the word of God. And second: they did not listen to those who warned 
them. Those were the basic sins of Israel and it brought them into captivity. Israel who 
was given the word of the Lord, through Moses and through the prophets, they were told 
God’s heart and His plans and His purposes. They had turned away from the word of 
God. They had become more interested in the ways of the nations around them. They 
wanted to be like all the other nations. They wanted a king, they wanted idols, they 
wanted indulgences. And then when God sent the prophets to warn them, they did not 
listen to those who warned them. In fact, they stoned and killed some of them. Their 
basic sin was turning away from the Lord’s word and not listening to the warnings of the 
Lord’s servants.  
 
You know the church world in many ways is doing the same thing. It is not that different 
from Israel’s sin. It is amazing how we can read about Israel and say, “My word, how can 
they be so dumb and blind and hard? Look at what God did for them. Look at what God 

http://www.blb.org/Bible.cfm?b=dan&c=9&t=NASB#3
http://www.blb.org/Bible.cfm?b=dan&c=9&t=NKJ#4


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

10

gave them. And look at how they responded.” Have you looked lately at the church world 
today? Think of these two sins of Israel, their great tragic mistake was turning from the 
word and ignoring those God sent to warn them that their actions were wrong, dangerous, 
and troublesome. In the church world, in church after church there is little attention to the 
word or no word at all. Some of you have been in this church or a church like this and it 
is the only kind you have ever known. You can hardly imagine that you could go into 
other churches and they would not do what we are doing. They would not open the word 
and spend a significant portion of their time in the word of God. I will guarantee you that 
is the way it is out in the church world. 
 
There are some thirty churches in this city and do you know that significantly less than 
half of them preach the word of the Lord. Do you know that? Right here in this city! This 
is what Israel did and this is what the church world is doing today. The church has 
become more interested in entertainment than in the truth of the living God. The church 
has sold out to the, “whatever attracts people,” philosophy—do it. Instead of looking into 
the word of God to see what God has to say and just saying it; Instead of looking into the 
word to let Christ build His church, men are out trying to build religious organizations 
and plaster the name of the Lord Jesus Christ upon it.  Whatever it takes to get people—
that is what the church world is tempted to do today. This is just like Israel twenty-five 
hundred years ago. God’s people were in a miserable path then and many are walking 
that path today.  
 
God in His word has told us how to find wholeness of life, but now the church is more 
interested in what the psychologists have to say. What the sociologists have to say. What 
the consultant has to say. It is tragic. It is the same tragic mistake that Israel made. When 
problems come into people’s lives, if they are not too serious, the church might address 
them. But if they look real serious, we recommend them to the so-called “experts.” 
Basically we are throwing the lambs to the wolves. It is a tragic mistake. It is an absolute 
kinship with the path that Israel was walking.  
 
The apostle Peter wrote that “the Lord Jesus has given us everything that pertains to life 
and godliness” (cf. 2 Peter 1:3). And the church turns from that promise and goes out to 
feed on the dregs of this world. It is a pitiful situation. It is a tragic mistake. Any believer 
who walks that route is going to diminish their walk with God if not eventually destroy it. 
And I am personally not talking in just theological or theoretical terms, though these 
statements are true from that perspective. I have watched it happen in life after life and in 
church after church. This is the path the church is walking. We actually think that insights 
to living from men like Freud and Jung and Maslow and Rogers can actually do more for 
us than the living word of the Lord Jesus Christ applied by the Spirit in the ministering 
context of the family of God. How blind can we be? This the same mistake as in Daniel’s 
time. 
 
The Church world is turning away from the word of the Lord. I know as a pastor it is the 
passion in my heart, as long a God gives me life and breath on this earth, to just be 
consumed with a fire to preach the word of God. There is no other light shining to show 
us where we are.  “It is a lamp to our feet.” (cf. Psalm 119:105). There is no other light 

http://www.blb.org/Bible.cfm?b=2pe&c=1&t=KJV#2
http://www.blb.org/Bible.cfm?b=psa&c=119&t=KJV#104


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

11

shining to show us where to go. It is a light unto our path, only the word of the Lord. The 
Lord Jesus Christ is going to be allowed to shine forth across this nation the way He 
wants. And here is the lamp that He is going to shine it through—the word of God. May 
we treasure it, love it, give into it, live by it, and freely give it away to anyone who will 
listen.  
 
Turning away from the word of the Lord is a tragic mistake. Israel not only did that, but 
she did something else. When God sent forth men to warn the church, they would not 
listen to those who warned. Now we ask: “How could they do that?” We are doing the 
same thing today! God is sending forth men with a warning message that churches are 
being seduced and Christians are ignoring the word. God has sent forth the men and what 
does much of the church do? They say that these men are on a witch hunt. That is a tragic 
mistake. When God raises up people to warn us that we are off track, we need to humble 
our hearts before them and listen. We need to listen, and repent and turn. 
 
 I thank God for these bold men. I rejoice in their spiritual courage. I know these men 
have broken hearts for the people of God. I know that they are not vindictive men. I know 
that they are not out to shoot people down. They are out to win the war for the hearts and 
souls and minds of men. God forgive us and protect us and change us. May we not turn 
away from the word and when the Lord sends those who warn us that we are doing it, 
may we listen to them.  
 
I am so blessed by a man who read “The Seduction of Christianity,” which is about the 
seduction of the church, and he put a two-page ad in a magazine. It said, “Thank God for 
telling us what we needed to hear. When I read this book I fell to me knees and wept for 
hours.” That is responding to the word of God. He came from the theological tradition 
that could have had much reason to get uptight over that book. Praise God when men will 
humble themselves in the sight of God when they hear the truth. May we not make this 
tragic mistake again. God protect us from turning from the word and then not listening to 
the leaders of God’s people when they warn us.  
 
Well, that is how Daniel started out his prayer. May we pray like Daniel. We talk about 
praying like Daniel, here is how Daniel prayed. He cried out to God in light of God’s 
glory and he cried out to God that the people of God were turning from the word and 
would not listen to the prophets. May we pray that way for God’s people. This is a day 
and age to include in our prayers, prayer for God’s people. Oh, yes, we need to pray for 
the world. Yes, we need to address our own brokenness and needs. But may we include 
in our praying, prayer for God’s people. 
 
In verse 7, (Daniel 9:7) addressed their shame. 
 

Righteousness belongs to You, O Lord, but to us open shame, as it is this 
day--to the men of Judah, the inhabitants of Jerusalem and all Israel, those 
who are nearby and those who are far away in all the countries to which 
You have driven them, because of their unfaithful deeds which they have 
committed against You. 

http://www.blb.org/Bible.cfm?b=dan&c=9&t=NASB#6


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

12

 
See this is the problem with all of this sort of living is against God; it is not just against a 
religious movement or against man, it is against God. And Daniel called this shameful. 
Again he ascribed truth to the Lord, “Righteousness belongs to You O Lord.” It is so 
right for us to intersperse in our prayers telling the Lord what we have found Him to be. 
He is the one who is listening. He is the one we are talking to. It right through our prayers 
time and again to ascribe unto the Lord that He is righteous and to tell Him that righteous 
belongs to Him.  
 
And then Daniel contrasts that, “But to Israel, shame.” He said, “You are righteous, God, 
and Your people are shameful. We have become a disgrace and a dishonor to You.” It 
was not just Israel then though, again it is the church now. There is much disgrace in the 
church world. I read the “religion” page of the local newspaper. Somewhere in there 
every now and then you find the church of the living God. But in article after article I am 
just amazed when I am through reading them. Inside I feel like: “Lord that is disgraceful. 
That is not pleasing to You.” It is disgraceful and we call ourselves the church and speak 
in these ways. I read an article the other day from one of the biggest churches in Orange 
County. The Lord Jesus Christ was not mentioned once. The word of God was not 
mentioned, and prayer was not mentioned. What can you talk about as a pastor if you do 
not address those things? It talked about issues with people and making them happy, 
blessed and more comfortable, I guess. It is disgraceful and it is a shame. 
 
Twenty-five hundred years ago people shamed God by the way they lived and we are on 
the same path today. May God shake us and wake us up.  
 
In (Daniel 9:9), 
 

To the Lord our God belong compassion and forgiveness, for we have 
rebelled against Him; nor have we obeyed the voice of the LORD our 
God, to walk in His teachings which He set before us through His servants 
the prophets. "Indeed all Israel has transgressed Your law and turned 
aside, not obeying Your voice; so the curse has been poured out on us, 
along with the oath which is written in the law of Moses the servant of 
God, for we have sinned against Him [against God]. “Thus He has 
confirmed His words which He had spoken against us and against our 
rulers who ruled us, to bring on us great calamity; for under the whole 
heaven there has not been done anything like what was done to Jerusalem 
[their bondage, their captivity].” 
 

Again Daniel ascribes truth and glory to the Lord. Verse 9, “To the Lord our God belong 
compassion and forgiveness.” That is exactly what Israel needed—the compassion of 
God and the forgiving work of God. And there is another work of God that we will see in 
a minute as it comes forth in his prayer.  
 
Daniel said what they were experiencing was a curse which came through an oath that 
Moses delivered to his people. He is speaking of passages like Deuteronomy 28 and 

http://www.blb.org/Bible.cfm?b=dan&c=9&t=NASB#8


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

13

elsewhere. Do you remember Deuteronomy? Deuteronomous means “second law.” This 
was the second giving of the law. Why give the law again? God gave it to Israel coming 
out of the land of Egypt; but after they wandered in the wilderness and it was time to go 
into the Promised Land, He sat them down and gave them the law again.  
 
And in (Deuteronomy 28) there was a promise of blessing for obedience, and a curse for 
disobedience. Another way of saying it is: “We reap whatever we sow.” And that is what 
is being spoken of here in Daniel. He knew the word of God. Remember if we ever want 
to learn to pray God’s way, we will learn to do it in the word of God by praying and 
letting the word be our guide in prayer. And that is what Daniel is doing. In his prayer he 
sees that the curse that God had given is sort of a conditional threat: “If you live wrongly, 
this will happen to you.” And God gave it with an oath. He said, “It will happen. I swear 
it will happen if you rebel against Me.”  
 
You cannot get away from the promise of God. There are many rebellious people in the 
church world today. There are many rebellious people in leadership and there are some 
rebellious who are currently training to be leaders. God will not let them get away with  
rebellion. Although they may look like great things to the religious world, God will 
humble their hearts one way or another before He is done. There is a curse that comes 
upon rebelliousness and God has an oath to go with it, “I will take care of it.” It was the 
oath written in the law and it is written in the word of God. It shall hold up in our 
experience. The curse was for disobedience, for rebelliousness, and for idolatry; and 
Israel went that path. The promise was that it would bring upon them destruction, 
scattering, bondage, fear, misery, and every uncertainty of life. That is exactly what Israel 
found when she rebelled. Daniel called this great calamity or disaster—“the captivity of 
God’s people.” The tragic thing, and some of the saddest parts of the word of God, is to 
read what happened to Israel.  
 
But you know the history of God’s people, in another way, is still being written now. We 
are the people of God upon the earth today. We are the form of the kingdom He is 
building. Jesus said, “I will build my church.” We may be headed toward a great calamity 
just like this. You say, “Well, what do you mean? They are not going to come and drag 
us off to Babylon.” Well, no the man who tried to rebuild Babylon was greatly 
disappointed recently, although in the end the Babylonian system of humanism and self-
centered living will circle the globe. It will fall when God judges it in the tribulation. But 
the Babylonian system, the world’s system is against God. It is everywhere. It is thriving 
in commerce and in education and in government.  
 
