The ABC’s of Leadership Development
By Jon Byler
Overview

The need to develop leaders is recognized around the world. However, most leaders have not accepted the call of Jesus to develop leaders nor reflected on the example of how Jesus did it. This lesson provides an introduction to the call and model of Jesus and develops a framework from which leadership development can be done in any context.

Objectives

After this lesson the participant will be able to:

· Articulate the call of Jesus to develop leaders

· Understand the intentionality of Jesus to develop leaders

· Reflect deeply on the methods Jesus used to develop leaders

· Construct a plan of action for leadership development

Outline

I.
Accept the Call

II.
Build a philosophy
III.
Construct a plan
Introduction

Do you have enough leaders?

Are the leaders you have of the quality you need?

These two questions draw a negative response everywhere in the world. The need for leadership is huge, here and around the world. I probably don’t need to remind you that we are facing a leadership crisis both in terms of quantity and quality.

All over the world there is a cry for leaders. But who is taking responsibility for raising them up? And how are leaders developed? How did Jesus develop his leaders? We could spend hours looking at how to develop leaders, but let’s begin the discussion with these thoughts, the ABC’s of Developing Leaders.

I. Accept the Call

I believe God is calling you to develop leaders. Why do I believe God is calling you to develop leaders?

A. The call is universal. The ‘why’
The call for developing leaders is a universal call of Jesus.
Matthew 9:36-38 When He saw the crowds, He had compassion on them, because they were harassed and helpless, like sheep without a shepherd. Then He said to His disciples, “The harvest is plentiful but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into His harvest field.”
This verse is often used in the context of missions, but in reality Jesus is calling for leaders to be raised up. He sees the needs of the crowds and responds by asking for prayer, not for the crowds, but for the ‘shepherds’ or ‘workers’ that would care for the needs of the crowd. He is asking us to pray for leaders. Are you praying? Are you willing to be a part of the solution to this cry on the heart of Jesus for leaders?

The great commission is a universal call to make disciples:

Matthew 28:19, 20 Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age.

While Jesus in this verse does not talk of leaders, He is calling His followers to go and make ‘disciples.’ The process of making disciples produces leaders. Jesus did it with his twelve and calls us to follow His example and His command. Actively raising up disciples will produce the leaders needed to reach the world with the gospel message.

This gives urgency to our task. If we fail to raise up leaders, the sheep will continue to be ‘harassed and helpless.’ The call to reach the nations will not be met and the 1.8 billion who have never heard will die without even one chance to respond to the invitation of Jesus.

B. The call is for the church. The ‘where’
The call of Jesus is a universal call and the instrument of His choice is the church, His body. The church is the focal point of God’s plan for the world and that includes leadership development. Our training should be based in the church. We have somehow allowed leadership development to become institutionalized. This does not mean that we cannot use an institution, but making disciples and raising leaders is the responsibility and calling of the local body of Christ. Jesus said, “I will build my church…” not “I will build my Bible School.” (Matthew 16:18) We must reclaim God’s mandate for the local church.

“The local church is the hope of the world and its future rests primarily in the hands of its leaders.”because the Church, the bride of Christ, upon which the eternal destiny of the world depends, will flourish or falter largely on the basis of how we lead.” “People supernaturally gifted to lead must yield themselves fully to God. They must cast powerful, biblical, God-honoring visions. They must build effective, loving, clearly focused teams. They must fire up Christ's followers to give their absolute best for God. And they must insist with fierce determination that

-the gospel be preached

-the lost be found,

-the believers be equipped,

-the poor be served,

-the lonely be enfolded into community,

-and God gets the credit for it all

-Bill Hybels
C. The call is for leaders. The ‘who’
The need is universal and the call is for the church. But specifically, who in the church is called to do the job of raising up leaders? If we use the analogy of Jesus about sheep and shepherds, what do sheep produce? Other sheep! Where do shepherds come from? Other shepherds! (The analogy breaks down at a certain point since in the church those who begin as sheep can eventually become shepherds.) Leaders raise other leaders.

Scripture provides example after example of the Biblical pattern of raising up other leaders. Moses raised up Joshua, Elijah raised Elisha, Jesus the 12, Paul developed Timothy.

Paul’s teaching on this is clear.

Ephesians 4:11, 12 It was he who gave some to be apostles, some to be prophets, some to be evangelists, and some to be pastors and teachers, to prepare God's people for works of service, so that the body of Christ may be built up.
In these verses Paul gives a job description for leaders. Their work is to equip God’s people for ‘works of service.” Leaders are supposed to equip the saints, raise up disciples and mentor the next generation of leaders. Further, Paul tells Timothy,

2 Timothy 2:2 And the things you have heard me say in the presence of many witnesses entrust to reliable men who will also be qualified to teach others.
He is calling on Timothy, a young leader, to raise up other leaders…who will raise up other leaders! Leadership development is not the end, it is the means by which we accomplish the mission.
So, if you are here today as a someone concerned with the harvest, if you are a part of the church and particularly if you are church leader, God is calling you to raise up leaders. Accept that as a significant part of His call on your life.

II. Build a philosophy
The call is clear and most will not debate about it. But, how are leaders developed? Where do we start? What principles do we adopt?

We could answer these questions from two levels, our practical experience in growing as leaders and by looking at how Jesus shaped leaders. Since this session is introductory, we will only take time to look at how Jesus shaped leaders. We should learn from the master how leaders are built and adopt His philosophy of training as our model. His philosophy encompassed the following four areas which we should follow as we build ours:

A. Build with the approach of Jesus

Jesus basically did only two things when He was on earth, He preached the gospel and raised up 12 leaders! If we look intently at the approach of Jesus towards training leaders several things emerge as significant.

1. Jesus was intentional
One of the most significant things we can learn from the way Jesus developed leaders was that he was intentional about what he did. While it may have looked haphazard, everything Jesus did had a purpose. He deliberately worked at character development, imparting knowledge and providing opportunities for skill development in his disciples. He intentionally spent more time with his disciples than with any other group, knowing that the future of his Kingdom would rest on their shoulders. He gave them assignments that were intentionally designed growth opportunities.
2. Jesus shaped leaders in and for ministry

It is significant to note that as Jesus trained His disciples He didn’t call them out of ministry, He shaped them in and for ministry. He provided what we would call today ‘on-the-job-training.’ His model was not to take the disciples to the desert to study for future ministry, but for them to learn to lead as they ministered. Jesus used life experiences as both the backdrop and the context for developing leaders. His training was not based on theories and academic debates, it was hands-on training.

3. Jesus shaped leaders over time
Jesus took time to develop his disciples. He was with them nearly full time, 24 hours a day, for three years. That’s a total of 26,280 contact hours! His example challenges us to recognize that developing leaders is a process, not an event.

4. Jesus focused on life transformation

The approach of Jesus was intensely practical. While it included information the focus was on transformation. He was looking for life change. We should do no less. His goal was to transform the group of twelve disciples into twelve who would think, act, and respond just as He would to any situation. And it happened!
Acts 4:13 When they saw the courage of Peter and John and realized that they were unschooled, ordinary men, they were astonished and they took note that these men had been with Jesus.
B. Build with the content of Jesus

What things did Jesus teach the disciples as He shaped them to be the future leaders in the church? If we could look at His training curriculum what would we discover? His training encompassed three broad areas:

1. Jesus shaped leaders through character formation
Jesus kept working on heart issues with His disciples. He recognized that character forms the foundation of leadership and that without character transformation, leaders would only reflect the style of leadership they had experienced from others.

2. Jesus shaped leaders through sharing of knowledge

While Jesus seldom used a classroom, there were clearly times when he directly worked to develop knowledge in the disciples. He was not interested in having ignorant leaders. He took their existing knowledge of scripture to higher levels as He shared with them deeper insights into the heart of God through understanding the word of God. Often he told them, “You have heard…but I say to you” and similar attempts to build their knowledge.

[image: image1.jpg]

3. Jesus shaped leaders by developing their skills

Much of Jesus’ leadership training focused on helping the disciples develop the competencies they would need to lead. He gave them practical ministry experience in prayer, casting out demons, preaching, administration, etc.

This framework provides a model that we represent with a three legged stool.

C. Build in the context of Jesus

Where did Jesus train leaders? He trained them in community.

He called them first of all into a relationship with himself. In one of the most significant verses on Jesus’ leadership strategy Mark tells us:

Mark 3:14, 15 He appointed twelve-- designating them apostles --that they might be with him and that he might send them out to preach and to have authority to drive out demons.
Jesus called them into relationship with Him and also into relationship with each other. Much of what they learned as disciples was in that context, working together and learning how to get along with each other, learning how to live and how to love.