(Genesis 11:4) says, “With God out of the way, let us build for ourselves a tower to 
heaven” (paraphrased).  And I think the church world is crawling into captivity through 
worldly ways. We are slipping into captivity and do not even know it. Just because they 
did not come and change our geography, we may think we are doing okay because we are 
in free America. Listen, most Americans are turning away from the word of God. Most 
Americans are not listening to the Lord. Where are most Americans today? They are out 
getting the BBQ ready and they are living it up! They are going to celebrate this 
weekend. But will they have anything to do with listening to God—for most Americans, 

http://www.blb.org/Bible.cfm?b=deu&c=28&t=NASB
http://www.blb.org/Bible.cfm?b=gen&c=11&t=kjv#3


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

14

no. Our nation could fall under a similar kind of judgment that the whole nation of Israel 
fell under when her godly people strayed away from the Lord.  
 
The church is being pulled into the ways of the world. We are to be influencing the world 
as salt and light. The world is beginning to dictate how we think, how we function, what 
we say, how we minister, and whether or not we minister. That is just bondage. That is 
just a subtle form of spiritual captivity. In the midst of that Israel was not turning to God, 
verse 13.  
 

As it is written in the law of Moses, all this calamity has come on us; yet 
we have not sought the favor of the LORD our God by turning from our 
iniquity and giving attention to Your truth. Therefore the LORD has kept 
the calamity in store [He has done what He said He would do] and brought 
it on us; for the LORD our God is righteous [He does rightly, He is 
righteous, He is just] with respect to all His deeds which He has done, but 
we have not obeyed His voice. (Daniel 9:13) 

 
In the midst of this mess they were drug off from their beloved land where they were to 
live under the rule of God, and they were taken to a godless nation. Don’t you think that 
people would be crying out to God? They were not. “Yet we have not asked Your favor.” 
They did not turn to God for grace. They did not turn from their wicked ways or turn to 
God’s truth. In Babylon they kept sinning as they sinned in the Land of Promise.  
 
But there were some who turned to the truth of God; there were some Daniels. Praise the 
Lord for the Daniels! May God give us a generation where many Daniels rise up who will 
not compromise the things of God. The health of the church will depend upon it and even 
though our nation does not know it, the health of our nation will depend on the health of 
the church. If we are not salt and light, they will be decaying and in darkness.  
 
God is righteous and His judgments were right for Israel. You know if God judged the 
church of America or judged America as a whole, it would be deserved. You heard the 
statement that someone made and I think it is quite accurate, “If God doesn’t judge 
America there will be an apology due Sodom and Gomorrah.” There is a lot of truth in 
that. If we do not turn to God, there is going to be some heavy judgment and calamity 
upon our nation. We have already seen some cracks and crevices. You can see how easily 
a nation can fall. We are straining and groaning as a nation. May we be turning to God 
and not go on in our blind ways. 
 
Well at this point, the last and smaller portion of this prayer in Daniel turns from 
confession of sin to request for restoration. And in the beginning of (Daniel 9:15), Daniel 
asks God to shine upon his people. 
 

And now, O Lord our God, who have brought Your people out of the land 
of Egypt with a mighty hand and have made a name for Yourself, as it is 
this day--we have sinned, we have been wicked. O Lord, in accordance 
with all Your righteous acts, let now Your anger and Your wrath turn 

http://www.blb.org/Bible.cfm?b=dan&c=9&t=NASB#12
http://www.blb.org/Bible.cfm?b=dan&c=9&t=NASB#14


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

15

away from Your city Jerusalem, Your holy mountain; for because of our 
sins and the iniquities of our fathers, Jerusalem and Your people have 
become a reproach to all those around us. So now, our God, listen to the 
prayer of Your servant and to his supplications, and for Your sake, O 
Lord, let Your face shine on Your desolate sanctuary. 

 
He was referring to the headquarters of God on earth, the temple at Jerusalem that was 
desolate and destroyed.  
 
In this part of Daniel’s prayer, he recalls God’s might deliverance from Egypt—when 
Israel was in bondage to the world and yet God brought her out. And that was the basis of 
their expectation for new and mighty works. They were in bondage again. It is sort of 
like, “God you did it in Egypt, do it again now in Babylon, would You?” And of course 
that is a picture of our deliverance from bondage. Israel is being brought out of bondage 
in Egypt and it is like us being brought out from bondage to sin and death and into Christ. 
God saved us from the deadness of the world when He forgave us in Jesus Christ our 
Lord. And in this study on prayer, the central issue is speaking to a God of deliverance, a 
God of rescue and a God of salvation.  
 
If you have never been forgiven your sins; if you have never come out of the world to 
live in Christ and among His people, I am sure this is what God would want you to 
consider today. You cannot really pray to a God that you do not really know. You cannot 
really talk in depth to a person you do not know. You get acquainted with the Father of 
glory through Jesus Christ the Son. He died for your sins. He paid the price to set you 
free from the spiritual Egypt—sin and guilt and death.  
 
Call upon the name of Jesus and you will have an exodus. He will bring you out of sin 
into forgiveness and out of darkness into light. And then that deliverance that we found in 
Christ becomes our basis of expectation for God to work some more! We who had Him 
save us from sin and guilt can see challenges, problems, needs, and we can pray to the 
God of deliverance: “Father of our Lord and Savior Jesus who delivered us, work now. 
You saved us, deliver us. You gave us new life, set us free to fullness of life.” 
 
And Daniel says that God’s people Israel at that time had become a reproach—that is a 
discredit to God. They were to be an honor to God and they had become a reproach 
because they rebelled and turned from His word. They walked in the ways of the world. 
And in the midst of all that Daniel says in his prayer to God in verse 17: “Listen to the 
prayer of Your servant and to his supplications, and for Your sake, O Lord, let Your face 
shine on Your desolate sanctuary.” Daniel cries out for God to shine His favor on His 
people. Daniel asks God to pour out His grace on His people, to shine His light upon His 
people, and basically to restore His people. In the mess therein he cries out, “For Your 
sake, just grant us favor, restore us.”  
 
And then in verse 18-19 he concludes his prayer by asking God to forgive and act on 
their behalf.  
 


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

16

O my God, incline Your ear and hear! Open Your eyes and see our 
desolations and the city which is called by Your name; for we are not 
presenting our supplications before You on account of any merits of our 
own, but on account of Your great compassion. O Lord, hear! O Lord, 
forgive! O Lord, listen and take action! For Your own sake, O my God, do 
not delay, because Your city and Your people are called by Your name. 
 

Oh, this is tremendous praying! This gets right down to the heart of the kingdom. Daniel 
says, “See our desolations and forgive us.” He says, “We are called by Your name. We 
know we are doing wrong, but we have drug Your name down into the mud. And we ask 
these requests, Lord, not on our merits but on Your great compassion.” You see that is 
the way we come to the Lord. We do not come to Him and say, “Now Lord, You watched 
me this past week and I was pretty good, huh? I know You are probably feeling a little bit 
ingratiated and indebted to me, and so I come before You now to take what’s mine.” Can 
you imagine praying like that?  
 
Some of our modern day “Use-God” theology prays like that, talks like that, and thinks 
that. It is ludicrous, isn’t it?  It should be: “We are begging You for all sorts of things and 
believe us it is not because we think we deserve it. We are not crying out because we 
think You owe us anything, God. We are crying out because of Your great compassion. 
We just know the heart You have for Your people.”  
 
And then Daniel said, “Forgive us and take action for Your own sake. For Your honor 
and glory, lift us out of the muck and the mud and the mire. Pull us back to give attention 
to Your word. And with every servant You send forth, cause us to listen to him. And 
shine forth upon us. We want to see Your work restored upon the earth.”  
 
Now that is praying. That is the way that God would have us pray. Listen, there are 
many, many things to pray about. Let’s be sure in our praying that we include prayer for 
God’s people. We need to pray this kind of prayer. Daniel’s prayer is one of the greatest 
prayers in the Word of God. And God can teach us to pray like that. God can use us to 
pray like that.  
 
We can be the Daniels of our generation who see the work of God restored in a 
Babylonian world. It is not because we deserve it and not because we can do it, but 
because we know the God of deliverance, power, might, righteousness, compassion and 
forgiveness. And if we will call out like this, I believe He will shine upon His people and 
restore us, just like He did the nation of Israel. He gave them permission through their 
worldly rulers to go back into the land where Ezra and Nehemiah rebuilt the work of 
God. Let’s ask for the same passion for prayer. I do believe that He will be faithful to 
answer.  
 
Let’s pray, 
 

Father it is the desire of our heart to call upon Your name even as Daniel 
did. May our confession be, “I will call.” And may we call upon You 


Servant Leadership – Lesson 30 
Prayer and the Word by Bob Hoekstra 

17

consistently and persistently until we see You do among us that which is 
pleasing in Your sight, restoring Your people and bringing them 
wholeness of life. Lord we call upon You in Jesus’ name. Amen 

 
 
 
 
 
 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 31  
Keep a Pure Heart 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 31 1 
Keep a Pure Heart by Chuck Smith 

Speaker uses KJV Bible in his references unless otherwise noted. 
 
The Lord gave Moses the plans and the instructions for the building of the tabernacle which is a 
model of heavenly things. The tabernacle was built; and thus, in the book of Leviticus the Lord 
begins to instruct Moses concerning the various offerings that were to be offered unto the Lord. 
There was the burnt offering, the offering of consecration unto God; the peace offering, that 
offering of communion with God; and then the sin offerings, and the trespass offerings. And so, 
having given him now the instructions on how the various offerings were to be made, the various 
ways the animals were to be cut up, and the various parts of the animals that were to be burned 
unto the Lord, the whole thing is all set up.  
 
That beautiful moment has come for a trial run. Now they are going to actually do it. God has 
given all the instructions. The tabernacle has been built and so the congregation of Israel gathers 
together around the tabernacle. And according to the instructions of the Lord, Moses and Aaron 
went in and offered before the Lord a sin offering, the burnt sacrifice, and the peace offering. 

In Leviticus 9 we read,  

And Aaron lifted up his hand toward the people, and blessed 
them, and he came down from offering the sin offering, and the 
burnt offering, and the peace offerings.  
And Moses and Aaron went into the tabernacle of the 
congregation, and came out, and blessed the people: and the 
glory of the Lord appeared unto all the people.  
And there came a fire out from before the Lord and consumed 
upon the altar the burnt offering and the fat: which when all the 
people saw, they shouted and they fell on their faces. (Leviticus 
9:22–24) 

 
This was a tremendous movement of God and tremendous excitement among the people. God 
was being glorified among His people. The offering had now been offered. They had obeyed the 
commandment of God; the tabernacle was built. They are now going through the actual 
ceremonies to inaugurate and to initiate this whole thing, and God’s presence, God’s power, and 
God’s fire came down. The glory of the Lord appeared to the people and the fire of God came 
out. And the people saw it and they were in awe of this glorious work of God. They fell on their 
faces worshipping God.  
 

And Nadab and Abihu, the sons of Aaron, took either of them his 
censer, and put fire therein, and put incense thereon, and offered 
strange fire before the LORD, which he commanded them not.  
And there went out fire from the LORD, and devoured them, and 
they died before the LORD.  
Then Moses said unto Aaron, “This is it that the LORD spake, 
saying, ‘I will be sanctified in them that come nigh me, and 
before all the people I will be glorified.’” And Aaron held his 
peace. (Leviticus 10:1–3, KJV) 

 
God wants to work among His people. God wants to manifest His glory to His people. God wants 
to move, by His Spirit, among the people. But unfortunately, many times as it happened here, 
when God’s Spirit begins to move and the hearts and the lives of the people are being touched by 
God, there are certain people with spiritual insensitivity. And because there is an excitement and 
an emotion of the moment, because God is moving, they do not have enough spiritual 

http://www.blb.org/Bible.cfm?b=lev&c=9&t=KJV#21
http://www.blb.org/Bible.cfm?b=lev&c=9&t=KJV#21
http://www.blb.org/Bible.cfm?b=lev&c=10&t=KJV#1


 Servant Leadership – Lesson 31 2 
Keep a Pure Heart by Chuck Smith 

discernment to just let God move. They have to somehow insert and interject themselves upon the 
scene.  
 
Now the Scripture does not really specify what the strange fire was, so it gives us an opportunity 
of exposition. The fact that Moses explained that this was what God was talking about when He 
said, “I will be glorified,” would seem to indicate that somehow Nadab and Abihu were trying to 
catch some of the glory. “Hey man, I am pretty important here. Look at me! I have my golden 
incense. Look, I am offering it before God. You see, I am trying to get on the scene. God is 
moving I want to get in. I want people to see me. I am important around here. I am a priest. I am 
in this thing, too, folks. See, what I am doing.”  
 
But God will not share His glory with man. And God has no intention or desire to bring glory to 
your name. One important thing in the ministry is that we must minister in such a way that when 
men see the good works, they will glorify your Father which is in heaven (cf. Matthew 5:16). We 
let our lights so shine before men. Now it is possible to let your light so shine before men that 
when they see your good works, they go around saying what a wonderful person you are. Your 
light is shining the wrong way. Let your light so shine that it brings glory to God and not unto 
man. 
 
There is an evil about our flesh. I have come to hate my flesh. But there is this crazy mix of 
emotions because I love it too. It is a love/hate relationship. Even when I am engaged in some of 
the most spiritual activities, my flesh can get in the way. My flesh wants recognition. My flesh 
wants a little glory and a little attention. I want people to think that I am a deeply spiritual person. 
I want the people in the church to think that I am really a spiritual giant. I want them to admire 
my walk with God. And because of that horrible desire of my flesh, there are times when I sort of 
let it slip that when I was in prayer this morning, waiting upon God, the Lord came into the room 
and spoke to my heart. And the people think, “Oh, he was up in the morning praying. Isn’t that 
beautiful? My, that is powerful. God bless him! Oh, I wish I were spiritual like that.”  
 
Jesus said,  
 

Take heed to yourself that you do not your righteousness before 
men to be seen of men. For verily I say unto you, ye have your 
reward. (cf. Matthew 6:1) 

 
Then Jesus talked about how you prayed, and how you gave, and how you mortified the flesh. 
And there are two ways to do it. There is a way to do it by which you draw attention to yourself, 
and people know how deeply committed you are to God. And there is another way to do it by 
which God knows how deeply you are committed to Him. But if you are doing it in such a way 
that people might know of your deep commitment, then God does not seem to know of it. I am 
doing my works either before man, to be seen of man and to receive the glory and the credit from 
man; or I am doing it before the Lord, as unto the Lord, to receive the glory from Him.  
 
It is not enough that I am just serving God. God is interested in how I am serving Him and why I 
am serving Him. God is looking at my heart. God is looking at the motivation. And when God 
looks at my works, He is not just looking at what I am doing; He is looking at what motivated me 
to do it. Did I do this because I felt it would bring a lot of attention to my ministry? The reporters 
might come out and find out what is going on out here. Maybe my motivation was for some fame 
and some notoriety. What was the true motive? Why did I really do it? That is the thing that God 
examines. I will be honest with you, I do not always know what my true motivation is, and many 
times God nails me. After I have done something and I think, “Well, that was all right, wasn’t 

http://www.blb.org/Bible.cfm?b=mat&c=6&t=KJV#1


 Servant Leadership – Lesson 31 3 
Keep a Pure Heart by Chuck Smith 

it?”—then the Lord really nails me. He shows me that my motivation was wrong. “You did not 
do that for Me. You did that because you wanted this person over here to recognize what you are 
doing. And that really was not for Me.” So it is not enough that I just serve the Lord. That is not 
enough. For Jesus said, 
 

Not all who say, “Lord, Lord” are going to enter the kingdom of 
heaven. But he who does the will of My Father. For many will 
come in that day saying, “Lord, Lord, did we not prophesy in 
Your name? Did we not do miracles? Did we not heal people?” 
(cf. Matthew 7:21–23)  

 
Wait a minute, these people are talking about serving God. But Jesus said that it is possible to be 
doing things of service and yet not really be doing the will of the Father. Not everyone who says, 
“Lord, Lord,” is accepted, but it is he who does the will of God.  
 
Now we are talking about what these people were doing, but it was not the will of God. What 
they were doing was, no doubt, motivated by improper motivation and the Lord is not about to 
accept it.  
 
It is difficult to be in the ministry. It is difficult to maintain a true balance in the ministry because 
there are always people who are trying to heap rewards upon you now. Our flesh would love to 
receive it, accept it, and acknowledge it; but God forbid that I should glory save in the cross of 
Jesus Christ.  
 
So, it could be that Nadab and Abihu were glory seekers. Things were moving and they were 
possibly thinking, “Hey people, we are spiritual. We want you to see our spirituality. We are a 
part of this whole thing, man. We are an important part here. Look at us!”  
 
I have found so many times when God’s Spirit begins to move that, quite often, it is an open door 
for the flesh. And many times that work of God, that beautiful work of the Spirit, is actually 
quenched and destroyed because someone wants to get some glory out of the move of God. They 
are not moving in the Spirit, but moving in their own flesh and seeking to show that they have 
gifts too. And I have seen marvelous moves of God’s Spirit quenched by people who were 
looking for glory for their own flesh, seeking to draw attention unto themselves.  
 
Now in the exercise of the spiritual gifts—which we desire, which we want, which we need, or 
God would never have given us—I cannot buy into this theology today that says, “Well, I really 
do not want those gifts. I feel that I have all that I need and I really have no desire for the gifts of 
the Spirit.” I do not agree with that theology because I know that I need everything that God has 
for me. But in the exercise of our spiritual gifts, we must be careful that we exercise them in such 
a way as not to draw attention to ourselves. We must not bring glory to ourselves because the 
moment we do, we are taking people’s attention off the Lord.  
 
There have been times when I have been in beautiful worship. The Spirit of God has given me 
such a glorious revelation of the glory, and the beauty of Jesus Christ, and I am just caught up in 
the Spirit. It is just so glorious.  And right in the middle of this glorious move of God’s Spirit, 
someone will shout, “HALLELUJAH!” with a shaky, dramatic voice. And it causes me to look 
around and say, “Who said that?” But what has happened? My mind and my heart have been 
taken off of the Lord completely and on to someone who was carried away in his flesh, who was 
seeking to draw attention to himself. He was not really praising God. He was conscious that 
God’s Spirit was moving, that people were being blessed. And so, he thought, “I want some 

http://www.blb.org/Bible.cfm?b=mat&c=7&t=KJV#20


 Servant Leadership – Lesson 31 4 
Keep a Pure Heart by Chuck Smith 

attention here, folks. I am spiritual. I am holy. Look how I can yell, ‘Hallelujah!’ I can shake and 
all when I do it.” But I am surprised sometimes that God’s fire does not come down and consume 
some of these people.  
 
The Holy Spirit did not come to magnify or exalt Himself. The Holy Spirit came to exalt and 
magnify Jesus Christ, and to testify of Him. The effect of a true manifestation of the Holy Spirit 
will be to draw men’s attention and hearts unto Jesus. And in the exercise of your gifts, be careful 
that you do not do them in some kind of an odd, weird way that draws attention to you. Seek to 
exercise them in such a way that you blend, that you flow, that it brings the worship and the 
praise unto the Lord with the whole flow of the Spirit. Be careful that you do not get involved 
with “strange fire” and seek to offer strange worship to the Lord. The Lord does not want 
“strange fire.”  
 
This strange fire was no doubt fire that God had not kindled. Now God kindled the fire there at 
the altar and it consumed the burnt offering, the fat and all. Where they got the fire, the Bible 
does not say, but it was not a fire that was kindled by God.  
 
We have to be careful of “fire” that is kindled by our own emotions. And when God’s Spirit is 
moving, there is a glorious, emotional response within our hearts. But I am not to serve, or to 
make my commitment to God out of merely an emotional response.  
 
Now many times there are services where an evangelist or a minister will deliberately work up 
the emotions of the people. And there are men who have, through experience, learned how to get 
certain emotional responses. By doing a certain thing, by saying something a certain way, or by 
manipulation, they know how to manipulate people’s emotions, and build people up into a high 
emotional pitch. And then people are offering fire that is not really kindled by the Spirit of God. 
They are offering fire that is kindled by their own emotions unto God, and that is strange fire.  
 
There are attempts to work up the Spirit in a meeting, and there are men who are masters in the 
ability of working up a feeling and a frenzy within a crowd. They say, “All right, let’s all say, 
praise the Lord! Hallelujah! Oh, bless God!” They can really begin to work people into a frenzy. 
They try to work up the Spirit, rather than to pray down the Spirit upon a meeting.  
 
God wants to work. God wants so much to work. God wants to work more than any of us really 
desire for Him to work. We think, “Oh God, we want You to work.” Hey, you do not want Him 
to work nearly as much as He wants to work, but God has a difficulty working because it is hard 
to get a group of people who will stay in the flow of the Spirit. It is hard to get a group of people 
without someone wanting to receive a little glory or attention all for himself. And God, so many 
times, begins to work and then there is a quench from the flesh.  
 
Let’s go back to Leviticus 10.  
 

And the LORD spake unto Aaron, saying, 
Do not drink wine nor strong drink, thou, nor thy sons with thee, 
when ye go into the tabernacle of the congregation, lest ye die: it 
shall be a statute for ever throughout your generations. (Leviticus 
10:8–9, KJV) 

 
Now remember in verse 3, Moses said, “This is what the Lord was talking about, Aaron, when He 
said, ‘I will be sanctified in them that come near Me.’” Aaron’s sons, evidently had not really 
been sanctified. They had probably been doing a little drinking and their judgment was probably 

http://www.blb.org/Bible.cfm?b=lev&c=10&t=KJV#7
http://www.blb.org/Bible.cfm?b=lev&c=10&t=KJV#7


 Servant Leadership – Lesson 31 5 
Keep a Pure Heart by Chuck Smith 

clouded a bit from their drinking. And so God warned, “Aaron, do not ever come before Me when 
you have been drinking, lest you die. And warn your sons too.”  
 
Now, some of you feel a liberty in Christ to think that you can maybe have a little wine with your 
dinner now and then, or maybe an occasional beer. But God said, “I will be sanctified in them 
that come before Me.” And God warned that this is a statute forever. Do not come around if you 
have been drinking because God does not want you serving Him out of any false stimulation. God 
wants your mind to be totally clear and your judgment totally clear, when you come before Him.  
 
Paul, in writing to Timothy concerning the choice of elders, said that they are not to be given to 
wine (1 Timothy 3:3). If you want to be an elder, an overseer in the body of Christ, then you are 
not to be given to wine. And you should make your choice. You may say, “But I like my wine. I 
want to have a glass of wine now and then.” Fine, have it, but step down. You can still be a 
deacon because he is not to be given to much wine (1 Timothy 3:8). But if you want to be an 
overseer in the house of God, let’s face it, you are not to be given to wine. And do not beg the 
grace of God as a cloak for deliberate disobedience to the command of God. 
 