The larger community was also a part of the context of Jesus’ training. Jesus trained His disciples right where they were going to minister. He didn’t remove them to a separate environment. He used the community of disciples and the larger community as a part of His training methodology as we will see in a moment.

This is one of the most powerful reasons for the church to take up the call to train leaders. Only the church can provide the depth of a real world context that can be used powerfully to train leaders.

D. Build with the methodology of Jesus

What was the training methodology of Jesus? What principles did He employ that so effectively transformed the lives of the disciples? He used four elements which we refer to as transformational elements of training.

1. Jesus’ leadership development flowed from the spiritual
At the heart of Jesus’ methodology was to shape the spiritual life of the disciples. He used a variety of spiritual experiences from His initial call, to training in prayer, fasting, corporate worship, etc. to build a solid foundation in the lives of the disciples.

2. Jesus’ leadership development was shaped through the relational
Jesus tapped into the incredible influence of relationships to build His leaders. First of all, the relationship of the disciples with Himself. Then the relationship of the disciples with each other and the broader group of followers of Jesus. They also learned by relating to other leaders, both positive and negative role models. Jesus’ method of training was so focused on relationships that we cannot find an instance of Jesus working alone with one disciple.

3. Jesus’ leadership development was refined through the experiential
Jesus recognized that leadership is learned through experience and He provided many opportunities for the disciples to grow by practical assignments given to shape them as leaders. In some cases failure was the result and Jesus masterfully wove these into His training program.

4. Jesus’ leadership development was enhanced through the instructional

Jesus also used what we could call more traditional methods of teaching. There were times when He called the disciples to sit down and listen to lectures. He recognized the value of deliberate instruction.

The power of Jesus’ methodology is the skillful way he wove all four of these together in a web of learning experiences that radically shaped the lives of the followers. We cannot ignore the methods Jesus used and could easily spend a couple of hours looking at the implications of this for our leadership development today.

[image: image2.png]

We must accept the call, build a philosophy and finally we need to…

III. Construct a plan

Leaders around the world recognize the need for developing other leaders. Few have examined the life and teaching of Jesus about how it can be done and fewer still have a concrete plan of how it can happen. What is your plan? How do you expect leaders to emerge with no clear plan of action? In this realm, any plan is better than no plan but there are seven principles around which you can develop a strong plan.

A. Make it intentional
First, and foremost, be intentional about developing leaders. See it as a primary part of your call and a primary way of measuring your leadership effectiveness. Leaders do not just happen, at least not leaders like Jesus. We cannot sit around and pray that leaders will emerge from the pews; we need to be intentional about making it happen.
B. Make it continual
Too much of leadership development has focused on events but leadership development is a process, not an event. Events have power to highlight the need for change and to motivate, but they have little power for substantial transformation. We cannot think in terms of a couple of annual events to meet our need for future leaders. We need to develop an ongoing process that will continuously work on both the quantity and quality of leaders. Leadership development is not a microwave process, it happens in a slow cooker!
C. Make it transformational

Our leadership development must include information but our goal is transformation. We cannot keep assuming that because a person can write a paper or complete an exam that he/she will be an effective leader. We must see lives changed. Our goal is nothing short of Christ-like leaders and all our effort and focus must be on this goal. This will happen only when we develop an effective mix of the transformational elements (spiritual, relational, experiential, and informational.)

D. Make it stable (balanced)

We must deliberately work at building leaders in a balanced way giving them a mix of character formation, knowledge and skill development. The focus may vary depending on the particular needs of individuals or groups but the target remains a balanced person with all three areas strong. If you have one day with leaders, aim to incorporate all three elements in your training effort.

E. Make it sustainable
Your model should be sustainable in terms of time commitment, frequency, finances, etc. Begin with a model that people can buy into and build from there. Don’t be afraid to ask for commitment, but be realistic as well.

F. Make it contextual
Make your leadership training fit your local environment. We can, and should, learn from others and borrow ideas and models that work in other places. But we need to adapt these to our context. We need to identify areas of our culture and context that need special focus to produce leaders that think, act and respond as Jesus.