God is not interested in any service that comes from false stimulation. And herein, I feel terrible 
concerning the early years of my ministry. God knows I did it out of ignorance. I am guilty of 
stimulating people to serve God out of false motivations and false stimulants. I have motivated 
people to serve God by offering them, new bicycles, beach balls, and giant lollipops. I have 
sought to motivate people through carnal motivations, getting them all whipped up in a contest 
such as pitting the men against the women or the reds against the blues. And in so doing, I am 
guilty of encouraging people to serve God out of a wrong heart and out of wrong motivations. I 
have handed them the strange fire, so to speak. And I am guilty before God of giving false 
stimulation to these people in their service of God.  
 
God does not want any service from us that is out of false stimulation. God wants us to only serve 
Him from a pure heart of love. Paul the Apostle said, “For the love of Christ constrains me” (2 
Corinthians 5:14). Now if you are in the ministry for any other reason—for your sake, for your 
church’s sake, and for God’s sake—get out. In looking at your own heart, if you cannot say, “For 
the love of Christ constrains me,” as you are looking at your ministry; if it is not that compelling 
love for Jesus Christ, then get out! God does not want you to serve Him out of any other 
motivation than the compelling love of Jesus Christ that He has placed in your heart for Him, and 
for His work in serving Him. When this is our motivation, we will not go around talking about 
our sacrifices, or our commitment, or anything else. 
 
I wonder how God feels when He hears us complaining or bragging about what we gave up in 
order to serve Him. “What could I have been if I had not given it all up for Jesus Christ? I could 
have been a total flop, an absolute failure, and I gave it all up to follow Jesus.” I wonder how He 
feels when He hears us complaining about what we have to do. I know how He felt when He 
heard the children of Israel complaining. He does not like complaints. He just does not take 
kindly to gripes.  
 
In talking about giving to God, Paul said that it should never be out of constraint, never out of 
pressure, for God loves a hilarious giver (2 Corinthians 9:7). I do not care what you are giving to 
God—if it is funds or if it is your life—God does not want you to give it out of pressure or out of 
constraint. He wants you to give it willingly, from a willing heart, hilariously, so that you have 
given it to God from your heart because of your love for Him. You will not be going around 
griping about what you have given up, or griping because you gave it. And we have to be careful 
as we motivate our people to serve God that we seek to motivate them only through one 

http://www.blb.org/Bible.cfm?b=1ti&c=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=1ti&c=3&t=KJV#7
http://www.blb.org/Bible.cfm?b=2cr&c=5&t=KJV#13
http://www.blb.org/Bible.cfm?b=2cr&c=5&t=KJV#13
http://www.blb.org/Bible.cfm?b=2cr&c=9&t=KJV#6


 Servant Leadership – Lesson 31 6 
Keep a Pure Heart by Chuck Smith 

motivation—giving to God. Let them be motivated by only one motivation, their love for Jesus 
Christ.  
 
You are not helping your people; you are hurting your people if you play upon their own vanity in 
order to get them to give to God. Some will say, “Now how many will give a thousand dollars? I 
feel led that there are ten people that are going to give a thousand dollars.” That is pandering to 
the flesh of man, getting him to receive glory because man wants the glory of standing up. “Oh, I 
will give a thousand.” “Ooh, isn’t that wonderful? Yes!” And if you use that kind of motivation, 
you are encouraging people to offer strange fire to God. They should give only for one reason, 
because God’s love is constraining them. You should serve God for only one reason and that is 
because God’s love is constraining you.  
 
God does not want false fire. God refuses to accept false fire. It is interesting and also very 
gratifying to me to recognize and to realize that God will not even recognize my works of the 
flesh. You know one of the most killing things in the whole world is to try to do the work of the 
Spirit in the energy of your flesh. That is disastrous. Nothing will wear you down more, and wear 
you down to a frazzle quicker, than trying to do the work of the Spirit in the energy and the 
ability of your flesh. I know because I have tried. The work of the Spirit cannot be wrought with 
the energy of the flesh. And if I am able to simulate some work that is the result of my flesh, God 
does not even recognize it; and I will never receive any kind of credit, glory, reward, or anything 
for it. It is wasted effort. It is wasted energy and you might as well not do it.  
 
If you are encouraging your people to serve God in the energies of their flesh, pressuring them 
and pushing them, you are hurting them. You are going to make them rebel against the church 
and ultimately, against God. And there are millions of people across the United States today that 
are burned out on church because they have been pushed into serving God rather than being 
called. They have been burned out in their flesh and they want nothing to do with church and 
nothing to do with God. They have been pushed and pressured into areas where God never called 
them, by pastors who were eager to see the work of God done, but did not have patience to wait 
upon God to do it.  
 

In (Genesis 22:2) it says that God appeared unto Abraham and said to him, “Abraham, take now 
thy son, thine only son, Isaac…” Abraham did not say, “Wait a minute, God. Aren’t You 
overlooking something? What about Ishmael out here? He is a fine young man.” God did not 
even recognize Ishmael. “Yes, I am overlooking something. I am overlooking your work of the 
flesh.” That is what Ishmael was. He was Abraham’s attempt to fulfill the promise of God. He 
was the result of Abraham’s fleshly endeavors. “Doesn’t God want me to have a son? Yes, He 
wants me to have a son. Isn’t it obvious that Sarah will never be able to produce one? Yes, it is 
obvious Sarah will never be able to produce one. Well, if God wants me to have a son, and Sarah 
cannot produce one, then let’s get busy. We are going to have to help God out, obviously. God 
cannot do His program.” So in the works of the flesh, he took Hagar and she conceived and bore 
a son. And when Ishmael was thirteen years old, the Lord came to Abraham and said, “Abraham, 
I am going to bless you. Blessing, I am going to bless thee. I am going to give thee a son.” And 
Abraham said, “Oh, that is all right, God. Let Ishmael live before You.” “Yes, I will let Ishmael 
live before Me, but I am still going to give you a son by Sarah” (cf. Genesis 17:17–18). 
 
God is still going to accomplish His work. But when we try to do it in our flesh, we only get in 
the way of God and we create future problems. Look at the problem that Abraham’s flesh brought 
upon him and upon his descendants. It is a problem that exists to the present day, for Ishmael is 
still after Isaac. One man’s work of the flesh created havoc for the people of God. It was a work 

http://www.blb.org/Bible.cfm?b=Gen&c=22&t=KJV#1
http://www.blb.org/Bible.cfm?b=Gen&c=17&t=KJV#16


 Servant Leadership – Lesson 31 7 
Keep a Pure Heart by Chuck Smith 

of the flesh that God refused to recognize. “Take now thy son, thine only son, Isaac.” God did not 
recognize Ishmael because he was the product of the flesh.  
 
People are going to be coming to God and they are going to be offering the fruit of their flesh to 
God. “Look God, what I have done. Here Lord, I offer this to You.” God will refuse to recognize 
that which you have done in the energy of your flesh, or that which you have done for the glory 
of your own flesh. So we need to let God’s Spirit search our hearts, for they are deceitful and 
desperately wicked. But the Spirit searches the things of the heart. Let God show us what our 
motivation is for being in the ministry. And if any of us are offering strange fire to God, let’s just 
thank God for His grace in not consuming us, and let’s either get in or get out. Get into the flow 
of God and the flow of the Spirit, or get out of the way and stop hindering the true work of God.  
 
Let’s just wait upon God. Let’s ask the Holy Spirit to search our hearts, revealing unto us that 
which we do not even know about ourselves—motivations that may not be all that they should be. 
God desires to bless our life and to bless our ministry. One thing that stands in the way of God’s 
blessings is us, and our own failures. Now the reason why we stand in the way is not because God 
does not want to bless us as we are, but it is because of what we believe. We feel and we believe 
that God will not bless us. The blessings of God come to us because of God's grace, not because 
of our works. If they came to us because of our works, then they would be of our deserving and 
not of His grace. God wants to bestow His grace upon our lives by blessing us.  
 
So put aside from your thoughts your own unworthiness in order to receive the blessing. And 
believe and expect God to bless you now with a new anointing of His Holy Spirit upon your life, 
just simply because God loves you. Even though He knows you and He knows your heart, He still 
loves you, wants to use you, and wants to draw you into a deeper love relationship with Himself. 
He wants to show His love unto you by giving to you, as love is demonstrated by giving. And 
thus, He wants to demonstrate His love for you by giving you His blessings, His power, and His 
anointing. And the goodness of God will bring you to that change, that repentance that you need, 
as you begin to experience God’s power, God’s work, and God’s love in your life. So just open 
your heart now to the blessing of God. Now receive from God a fresh anointing of His love and 
of His Spirit upon your life, just because He loves you and for no other reason—just because He 
loves you. 
 
Now turn to (Acts 20:19). Paul is talking to the elders from the church in Ephesus of the true 
ministry, and his ministry among them. Paul had spent three years ministering to those at 
Ephesus. But as Paul talks about his ministry, we are reminded of his statement when he said, “Be 
ye followers of me, even as I also am of Jesus Christ” (1 Corinthians 11:1). For God has called 
every one of you to a ministry. Paul wrote to the Philippians and said, “I have not yet 
apprehended that for which I was apprehended by Christ Jesus” (cf. Philippians 3:12). When the 
Lord apprehended you, He had a plan and a purpose for your life. God has a ministry for each of 
us.  
 
Now, unfortunately, we have sort of divided the ministry. We have labeled some people, “the 
laity.” We say, “Well, he is a minister; I am just a member.” There is no difference. We are all 
ministers of Jesus Christ. Now there are different functions of ministry. Not all ministry involves 
the preaching of the Word. The whole body is not the mouth. Now God has called me as a mouth 
in the body, and I stand up here and teach. But that is not the whole body. The whole body is 
much more than just a mouth. Thank God! And thus, there are the eyes, there are the ears, there 
are the feet, there are the hands, and there are the fingers. There is a ministry that God has for 
each one of you and it is all vital in the total ministry of God to the community.  
 

http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#18
http://www.blb.org/Bible.cfm?b=1cr&c=11&t=KJV#1


 Servant Leadership – Lesson 31 8 
Keep a Pure Heart by Chuck Smith 

So, as he speaks about the ministry, it speaks to each of us because each one of us has been called 
of God to fulfill a ministry for the kingdom of God. And there are certain things about the 
ministry that are important to us. As we look at Paul’s discussion with these men of his ministry, 
we find a beautiful example for our own ministry, as we seek to discover that ministry of God for 
our lives.  
 
First of all, in (Acts 20:19) Paul points out that true ministry is serving the Lord. The true 
ministry is always a ministry to the Lord. Our true service is always that of serving the Lord. We 
have to keep this in mind whenever we minister. We have not been called to please men. We have 
been called to please the Lord. Paul said, “If I seek to please all men then I am not a servant of 
Christ” (cf. Galatians 1:10). I need to be more interested in God’s approval than I am in man’s 
applause. 
 
So many times we get in a trap in the ministry and we look for recognition from man. We look 
for their approval. And we forget that, in reality, what we should be chiefly concerned about is 
what God thinks of my ministry. What does God think of what I have done? For that which is 
highly esteemed of man is often not esteemed at all by God. And so, in looking at my service I 
must always realize that behind it all I am serving the Lord. Thus, I look to the Lord for the 
rewards of service, instead of looking to man for the rewards of service.  
 
I look to the Lord for the direction of my service, rather than looking at man for the direction of 
my service. There are many people who feel that God has shown them exactly how Calvary 
Chapel should be run, and they come and tell me how wrong we are in some of the things we are 
doing. “This is what we ought to be doing. And if you do not start doing it this way, we are going 
to go to another fellowship.” And I say, “We can suggest some fellowships for you.” It is not that 
I am not open to suggestions. I prayerfully consider each suggestion that is brought to me, but I 
never respond to suggestions. I always seek the direction from the Lord. Now I have been given 
some excellent suggestions. I have prayed about them and the Lord said, “That is right. You 
should do it.” But I always reserve that privilege of seeking the Lord for the directions for the 
ministry because in reality, we are serving Him. 
 
But in serving the Lord, we are also serving men because the Lord has told us that we should 
serve men. He has told us that we are to go. He has told us that we are to give. He has told us that 
we are to love. And so, in serving Him, I have to go the second mile. In serving Him, I have to 
give to him who asks of me. In serving Him, I have to love even as He loved me. And so the 
service unto man is, in reality, a service unto God. It is that which God has commanded me to do 
for men.  
 
But really serving man can sometimes be sort of a bummer. You can really sort of grind under 
this. I think one of the most unpleasant tasks that I have is picking up cigarette butts around here. 
I just do not like it. I have searched within myself to find out why I have such a horrible aversion 
to picking up cigarette butts. I have come to the conclusion that it goes way, way back to my 
early childhood. From the time I was just a little guy, my mother used to always say to me, “Son, 
never touch a cigarette. Never touch a cigarette.” And every time I reach down to pick up a 
cigarette butt, I think, “Oh, I am disobeying my mom. She told me never to touch these things.” 
And I find that I hate to touch them.  
 
A lot of people come to weddings here on Saturday. They are going to church and they are 
nervous. They have to get braced to go into church and so they will smoke right up to the door. 
Then they toss the cigarette down and they will squeeze it. They will twist their foot on it. It 
makes it harder to pick it up. And then they come on into the church. Well, it is unsightly to have 

http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#18
http://www.blb.org/Bible.cfm?b=gal&c=1&t=KJV#9


 Servant Leadership – Lesson 31 9 
Keep a Pure Heart by Chuck Smith 

those cigarette butts out there on the patio. And so I walk by and see them, and I start mumbling 
about litterbugs, air pollution, and inconsideration. And as I am just sort of muttering to myself, 
the Lord speaks to me and says, “Who are you picking that up for?” “Well, some inconsiderate 
person that is in there.” The Lord says, “No, who are you really picking that up for?” And I say, 
“Well, I am picking it up for You, Lord. It is Your house.” And He says, “What are you griping 
about then?” 
 
Now, if you realize you are serving the Lord, even in such a dumb little thing as picking up 
cigarette butts, you are doing it for the Lord. You are doing it as unto the Lord and it changes the 
whole thing. I have actually come to where I can whistle while I am picking up cigarette butts.  
 
The Bible says, “Whatsoever you do in word or deed, do all to the glory of God” (cf. Colossians 
3:17). Now, you wives, if you would take that Scripture and put it into practice, you would realize 
that whatever you do is a ministry unto the Lord. Rather than saying, “I do not know why I have 
to clean up after that slob. He ought to be able to hang up his own clothes.” You realize, “Well, it 
is unto the Lord. I am really serving the Lord.” And your kitchen sink can become your shrine of 
worship. Maybe you really do not believe that.  
 
Perhaps some of you fellows are having a tough time on the job. You feel that the foreman has it 
in for you, and going to work is just sort of a grind. You find yourself really chafing under it. 
Hey, whatever you do in word or deed do all to the glory of the Lord. Say, “Hey man, I am not 
serving you. I am serving the Lord. I am going to do this as unto the Lord. Not as a man-pleaser, 
but I am going to do this as unto the Lord.” For I am God’s servant and whatever I do, I am doing 
for God and I am doing for the glory of God. Whatever I am doing in word or deed, I do all to the 
glory of God, and it can change the complexion of your whole situation. It can cause it to turn 
into a joyful experience thinking, “Lord, I am doing this for You.”  
 
I have done some rotten tasks for the Lord, but the fact that I do them for Him makes them 
bearable. There are some things that would be totally unbearable if I were not doing them for the 
Lord. There are things that would just absolutely have made me totally sick, but I was doing them 
for the Lord, and He gave me the grace, the strength, and the ability to do it. I pray, “Lord, I 
would not do this for myself, but I will do it for You.” And working and doing things as unto the 
Lord brings a glorious joy to every task. It gives sort of a halo to every activity as I serve the 
Lord. 
 
Now this is what I must keep in the back of my mind: in all of my service, it is really serving the 
Lord. The true ministry is that of serving the Lord. And so Paul said that he was with them in all 
seasons, serving the Lord with all humility of mind (cf. Acts 20:19).  
 
Now one of the greatest dangers in serving the Lord is being exalted and lifted up in yourself. It is 
one of the greatest traps. Many ministers have been destroyed by this business of becoming 
haughty and filled with pride. It is such a destructive thing. It is possible that it can happen to any 
of us who serve the Lord. Maybe your neighbor is sick, and so you fix a bowl of soup and you 
take it over to them. And they say, “Oh, that is so kind of you! You are just the greatest neighbor 
anybody could ever have. Oh, I am so glad to have you in the neighborhood here. I wish 
everybody in the neighborhood were as lovely as you are and as sweet as you are.” And you may 
begin to think, “Well, I guess I am pretty lovely and pretty sweet, aren’t I?” And you start getting 
a little haughty and think, “How sweet I really am, and what a wonderful neighbor I am.” And 
you get lifted up in these things. 
 

http://www.blb.org/Bible.cfm?b=col&c=3&t=KJV#16
http://www.blb.org/Bible.cfm?b=col&c=3&t=KJV#16
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#18


 Servant Leadership – Lesson 31 10 
Keep a Pure Heart by Chuck Smith 

But Paul says, “Serving the Lord with all humility of mind.” It is a tragedy when ministers 
become so important that they do not have time for individuals. It is interesting how God always 
has a way of keeping us humble. He has His ways of just sort of putting us in our place.  
 
One minister told about a Wednesday night when he was ministering to the believers’ meeting. It 
was one of those services where everybody was blessed, and it was one of those neat, flowing 
kind of experiences. And he was saying, “Oh man, I really did it.” And he started to leave the 
platform to go down and mingle with the people, thinking that it was such a marvelous moving of 
the Spirit, and that he was such an instrument of God. And as he started down, he slipped and fell 
on his face right down on the floor. That is a humbling experience to look up at the people from 
that position. And the Lord just sort of took the whole wind out of his sails. 
 
Another example is after the third service when I have been standing before the people and go out 
to the patio to shake hands with everybody and greet them. As I am getting the feedback from the 
people, someone comes up and says, “Pastor, your zipper is down.” Oh, what a wipe out that is!  
 
Now the Lord said, “He that exalteth himself will be abased” (Matthew 23:12). It is much better 
that you do not exalt yourself. 
 
Serve the Lord with all humility of mind. The Bible says, “Let every man esteem others better 
than himself” (cf. Philippians 2:3).  
 
And then Paul goes on to talk about the ministry. And he said, “with many tears” (Acts 20:19). It 
is so important in the ministry that we really be truly sensitive to the needs of others and that we 
weep with them in their sorrows, that we genuinely share with them in their trials, that we weep 
with them over their failures.  
 
And really, I have shed many tears for my own failures. There are many times when I feel that I 
have just totally failed the Lord. When standing before you, I have taken a Scripture that is so 
filled with truth and potential, and I feel like I have totally mishandled it. Somehow it just was not 
there, and it just did not come out right. There was so much that could have been said, but it just 
did not come together. And I go back and I just weep. I think, “Oh God, how I failed to really 
represent You and bring Thy truth to the people. Lord, I am such a failure.” As I weep over my 
own failures and over my own inability, I am serving the Lord with tears.  
 
(Psalm 126:6) says, “They that go forth with tears, bearing precious seed, shall no doubt come 
again bringing their sheaves with them” (paraphrased). Oh, the attitude with which I go to do the 
work of the Lord is so important. 
 
There was a young fellow just out of seminary who was filling his first pastorate. He had had all 
of the background, the seminary training, and all of the self-confidence that one can become 
endued with this kind of education. As he came before this new congregation to ministry the 
Word of God, everything was just perfect. The cuff was showing just the right distance under the 
sleeve and he had superb diction. Everything was just so perfect—he had his act together. 
Everything was right but as he tried to minister to the people, it just was not there. In a sense, he 
fell flat on his face in his attempt to communicate God’s truth to these people, to the extent that 
he finally just broke down and began to weep. He closed the book and walked off weeping. Then 
a dear old saint down in the front row said, “If he had come in like he went out, he would have 
gone out like he came in.” We are to be going forth with tears bearing precious seed.  
 

http://www.blb.org/Bible.cfm?b=mat&c=23&t=KJV#11
http://www.blb.org/Bible.cfm?b=phl&c=2&t=KJV#2
http://www.blb.org/Bible.cfm?b=psa&c=126&t=KJV#5


 Servant Leadership – Lesson 31 11 
Keep a Pure Heart by Chuck Smith 

Then Paul says, “with temptations” (Acts 20:19). Now that word “temptation” is actually 
persecutions or trials or testings. As Paul was ministering, he was always being persecuted. He 
speaks here of the persecution arising out of the Jews who were actually going around resisting 
his ministry wherever he went. Yet with tears he was ministering to them, in spite of the 
persecutions that were going on. You would think that if a person was going around doing good, 
seeking to help people, and share the love of God, that they would just be warmly received 
wherever they went. But this was not so.  
 
Jesus said,  
 

If they have not received Me, they are not going to receive you. 
The servant is not greater than his Lord. If they have not listened 
to Me, they are not going to listen to you. If they have not 
accepted Me, they are not going to accept you. (cf. John 15:20)  

 
Paul was serving the Lord in spite of the obstacles and in spite of the persecution.  
 
And then Paul goes on to say, “Holding back nothing that is profitable unto you” (cf. Acts 20:20). 
As a minister, you cannot hold back. You have to give until you have nothing else to give, 
holding back nothing that is profitable to the people. You must give whenever possible to help 
their physical needs; giving to help them in their emotional needs, and giving to help them in their 
spiritual needs. Never hold back, but always freely give all that you have, in order to minister and 
to help others as you serve the Lord.  
 
Then Paul said, “showing unto you” (cf. Acts 20:20). He said, “For I have shown you.” The most 
powerful lessons are those that we can see, not those that we hear. There is tremendous value in 
the demonstration of truth. People learn far more from what they see than they learn from what 
they hear. And your life should always be a reflection of your teaching. So Paul says that his 
ministry to them was that of demonstrating—showing unto them. And that should always be the 
case in our ministries. Our lives should be a practical demonstration of that which we are 
declaring. If we say to people, “God wants you to love your neighbor,” then we should love our 
neighbor. If we say, “God wants you to be forgiving,” then we should show forgiveness. “God 
wants you to be generous and kind,” then we need to show generosity and kindness. We have to 
demonstrate and that is where many ministries fall down. There is not a practical demonstration 
of the truths that are being proclaimed. 
 
And thus, Paul speaks of his ministry. The true minister is not one who just tells people how to 
live; he is one who shows people how to live by the example of his own life, living before them, 
showing them. He demonstrates to them how they are to love, how they are to forgive and how 
they are to serve the Lord.  
 