G. Make it missional
Leadership development is not just about filling positions in the church. See it as a part of fulfilling the great commission. Raise up leaders in your church and then export them to the world! We need great commission leaders who will see the needs in the world, recognize the role leadership plays in meeting these needs and rise to the challenge of developing those leaders.

If you will take these principles you can begin to construct a plan that will make a difference in the leadership culture in your church or organization.

Conclusion

Accept the call, build a philosophy and construct a plan. God has called you to develop leaders, He has demonstrated through the life of Jesus how it can be done, and He waits on you to put it into practice in your field of influence. Don’t wait for someone else to do it for you, don’t assume that it will happen without you, rise up today and respond to the need to see millions of workers raised up for the harvest.

The ABC’s of Leadership Development

Action Assignment

1. What has been the prevailing expectation of how leaders are developed in my church? (Think deeply about the underlying assumptions that have been present. Ask yourself questions like: Who will train leaders? How will they be trained? Where will they be trained? What kind of training will they receive? Who will pay for the training? etc.)

What has been the outcomes of these expectations?

2. Reflect on the approach Jesus used to develop leaders. What elements seem particularly significant to you and why?

3. Think about the challenge to construct a plan. Use the seven principles from the lesson to develop your plan. Outline below what you will do to develop leaders. Include answers to the following questions:

· Who else (if anyone) should be involved in the planning?

· Who will you involve in training?

· When will you do the training?

· What will be the content for training?

· Where will it happen?

· What will make it transformational?
· When will it begin?

The ABC’s of Leadership Development
By Jon Byler

Overview

The need to develop leaders is recognized around the world. However, most leaders have not accepted the call of Jesus to develop leaders nor reflected on the example of how Jesus did it. This lesson provides an introduction to the call and model of Jesus and develops a framework from which leadership development can be done in any context.

Objectives

After this lesson the participant will be able to:

· Articulate the call of Jesus to develop leaders

· Understand the intentionality of Jesus to develop leaders

· Reflect deeply on the methods Jesus used to develop leaders

· Construct a plan of action for leadership development

Introduction

The need for leadership is huge, here and around the world. We are facing a leadership crisis both in terms of quantity and quality.

All over the world there is a cry for leaders. But who is taking responsibility for raising them up? And how are leaders developed? How did Jesus develop his leaders?

I. A___________ the Call

A. The call is __________________. The ‘why’ (Matthew 9:36-38; Matthew 28:19, 20)

Jesus is calling for leaders to be raised up. He sees the needs of the crowds and responds by asking for prayer, not for the crowds, but for the ‘shepherds’ or ‘workers’ that would care for the needs of the crowd. He is asking us to pray for leaders. Are you praying? Are you willing to be a part of the solution to this cry on the heart of Jesus for leaders?

While Jesus in this verse does not talk of leaders, He is calling His followers to go and make ‘disciples.’ The process of making disciples produces leaders. Jesus did it with his twelve and calls us to follow His example and His command. Actively raising up disciples will produce the leaders needed to reach the world with the gospel message.

This gives urgency to our task. If we fail to raise up leaders, the sheep will continue to be ‘harassed and helpless.’ The call to reach the nations will not be met and the 1.8 billion who have never heard will die without even one chance to respond to the invitation of Jesus.

B. The call is for the ____________. The ‘where’ (Matthew 16:18)

The church is the focal point of God’s plan for the world and that includes leadership development. Our training should be based in the church. We have somehow allowed leadership development to become institutionalized. This does not mean that we cannot use an institution, but making disciples and raising leaders is the responsibility and calling of the local body of Christ. We must reclaim God’s mandate for the local church.

C. The call is for ______________. The ‘who’ (Ephesians 4:11, 12; 2 Timothy 2:2)
The need is universal and the call is for the church. But specifically, who in the church is called to do the job of raising up leaders? If we use the analogy of Jesus about sheep and shepherds, what do sheep produce? Other sheep! Where do shepherds come from? Other shepherds! Leaders raise other leaders. Moses raised up Joshua, Elijah raised Elisha, Jesus the 12, Paul developed Timothy.

The work of leaders is to equip God’s people for ‘works of service.” Leaders are supposed to equip the saints, raise up disciples and mentor the next generation of leaders. Further, Paul tells Timothy,

He is calling on Timothy, a young leader, to raise up other leaders…who will raise up other leaders!