And then Paul said, “And I have taught you…” Where did he teach them? He says, “I have taught 
you in public places, and from house to house. I have taught you publicly, and I have taught you 
from house to house” (Acts 20:20). 
 
There are a lot of people that really dig that public ministry. They do not care so much for the 
house to house service. They like the idea of standing before great multitudes, but they sort of shy 
away from an individual ministry. God help us. The day you become so important that you cannot 
minister to an individual, you have become more important than your Lord. He was always 
willing to take time for the individual, and to minister to individual needs.  
 

http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#18
http://www.blb.org/Bible.cfm?b=Jhn&c=15&t=KJV#19
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#19
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#19
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#19


 Servant Leadership – Lesson 31 12 
Keep a Pure Heart by Chuck Smith 

And so he said, “I have taught you publicly, and I have taught you in your homes, from house to 
house.” Paul was going around, giving individual instruction and exhortation to a brother.  
 
What did Paul teach them? He said, “I have taught you that you should turn to God, and that you 
should believe in the Lord Jesus Christ” (cf. Acts 20:20-21).  
 
And then he went on to say that he did not count his own life dear to himself (Acts 20:24). Now 
actually, to really serve the Lord, you cannot count your life dear to yourself. You have to be 
willing to make sacrifices of your own time, of your own resources, of yourself, and maybe even 
of living standards.  
 
You know, when Satan was before God, he accused Job of serving God for the material benefits. 
He said, “Look at the way You have blessed him. Anybody would serve You if they were blessed 
like that. Do not tell me Job is such a big guy and doing so good. You have prospered him and 
blessed him. It is no wonder he is serving You” (cf. Job 1:10). And he was accusing Job of 
serving the Lord for the monetary gain, or for the material gain.  
 
Now many times people today are trying to make the same innuendoes that we are serving the 
Lord for material gain, that we might live in a nice home, or that we might drive a nice car. And 
Satan’s accusations are still prevalent, attributing false motivations towards the ministry.  
 
I thank God for the first seventeen years of my ministry. No one can make false accusations 
against me saying that I ministered for the material gains because for seventeen years, we 
sacrificed and did without. My wife and I were just relating to each other this week how glorious 
it is the way God has blessed us. Now we are so thankful. We were remembering the day when 
buying a can of Crisco was a major problem in our budget. We would have to figure out what we 
could do without in order to buy a can of Crisco. It was a major disaster in our grocery budget. It 
would just wipe us out.  
 
Our first pastorate was in Prescott, where we got fifteen dollars a week. When we took our 
second pastorate in Tucson, we got a raise in salary. We were getting twenty dollars a week. And 
they gave us a parsonage, which was one big room behind the church. We put a curtain up to 
separate our bedroom from the living room because people were always coming into the 
parsonage. It was right there at church. They would say, “We came to church early tonight, so we 
thought we would come back and say, ‘Hi.’” We were often trying to get ready and we would 
have to brush our teeth. Our kitchen sink was actually a dishpan. And we had a facet coming 
through a hole in the wall with no hot water, just the cold water. We had to heat our hot water on 
the big, old-fashioned stove with the high top oven and the burners. We wanted to brush our your 
teeth before church, but people would come in. We would have to go over and get the glass full 
of water, take the toothbrush, and go outside. We had to spit the water out in the yard because we 
did not have any drain or anything back there.  
 
We had to use the restrooms in the church, which were up at the front end of the church. And on 
the cold winter nights, that was tough. We had to go to a neighbor’s house to get a bath. And we 
lived back there just as happy as if we had good sense because we were serving the Lord and that 
was our desire, that was our life. We wanted to serve the Lord more than anything else. If serving 
the Lord meant living behind the church in that big room and getting twenty dollars a week—
praise the Lord! We were happy to be serving the Lord.  
 
And thus, for seventeen years we lived in great sacrifice of many things because we were serving 
the Lord. I worked, laboring with my own hands to provide for the needs of the family.  I did all 

http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#19
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#23
http://www.blb.org/Bible.cfm?b=job&c=1&t=KJV#9


 Servant Leadership – Lesson 31 13 
Keep a Pure Heart by Chuck Smith 

kinds of jobs in order to provide for the family’s needs, so that I might stay in the ministry. I used 
to get calls all hours of the night. And they would say, “Chuck, we have a body to go pick up.” I 
used to get five dollars a body working for the mortuary. That was great because that meant that 
we could maybe have meat the next day. I would get up, get dressed, go out and pick up the 
bodies, and just really rejoice that God was providing for the needs of the family. They are going 
to die anyway so you might as well rejoice. Someone has to pick them up.  
 
And so Paul the Apostle, speaking of the ministry says, “Not counting our own lives dear.” In 
other words, we are not looking for the soft life, not looking for the easy way, and not looking for 
the comforts. We do not count our own lives dear. Do not have an attitude like, “Well, I am too 
good to do that. Well, I am too good to live there. Well, I am too good to drive that kind of a car.” 
When I am serving the Lord, what difference does it make what kind of a car I drive, or where I 
live if I am serving the Lord? I do not count my own life dear. I am nothing special. The Lord is 
the one that is special.  
 
Paul said, “That I might finish the course with joy” (Acts 20:24). Paul looked at life as a race 
course that was set before him. He wanted to finish that race, but he wanted to finish it up in 
front. He said,  
 

Know ye not that they which run a race, everyone runs, but only 
one receives the prize. So run that you might obtain. (cf. 1 
Corinthians 9:24)  

 
He later wrote to Timothy and said,  
 

I have fought a good fight. I have finished the course. I have kept 
the faith.  
Henceforth, there is laid up for me a crown of righteousness, 
which the Lord, our righteous judge shall give. (cf. 2 Timothy 
4:7–8)  

 
My desire is that I might finish the course with joy, knowing that I have done the work that God 
has called me to do, and knowing that I have been faithful unto the Lord. Now there remains for 
me that glorious reward, as I go to receive the reward from the Lord for the things that I have 
done while in this body. I will receive from Him that glorious approval as He says, “Well done, 
thou good and faithful servant” (Matthew 25:21) Oh, the joy that awaits me when I have finished 
the course! And that is the way I want to run the race so that when I have finished the course, I 
can stand before the Lord and say, “Lord, I did my best.” 
 
We are to finish the course with joy. And then Paul said, “That I might finish the ministry that I 
have received from Jesus” (Acts 20:24).  
 
The Lord has called each of us to a ministry. It should be the purpose of our lives to finish or to 
complete that ministry to which God has called us. And as I said, your ministry may be at a lathe, 
it may be at a desk, it may be behind the counter, or it may be at the kitchen sink; but God has a 
ministry for each of us. And your life is His; you are His servant. You are serving the Lord and 
you belong to Him. And the Lord is going to reward you for your service. And if God has called 
you as a mother and a housewife, then rejoice in it! Do your best to show by example to your 
children that love of Jesus Christ, that kindness. Show them the mercy and grace of God, so that 
you might live before them in such a way that, as they grow up, they will want to follow your 
faith and your walk with God.  

http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#23
http://www.blb.org/Bible.cfm?b=1cr&c=9&t=KJV#23
http://www.blb.org/Bible.cfm?b=1cr&c=9&t=KJV#23
http://www.blb.org/Bible.cfm?b=2ti&c=4&t=KJV#6
http://www.blb.org/Bible.cfm?b=2ti&c=4&t=KJV#6
http://www.blb.org/Bible.cfm?b=mat&c=25&t=KJV#20
http://www.blb.org/Bible.cfm?b=acts&c=20&t=KJV#23


 Servant Leadership – Lesson 31 14 
Keep a Pure Heart by Chuck Smith 

 
Let us be showing, teaching, admonishing, fulfilling, and finishing the ministry that God has 
called us to. When I lay down the Bible, having preached my last message, and the Lord says, 
“Okay Chuck, that is it,” I will have not only the joy of having served Him while on earth, but 
also the eternal joy of reigning with Him. Oh, what a blessed hope we have and how marvelous it 
is, the privilege of serving the Lord!  
 

Father, we ask that You would help us today to more fully 
understand our place of ministry within the body. And we thank 
You that You have called each of us for a special place and a 
special ministry. Lord, may we serve Thee with gladness of heart 
and with a cheerful spirit. Whatever we do, Lord, may we do it 
as unto Thee for Thy glory. In Jesus’ name we ask it. Amen.  
 

 
 

 


 
 
 
 
 

SERVANT LEADERSHIP 
  BY  

Calvary Chapel Outreach Fellowship  
 
 
 
 
 
 
 

Lesson 32  
A Commitment to Holiness 

 
By 

Chuck Smith  
Calvary Chapel Costa Mesa 

 
 
 
 
 
 
 
 

Brought to you by:  
The Blue Letter Bible Institute  

www.blbi.org
 

A ministry of:  
The Blue Letter Bible  

www.blueletterbible.org  
 
 

http://www.blbi.org/
http://www.blueletterbible.org/


 Servant Leadership – Lesson 32 1 
A Commitment to Holiness by Chuck Smith 

Speaker uses KJV Bible in his references unless otherwise noted. 

A certain psychologist has written to me because several Calvary Chapel pastors had gone to him 
for counseling. He sought to analyze the problems that they were having and the reasons for the 
problems. Many of them were marriage problems. Some of them were pornography problems. 
These pastors were willing to go and bare their hearts to the psychologist. He wrote to me and 
said, “There are a lot of troubled pastors that maybe you are not aware of, but I see them in my 
practice.”  

As we got together to plan this conference, I brought a copy of the letter from the psychologist 
with me and I gave it to each of the men who had come to help us in the planning of the 
conference. We came to the realization that one of the greatest needs that we have is for a real 
sense of holiness before the Lord.  
 
There is a danger when we use the term “holiness” because there have been holiness groups and 
holiness has been defined in many different ways. So often, holiness is defined as sort of an 
outward form of dress or things of that nature. Many times I feel that I am holy because of what I 
do not do, rather than truly understanding what holiness is. Holiness is a response of my heart to 
the awareness of who God is. And the closer I get to God, the greater the realization of my own 
sin, my own sinful state, my worthlessness, and my total dependency upon His grace and upon 
His mercy. I realize that I must never presume upon the grace and the mercy of God.  
 
I feel like a father to most of you. I feel like Paul. You are my sons, my “Timothys” in the faith. I 
have a heart for you, a concern for you. When one of the pastors falls, my heart breaks and I am 
disturbed. Unfortunately, we have had so many this past year who have fallen that we felt it was 
important that we talk very straight about these issues and give a warning. We cannot be there 
next to you day by day; but we can help set principles, as the Bible gives us certain principles. 
Peter said, “And if you do these things, you will never fall” (cf. 2 Peter 1:10). There are 
guidelines and principles that we can establish in our lives that will keep us from the edge. I do 
not want to live near the edge at all. I am anxious to live close to the center, just as close to God 
as I can. 
 
When you are living as close to God as you possibly can, then you are not concerned about where 
the edge is. There are so many people who want to live next to the edge. In fact they come to me 
all the time with questions—“Can a Christian do this and still be a Christian? Where is the edge? 
How close can I get? How much can I dabble? How much can I do? How far can I go and still be 
on the safe side?” 
 
A king named Asa in 2 Chronicles had a tremendous encounter in experiencing the delivering 
power of God and the victory that God had wrought for them. Coming back flushed with the 
victory, the prophet came out to meet them and said unto the king, “The Lord is with you while 
you will be with Him” (2 Chronicles 15:2). And yes, the Lord is with us. We have just seen God 
work. Oh, it is glorious to have the Lord with us. And if you seek Him He will be found of you. 
We sought the Lord and He gave us victory. Glory to God! You are flushed with God’s working. 
But then the prophet went on to say, “But if you forsake Him, He will forsake you” (2 Chronicles 
15:2). Maybe Asa was thinking, “Oh well, yes, of course. Thanks but why would I forsake God 
after what God has done? Are you kidding? No way! I appreciate the warning, but surely it is not 
necessary.”  
 
You have to be careful about that. God is faithful and God warns us. The problem is that many 
times we do not feel the warning is necessary. God never warns you unnecessarily, though you 
may think so at the time. I have to confess that whenever I have fallen, God was faithful and He 

http://www.blb.org/Bible.cfm?b=2pe&c=1&t=KJV#9
http://www.blb.org/Bible.cfm?b=2ch&c=15&t=KJV#1
http://www.blb.org/Bible.cfm?b=2ch&c=15&t=KJV#1
http://www.blb.org/Bible.cfm?b=2ch&c=15&t=KJV#1


 Servant Leadership – Lesson 32 2 
A Commitment to Holiness by Chuck Smith 

warned me in advance of the fall. Many times I felt like saying, “Lord, thank You. It was nice of 
You, but really, there is no problem there, Lord. I had that area wired a long time ago. I do not 
need the warning; but thank You, Lord.” And invariably, when I have ignored the warnings, I 
have fallen.  
 
Because of what God had done and because of the excitement over seeing the work of God, they 
decided to initiate even further spiritual reforms. Though they had gone through once and 
cleansed the land of the high places and the altars of the pagan gods, they went through again to 
remove any possible remaining idols or places of worship. They all made a covenant together to 
serve the Lord. These were great and exciting times. As a result, God blessed and prospered the 
kingdom under Asa. As long as he sought the Lord, God made his ways prosper. God was sought 
and found by Asa. 
 
Then we read that in the later years of Asa’s life, the king of Israel decided to invade the kingdom 
of Judah. He began to build fortified cities. The purpose was to cut off the supplies coming south 
and to set siege against Judah. We read in 2 Chronicles 16 that Asa took money out of the 
treasury and sent messengers up to the Syrian king, Ben Haddad. And he said, “We have a 
covenant and I want you to attack Israel from the north.” Asa sent money to hire the mercenaries 
to invade Israel from the north so that Baasha, the king of Israel, would have to stop the building 
of these fortified cities to defend the northern borders. So the Syrian troops attacked the city of 
Dan, the northern outpost of Israel. Baasha was forced to take the troops building Ramah and 
these fortified cities next to Jerusalem, and send them north to defend the northern borders. King 
Asa sent his troops out and they dismantled these fortified cities. They took the materials that 
were being used and they reinforced and fortified the cities of Judah. It was a successful, brilliant 
strategy, and it worked.  
 
Whenever you have an idea or a brilliant strategy and it works, you feel sort of proud about 
yourself. The prophet Hanani came unto Asa and said,  
 

Because you have relied on the king of Syria and not relied on 
the Lord your God, therefore the host of the king of Syria 
escaped out of your hand. [And he reminded him] In the 
beginning of your kingdom, when the Ethiopians came, were 
they not a huge host? And you called unto the Lord and the Lord 
delivered you. But now, you are not relying on the Lord. Do you 
not realize that God is looking throughout the whole world to 
find people in harmony with Him that He might bless them? (cf. 
2 Chronicles 16:7-9)  

 
Asa’s response was that he was angry with this prophet. He had him thrown in prison. He was in 
a rage and he began to oppress some of the people at the same time.  
 
How is it that a man starting out so well, starting out so right, can end up so wrong? It is a tragic 
thing, but prosperity is probably one of the most dangerous things that can happen to your 
ministry. We all pray for success and for God to prosper our ministries. But the more prosperous 
your ministry becomes the greater the danger of no longer trusting and relying on God, like Asa. 
Instead you begin to rely upon your devices, your schemes, and the resources that God has begun 
to supply you with. There is no longer that sense of the necessity to rely on God. “We have to 
trust God. We do not know what else to do. We have written to Calvary Chapel and they cannot 
send us any money. What are we going to do? We are going to have to trust God.” That is a good 
position to be in. What is so bad about trusting God? What are you telling these people to do all 

http://www.blb.org/Bible.cfm?b=2ch&c=16&t=KJV#6


 Servant Leadership – Lesson 32 3 
A Commitment to Holiness by Chuck Smith 

the time? It does not hurt us to trust God. It keeps us close. And that time of necessity is a good 
time. It is growth time.  
 
God has such a difficult time though, blessing and prospering His people, because it seems like 
when the blessings and the prosperity come then we sort of feel independent. Like Asa we start 
thinking, “Well, I can take money out of the treasury. I will just send it up to Ben Haddad and 
have him send his troops. We do not have to call on the Lord for this one.” Read the tragic story 
of Asa. In the end he became diseased in his feet and he sought the aid of physicians who did not 
seek the Lord. And Asa died of the diseased feet (2 Chronicles 16:12). 
 
The intimation in the Scripture is that had he sought the Lord, the Lord would have healed him. It 
is possible to work with God, to see the power of God, to experience the work and the blessing of 
God, to make that commitment, and to feel that you would never, ever, turn away from it. You 
think that because of your full, total, long commitment, God blesses you. The church grows. 
Things are prospering. In this period somehow we do not feel the same necessity of keeping so 
close to God. Somehow we think that we can now do it ourselves and we begin to forsake the 
Lord. Before we know it, we are doing things that we never dreamed that we would ever do. We 
have been caught in Satan’s grip and with the prosperity and the notoriety have come groupies, 
hangers-on, and temptations. 
 
There have been too many pastors who have fallen this past year because somehow, some way, 
that commitment to holiness, that commitment to serve God has completely diminished. 
Somewhere Satan made an inroad. Somehow Satan got in and destroyed their marriages, and 
destroyed their ministries. Thank God He loves His church. The churches are going on. These 
pastors have lost everything and they do not know where to go, they do not know what to do. 
They are wondering, “Where do I go from here?” God help us. I want to keep you from that place 
if possible. I am tired of these guys coming, crying, and repenting. Oh, they have to do that and I 
know that, but I do not want to hear it. I would rather hear, “We are just serving the Lord and God 
is so good. I am walking close to Him.” I want to hear about continued blessings. I do not want to 
hear of the break-ups, of the pain, of the misery, of the hurt, of the lostness when everything has 
gone down the tubes. 
 
We have to be on guard because Satan is out to destroy you and he is out to destroy the ministry 
that God has given to you. He wants to put you on the shelf. He wants to remove you out of the 
loop. You cannot give any foothold. You cannot open the door even slightly. Do not even give 
the slightest little opening because he will take it and use it as a beach hold. He will seek to 
expand it in your life. You must not open the web to the pornography that is available—not even 
out of curiosity. You do not need to know what is there. The Bible tells us to be simple 
concerning evil (cf. Romans 16:19). I am not even interested in what might be available to titillate 
my senses. That is not my desire. My desire is to live close to God, to walk with Him as closely 
as I possibly can. 
 
Paul gives some good rules for a continuous walk. He said, “You are not to walk as the other 
gentiles walk” (cf. Ephesians 4:17). You are not to walk as the world. And he seeks to describe 
the way the gentiles walk in the vanity or in the emptiness of their minds.  
 
Have you ever noticed how many things of the world are just so mindless? On Halloween I was 
watching the news on television and it gave a report about how Halloween was being celebrated 
in San Francisco. As you can probably imagine, in San Francisco there were strange people out in 
the street with crazy costumes. I saw men out there dancing with tutus and all. That is mindless. I 

http://www.blb.org/Bible.cfm?b=2ch&c=16&t=KJV#11
http://www.blb.org/Bible.cfm?b=rom&c=16&t=KJV#18
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#16


 Servant Leadership – Lesson 32 4 
A Commitment to Holiness by Chuck Smith 

mean, who in their right mind would dress up like that and parade in the streets of San Francisco? 
That is just mindless.  
 
To be perfectly frank with you, I have a problem with the robes that the Pope wears and his tall 
hat, and the Masons who put on their little bit with the robes and costumes. It does not make 
sense! People do not seem to stop to consider why they are doing these things. To me it is 
mindless. 
 
Isaiah said, “The problem with people is that they do not think.” And that is true of the world—
they do not think.  Isaiah said, 
 

They have not known or understood, for God has shut their eyes 
that they cannot see, their hearts that they cannot understand. 
And none considers in their heart, neither is there knowledge or 
understanding to say, “Well, I took this branch of a tree. I burned 
part of the branch in the fire to keep the house warm. I put part 
of the branch in the oven so I could bake my bread. And then I 
took my knife and I carved out a little god from the rest of that 
branch. And I covered it with gold and I set it on the table and I 
bowed down to it and I said, ‘You are my god.’” [Isaiah said,] 
They do not stop to consider that is just a branch of a tree. Part of 
it you burned in the oven, or burned in your fireplace to keep 
your house warm. Part you put in the oven to bake your bread. 
And with part of it you make your god. (cf. Isaiah 44:14-19.) 

 
It is mindless. It does not make sense. When you really look at sin, it does not make sense 
because it is so destructive. As someone has shared, we need to stop and consider the possible 
consequences when we begin to even entertain sin in our thoughts. Temptation starts with the 
thoughts. And then when the will embraces it, you are in trouble.  
 
We need to put up safeguards because we want to continue to be ever closer to the Lord. May you 
never be in that state as the Ephesians where you have left your first love or you have grown cold. 
May you be ever closer to the Lord. 
 
In Ephesians 4:18, speaking of the gentiles, Paul said that they were walking in the emptiness of 
their minds, having their understanding darkened. 
 
In Romans he said,  
 

Professing themselves to be wise, they became fools. Their 
foolish hearts were darkened because the god of this world 
blinded their eyes. Because they did not want to retain God in 
their mind, God gave them over to reprobate minds. (cf. Romans 
1:21-22) 

 
The world does not stop to think. Being alienated from the life of God through the mindless 
ignorance that is in them, they are living in that fallen state of the two-dimensional man—body 
and mind. The mind is absorbed only with the body and there is no awareness or consciousness of 
God. And thus, they are dead in their trespasses and sins.  
 
Jesus said,  

http://www.blb.org/Bible.cfm?b=isa&c=44&t=KJV#13
http://www.blb.org/Bible.cfm?b=rom&c=1&t=KJV#20
http://www.blb.org/Bible.cfm?b=rom&c=1&t=KJV#20


 Servant Leadership – Lesson 32 5 
A Commitment to Holiness by Chuck Smith 

 
Let them alone. They are blind leaders of the blind. And if the 
blind lead the blind, both fall in the ditch. (Matthew 15:14 ) 
 

Paul gives us the key: 
 

That you put off concerning the former manner of living, the old 
man which is corrupt according to the deceitful lusts. (cf. 
Ephesians 4:22) 

 
Lust is so deceitful. The mind is where things seem to start. The genesis of sin begins so many 
times in the imagination. You begin to fantasize, and the problem with fantasy is that it can never 
be fulfilling. Reality is never as exciting as fantasy. Fantasy is exciting but reality is always 
disappointing. You were hoping, you were dreaming, you were thinking that it was going to bring 
so much more than it does. Lust is a deceiving thing. To give into it is not going to bring you all 
that you were thinking, hoping, and believing that it was going to do. It was a sham. So we “put 
off the former manner of life which was corrupt according to the deceitful lust.”  
 