So, if you are here today as a someone concerned with the harvest, if you are a part of the church and particularly if you are church leader, God is calling you to raise up leaders. Accept that as a significant part of His call on your life.

II. B__________ a philosophy

How are leaders developed? Where do we start? What principles do we adopt?

We could answer these questions from two levels, our practical experience in growing as leaders and by looking at how Jesus shaped leaders. Since this session is introductory, we will only take time to look at how Jesus shaped leaders. We should learn from the master how leaders are built and adopt His philosophy of training as our model. His philosophy encompassed the following four areas which we should follow as we build ours:

A. Build with the ___________________ of Jesus

If we look intently at the approach of Jesus towards training leaders several things emerge as significant.

1. Jesus was __________________
While it may have looked haphazard, everything Jesus did had a purpose. He deliberately worked at character development, imparting knowledge and providing opportunities for skill development in his disciples. He intentionally spent more time with his disciples than with any other group, knowing that the future of his Kingdom would rest on their shoulders. He gave them assignments that were intentionally designed growth opportunities.

2. Jesus shaped leaders in and for ______________

It is significant to note that as Jesus trained His disciples He didn’t call them out of ministry, He shaped them in and for ministry. He provided what we would call today ‘on-the-job-training.’ His model was not to take the disciples to the desert to study for future ministry, but for them to learn to lead as they ministered. Jesus used life experiences as both the backdrop and the context for developing leaders. His training was not based on theories and academic debates, it was hands-on training.

3. Jesus shaped leaders over ________
Jesus took time to develop his disciples. He was with them nearly full time, 24 hours a day, for three years. That’s a total of 26,280 contact hours! His example challenges us to recognize that developing leaders is a process, not an event.

4. Jesus focused on ________ transformation (Acts 4:13)
The approach of Jesus was intensely practical. While it included information the focus was on transformation. He was looking for life change. We should do no less. His goal was to transform the group of twelve disciples into twelve who would think, act, and respond just as He would to any situation. And it happened!

B. Build with the _______________ of Jesus

If we could look at Jesus’ training curriculum what would we discover? His training encompassed three broad areas:

1. Jesus shaped leaders through __________________ formation

Jesus kept working on heart issues with His disciples. He recognized that character forms the foundation of leadership and that without character transformation, leaders would only reflect the style of leadership they had experienced from others.

2. Jesus shaped leaders through sharing of _________________

While Jesus seldom used a classroom, there were clearly times when he directly worked to develop knowledge in the disciples. He was not interested in having ignorant leaders. He took their existing knowledge of scripture to higher levels as He shared with them deeper insights into the heart of God through understanding the word of God. Often he told them, “You have heard…but I say to you” and similar attempts to build their knowledge.

3. Jesus shaped leaders by developing their __________

Much of Jesus’ leadership training focused on helping the disciples develop the competencies they would need to lead. He gave them practical ministry experience in prayer, casting out demons, preaching, administration, etc.

This framework provides a model that we represent with a three legged stool.

C. Build in the _____________ of Jesus (Mark 3:14, 15)
Jesus trained leaders in community.

He called them first of all into a relationship with himself.
Jesus also called them into relationship with each other. Much of what they learned as disciples was in that context, working together and learning how to get along with each other, learning how to live and how to love.

The larger community was also a part of the context of Jesus’ training. Jesus trained His disciples right where they were going to minister. He didn’t remove them to a separate environment. He used the community of disciples and the larger community as a part of His training methodology as we will see in a moment.

This is one of the most powerful reasons for the church to take up the call to train leaders. Only the church can provide the depth of a real world context that can be used powerfully to train leaders.

D. Build with the __________________ of Jesus

What principles did He employ that so effectively transformed the lives of the disciples? He used four elements which we refer to as transformational elements of training.

1. Jesus’ leadership development flowed from the __________________
At the heart of Jesus’ methodology was to shape the spiritual life of the disciples. He used a variety of spiritual experiences from His initial call, to training in prayer, fasting, corporate worship, etc. to build a solid foundation in the lives of the disciples.

2. Jesus’ leadership development was shaped through the __________________
Jesus tapped into the incredible influence of relationships to build His leaders. First of all, the relationship of the disciples with Himself. Then the relationship of the disciples with each other and the broader group of followers of Jesus. They also learned by relating to other leaders, both positive and negative role models.
3. Jesus’ leadership development was refined through the ___________________
Jesus recognized that leadership is learned through experience and He provided many opportunities for the disciples to grow by practical assignments given to shape them as leaders. In some cases failure was the result and Jesus masterfully wove these into His training program.