And be renewed in the spirit of your mind, that you might put on 
the new man. (cf. Ephesians 4:23-24) 

 
So, here is the thing with holiness: it is not only what you don’t do, but it is also what you do 
(emphasis added). In other words, there is the negative and the positive side to holiness. Too 
many times we only hear the negative side of holiness emphasized. When we were kids growing 
up, we used to recite, “I don’t smoke and I don’t chew and I don’t go with girls that do.” That was 
our way of saying, “I am holy.” Holiness is far more than just what I do not do; it is what I am 
doing.  
 
We put off, but then we put on. Paul said,  
 

You put on the new man, which after God is created in 
righteousness and true holiness. (cf. Ephesians 4:24) 

 
It is not true holiness until you “put on” the positive aspects. 
 
He goes on to say, “Therefore, put away lying.” That is the negative side. What is the positive 
side? “Speak every man the truth with his neighbor.” The negative is put off lying, but you do not 
stop there. You begin to speak the truth every man with his neighbor (cf. Ephesians 4:25). 
 
In (Ephesians 4:28), he said, “If you have been stealing, do not steal anymore” (paraphrased). 
That is the negative side. The positive side is:  “But rather, let him labor, working with his hands 
the things which are good that he might have to give to those who are in need” (paraphrased). 
 
It is more than just not stealing—it is getting a job so that I can help provide for those that are in 
need, so that I can give.  
 

Let no corrupt communication proceed out of your mouth, [That 
is negative.] but that which is good to the use of edifying, that it 
might minister grace to the hearers. (Ephesians 4:29) 

 

http://www.blb.org/Bible.cfm?b=mat&c=15&t=KJV#13
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#21
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#22
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#23
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#24
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#27
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#28


 Servant Leadership – Lesson 32 6 
A Commitment to Holiness by Chuck Smith 

It is not just that I quit telling dirty jokes and corrupt communication and so forth. The positive 
side is that I am ministering to people when I speak to them. I seek to say those things that are 
going to edify them, build them up, and enrich them in the things of the Lord in order to draw 
them closer to Him. 
 

Let all bitterness, wrath, anger, clamor, and evil speaking be put 
away from you, with all malice. (Ephesians 4:31, NKJV)  

 
That is negative. Put those things away and do not do that anymore. But the positive side is: 
 

Be ye kind one to another, tenderhearted, forgiving one another, 
even as God for Christ’s sake, hath forgiven you. (Ephesians 
4:32) 

 
Holiness is not just what I don’t do anymore; it is what I am doing now, as I walk close to God 
and I seek to emulate God in all things.  
 
We sang the lyrics, “Refiner’s fire, my heart’s one desire is to be holy.” How do we do this? We 
accomplish this by getting close to God. Our God is a consuming fire and the closer you get to 
Him, the more the junk, the dross, and the chaff will be consumed.  
 
Draw close to God. Live close to God. Give no occasion to the enemy. Do not open the door even 
a crack. Make that a purpose of your heart. Daniel purposed in his heart that he would not defile 
himself with the king’s meat. Make that the purpose of your heart. “I am not going to be defiled. I 
am going to live holy. I am going to live for God. I am going to live a committed life. I am not 
going to give any place for the enemy to come in.”  
 
God has been good to us. I look around at the ministries and I see what God is doing, what God 
has done, and I am overwhelmed. I know that it has just got to be a work of God. Man could not 
do it. It is God’s work. We have had the joy and the blessing of seeing God give great victories, 
but let’s not become complacent. Let’s not begin to rest upon the prosperity that God has given. 
Let’s not begin to look to these things for security, but may we continue to look to the Lord and 
trust in the Lord. Let’s not follow the pattern of other movements of God. God help us.  
 
If you look at history you get extremely discouraged because there have been other great 
movements of God throughout history. What happened to Asa is a pattern of movements of God 
throughout history. They started out right. “You did start well. What did hinder you?” Paul said to 
the Galatians, “Oh foolish Galatians, having begun in the Spirit are you going to be made perfect 
in the flesh?” (cf. Galatians 3:3). Guard yourself. Keep yourself. Satan is out to destroy you. He is 
out to destroy the work of God. And Paul said, “We are not ignorant of his devices” (2 
Corinthians 2:11). Well, I think sometimes we are. He speaks about the wiles of the devil. He is a 
wily guy and he can come in where you are least expecting it. Keep close to God, as close as you 
can. God will give you the wisdom that you need. God will give you the discernment that you 
need. And Satan will not have a chance as long as you are close to God. It is when you begin to 
drift that he moves in. 
 
I think of when the sons of God were presenting themselves to God and Satan also came with 
them and God said, “Oh where have you been?” Satan said, “Oh, I have been going up and down 
throughout the earth, to and fro through it.” God said to him, “Have you considered My servant 
Job? He is a good man, a perfect man. He loves God; he hates evil. Have you considered My 
servant Job?” The word “considered” in the Hebrew, is a military term. It is a word that is used to 

http://www.blb.org/Bible.cfm?b=eph&c=4&t=NKJV#30
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#31
http://www.blb.org/Bible.cfm?b=eph&c=4&t=KJV#31
http://www.blb.org/Bible.cfm?b=gal&c=3&t=KJV#2
http://www.blb.org/Bible.cfm?b=2cr&c=2&t=KJV#10
http://www.blb.org/Bible.cfm?b=2cr&c=2&t=KJV#10


 Servant Leadership – Lesson 32 7 
A Commitment to Holiness by Chuck Smith 

describe a general studying a city to develop a strategy for attacking. “Have you been studying 
that fellow Job? Are you looking for the weakness, looking for the place to attack?” And Satan’s 
awesome response is “Yes, I have been studying him I am sure I found the place of weakness. 
Does Job serve You for nothing? Look at how You have blessed him. Anybody would serve You 
if You blessed him like You have blessed Job” (cf. Job 1:6-9). 
 
Satan has been studying this movement, you can be sure of that. And as God begins to bless your 
ministry, he is going to start studying you to develop the strategies to seek to destroy. These are 
the wiles of the devil. Satan has desired you that he might sift you as wheat. Stay close to Jesus. 
He said, “Peter, I have prayed for you” (cf. Luke 22:31-32). Stay close to Him. We do not have to 
go the way of all movements. We do not have to turn to the flesh to be perfected. We can 
continue in the Spirit. We must continue in the Spirit, or else the day will come when “Ichabod” 
will be written over our doors and God will look for another group to use and to bless. Keep 
yourselves in the love of God. Keep yourself in that place where God can continue to do what He 
longs to do through you and in you. Do not let Satan put you on the ash heap wondering what 
happened. 
 

Father, we thank You for Your Word that is a guide to our lives. 
May we follow after it, Lord, diligently. Lord, we look at this 
past year and we see how Satan has come into the ranks. We see 
those who have been put on the sidelines and are sitting there 
just wondering what they are going to do next. How can they get 
back in the mainstream? Lord, it hurts to see the pain that they 
are going through. Lord, keep us. Help us. Lord, shake us. Do 
whatever is necessary. Help us, Lord, because You have told us 
to keep ourselves. And so, with Your help, with Your strength, 
with the power of Your Spirit, may we keep ourselves close to 
You. In the name of Jesus we pray, Father. Amen.  

 
 

http://www.blb.org/Bible.cfm?b=job&c=1&t=KJV#5
http://www.blb.org/Bible.cfm?b=Luk&c=22&t=KJV#30

	00_Coursetitlepage.pdf
	01.pdf
	01_Smith_Characteristics of a Servant titlepage.doc
	01_Smith_Characteristics of a Servant.doc

	02.pdf
	02_Smith_Requirements of Ministry titlepage.doc
	02_Smith_Requirements of Ministry.doc

	03.pdf
	03_Smith_Walking with God titlepage.doc
	03_Smith_Walking with God.doc

	04.pdf
	04_Smith_Spiritual Blessings titlepage.doc
	04_Smith_Spiritual Blessings.doc

	05.pdf
	05_Hoekstra_Leaders of the Church titlepage.doc
	05_Hoekstra_Leaders of the Church.doc

	06.pdf
	06_Hoekstra_Leadership Issues titlepage.doc
	06_Hoekstra_Leadership Issues.doc

	07.pdf
	07_Smith_ Know Your Calling titlepage.doc
	07_Smith_ Know Your Calling.doc

	08.pdf
	08_Smith_What Is Revival titlepage.doc
	08_Smith_What Is Revival.doc

	09.pdf
	09_Smith_Surviving Opposition from Within titlepage.doc
	09_Smith_Surviving Opposition from Within.doc

	10.pdf
	10_Courson_Self-Promotion in Ministry titlepage.doc
	10_Courson_Self-Promotion in Ministry.doc

	11.pdf
	11_Heitzig_Bitterness and Hatred titlepage.doc
	11_Heitzig_Bitterness and Hatred.doc

	12.pdf
	12_Smith_Abiding in Christ titlepage.doc
	12_Smith_Abiding in Christ.doc

	13.pdf
	13_Erwin_Jesus, Part I titlepage.doc
	13_Erwin_Jesus, Part I.doc

	14.pdf
	14_Erwin_Jesus, Part II titlepage.doc
	14_Erwin_Jesus, Part II.doc

	15.pdf
	15_Erwin_Jesus, Part III titlepage.doc
	15_Erwin_Jesus, Part III.doc

	16.pdf
	16_Erwin_Jesus, Part IV titlepage.doc
	16_Erwin_Jesus, Part IV.doc

	17.pdf
	17_Van Wick_The Suffering Servant titlepage.doc
	17_Van Wick_The Suffering Servant.doc

	18.pdf
	18_Guzik_Following Good Examples titlepage.doc
	18_Guzik_Following Good Examples.doc

	19.pdf
	19_Focht_Mary and Martha titlepage.doc
	19_Focht_Mary and Martha.doc

	20.pdf
	20_Juarez_Exhortation to Maturity, Part I titlepage.doc
	20_Juarez_Exhortation to Maturity, Part I.doc

	21.pdf
	21_Juarez_ Exhortation to Maturity, Part II titlepage.doc
	21_Juarez_ Exhortation to Maturity, Part II.doc

	22.pdf
	22_Kyle_Equipping, Edifying, Protecting titlepage.doc
	22_Kyle_Equipping, Edifying, Protecting.doc

	23.pdf
	23_Kyle_The Joy of Servanthood titlepage.doc
	23_Kyle_The Joy of Servanthood.doc

	24.pdf
	24_Taylor_The Supremacy of Love titlepage.doc
	24_Taylor_The Supremacy of Love.doc

	25.pdf
	25_Kyle_Faithfulness titlepage.doc
	25_Kyle_Faithfulness.doc

	26.pdf
	26_Laurie_Encouragement for the Troubled Heart titlepage.doc
	26_Laurie_Encouragement for the Troubled Heart.doc

	27.pdf
	27_Brodersen_An Abiding Relationship with Christ titlepage.doc
	27_Brodersen_An Abiding Relationship with Christ.doc

	28.pdf
	28_Heitzig_Our Identification with Christ titlepage.doc
	28_Heitzig_Our Identification with Christ.doc

	29.pdf
	29_Courson_What Mattered to Our Master titlepage.doc
	29_Courson_What Mattered to Our Master.doc

	30.pdf
	30_Hoekstra_Prayer and the Word titlepage.doc
	30_Hoekstra_Prayer and the Word.doc

	31.pdf
	31_Smith_Keep a Pure Heart titlepage.doc
	31_Smith_Keep a Pure Heart.doc

	32.pdf
	32_Smith_A Commitment to Holiness titlepage.doc
	32_Smith_A Commitment to Holiness.doc