4. Jesus’ leadership development was enhanced through the _____________________

There were times when Jesus called the disciples to sit down and listen to lectures. He recognized the value of deliberate instruction.

The power of Jesus’ methodology is the skillful way he wove all four of these together in a web of learning experiences that radically shaped the lives of the followers.

III. C_______________ a plan

Leaders around the world recognize the need for developing other leaders. Few have examined the life and teaching of Jesus about how it can be done and fewer still have a concrete plan of how it can happen. What is your plan? How do you expect leaders to emerge with no clear plan of action? In this realm, any plan is better than no plan but there are seven principles around which you can develop a strong plan.

A. Make it ____________________

See leadership development as a primary part of your call and a primary way of measuring your leadership effectiveness. Leaders do not just happen, at least not leaders like Jesus. We cannot sit around and pray that leaders will emerge from the pews; we need to be intentional about making it happen.

B. Make it _______________

Too much of leadership development has focused on events but leadership development is a process, not an event. Events have power to highlight the need for change and to motivate, but they have little power for substantial transformation. We cannot think in terms of a couple of annual events to meet our need for future leaders. We need to develop an ongoing process that will continuously work on both the quantity and quality of leaders. Leadership development is not a microwave process, it happens in a slow cooker!
C. Make it ___________________________

Our leadership development must include information but our goal is transformation. We cannot keep assuming that because a person can write a paper or complete an exam that he/she will be an effective leader. We must see lives changed. Our goal is nothing short of Christ-like leaders and all our effort and focus must be on this goal. This will happen only when we develop an effective mix of the transformational elements (spiritual, relational, experiential, and informational.)

D. Make it ____________ (balanced)

We must deliberately work at building leaders in a balanced way giving them a mix of character formation, knowledge and skill development. The focus may vary depending on the particular needs of individuals or groups but the target remains a balanced person with all three areas strong. If you have one day with leaders, aim to incorporate all three elements in your training effort.

E. Make it _____________________
Your model should be sustainable in terms of time commitment, frequency, finances, etc. Begin with a model that people can buy into and build from there. Don’t be afraid to ask for commitment, but be realistic as well.

F. Make it ____________________
Make your leadership training fit your local environment. We can, and should, learn from others and borrow ideas and models that work in other places. But we need to adapt these to our context. We need to identify areas of our culture and context that need special focus to produce leaders that think, act and respond as Jesus.

G. Make it __________________
Leadership development is not just about filling positions in the church. See it as a part of fulfilling the great commission. Raise up leaders in your church and then export them to the world! We need great commission leaders who will see the needs in the world, recognize the role leadership plays in meeting these needs and rise to the challenge of developing those leaders.

If you will take these principles you can begin to construct a plan that will make a difference in the leadership culture in your church or organization.

Conclusion

Accept the call, build a philosophy and construct a plan. God has called you to develop leaders, He has demonstrated through the life of Jesus how it can be done, and He waits on you to put it into practice in your field of influence. Don’t wait for someone else to do it for you, don’t assume that it will happen without you, rise up today and respond to the need to see millions of workers raised up for the harvest.

The ABC’s of Leadership Development

Action Assignment

1. What has been the prevailing expectation of how leaders are developed in my church? (Think deeply about the underlying assumptions that have been present. Ask yourself questions like: Who will train leaders? How will they be trained? Where will they be trained? What kind of training will they receive? Who will pay for the training? etc.)

What has been the outcomes of these expectations?

2. Reflect on the approach Jesus used to develop leaders. What elements seem particularly significant to you and why?

3. Think about the challenge to construct a plan. Use the seven principles from the lesson to develop your plan. Outline below what you will do to develop leaders. Include answers to the following questions:

· Who else (if anyone) should be involved in the planning?

· Who will you involve in training?

· When will you do the training?

· What will be the content for training?

· Where will it happen?

· What will make it transformational?
· When will it begin?

Spiritual

Relational

Instructional

Experiential

Spiritual

Relational

Instructional

Experiential

The ABC’s Of Leadership Development By Jon Byler p. 8

