
Digital Commons @ George Fox University Digital Commons @ George Fox University

Doctor of Ministry Theses and Dissertations

2-2017

A Church Family's Path through Founding Pastor Transition A Church Family's Path through Founding Pastor Transition

Nick Martineau
George Fox University, martineau14@georgefox.edu

Follow this and additional works at: https://digitalcommons.georgefox.edu/dmin

 Part of the Christianity Commons

Recommended Citation Recommended Citation
Martineau, Nick, "A Church Family's Path through Founding Pastor Transition" (2017). Doctor of Ministry.
224.
https://digitalcommons.georgefox.edu/dmin/224

This Dissertation is brought to you for free and open access by the Theses and Dissertations at Digital Commons
@ George Fox University. It has been accepted for inclusion in Doctor of Ministry by an authorized administrator of
Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

http://www.georgefox.edu/
http://www.georgefox.edu/
https://digitalcommons.georgefox.edu/
https://digitalcommons.georgefox.edu/dmin
https://digitalcommons.georgefox.edu/edt
https://digitalcommons.georgefox.edu/dmin?utm_source=digitalcommons.georgefox.edu%2Fdmin%2F224&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.georgefox.edu%2Fdmin%2F224&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.georgefox.edu/dmin/224?utm_source=digitalcommons.georgefox.edu%2Fdmin%2F224&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

GEORGE FOX UNIVERSITY

A CHURCH FAMILY’S PATH

THROUGH FOUNDING PASTOR TRANSITION

A DISSERTATION SUBMITTED TO

THE FACULTY OF GEORGE FOX EVANGELICAL SEMINARY

IN THE CANDIDACY FOR THE DEGREE OF

DOCTOR OF MINISTRY

BY NICK MARTINEAU

PORTLAND, OREGON

FEBRUARY 2017

George Fox Evangelical Seminary
George Fox University

Portland, Oregon

CERTIFICATE OF APPROVAL

DMin Dissertation

This is to certify that the DMin Dissertation of

Nicholas Martineau

has been approved by
the Dissertation Committee on February 13, 2017

for the degree of Doctor of Ministry in Leadership and Global Perspectives.

Dissertation Committee:

Primary Advisor: Caroline Ramsey, PhD

Secondary Advisor: Phil Newell, DMin

Lead Mentor: Jason Clark, DMin

ii

Copyright © 2017 by Nick Martineau

All rights reserved.

 iv

TABLE OF CONTENTS

ACKNOWLEDGEMENTS .. vi	

ABSTRACT .. ix	

CHAPTER 1 OVERVIEW OF LEADERSHIP SUCCESSION 1	

Introduction ... 1	
Story .. 3	
Change Is Difficult .. 7	
Church Family .. 9	
Why The Church Should Care .. 11	
The Best Laid Plans .. 13	
The Importance Of This Project ... 17	

CHAPTER 2 CONTEXT AND LEADERSHIP TYPE WITHIN SUCCESSION .. 20	

Introduction ... 20	
Is There a Biblical Template? ... 21	
Leadership Types Within Biblical Succession ... 24	
Context Matters ... 26	
Leadership Type and Context: Succession In The Old Testament 29	

Solomon To Rehoboam .. 29	
Moses To Joshua ... 32	

Leadership Type and Context: Succession In The New Testament 37	
John The Baptist To Jesus ... 37	
Jesus To His Disciples .. 40	

Summary ... 43	

CHAPTER 3 LEADERSHIP AND SUCCESSION .. 46	

Introduction ... 46	
Leadership Theory .. 47	

Questioning Leadership Theories ... 48	
Lack of Leadership Training ... 49	

Why Theology’s Role In Leadership Matters ... 50	
A Theology of Leadership .. 53	
Leadership Theory and Theology Converging ... 58	

Founding Leaders: Putting A Theology Of Leadership into Practice 61	
The Church Community: Putting a Theology of Leadership into Practice 63	
Mentorship .. 65	
Followership ... 69	

Summary ... 72	

 v

CHAPTER 4 EMOTIONAL INTELLIGENCE WITHIN SUCCESSION 74	
Introduction ... 74	
Emotional Intelligence .. 76	
Healthy Families Deal With Emotions ... 82	

Neglecting Emotions ... 83	
Nurturing Emotions .. 84	

The Importance Of Emotional Intelligence During Succession 87	
Fruit Bowl Analogy .. 88	
Emotional Intelligence In Practice .. 90	
Caution Regarding Emotional Intelligence ... 92	

Common Emotions Seen In Founding Transitions ... 94	
Emotional Fears .. 95	
Emotional Dependency ... 97	
Emotional Security .. 98	

Summary ... 99	

CHAPTER 5 FAMILY SYSTEMS THEORY ... 101	

Introduction ... 101	
Family Systems Theory .. 102	
Bowen Family Systems Theory In The Church .. 106	
Understanding Bowen Family Systems Theory ... 108	
Triangles Within Succession ... 110	
Differentiation of Self Within Succession .. 115	
Critique of Bowen’s Theory And Alternatives ... 117	

Attachment Theory ... 119	
Family Systems & Leadership .. 122	
Summary ... 126	

CHAPTER 6 CONCLUSION .. 128	
Introduction ... 128	
Understanding Context ... 129	
Moving From Sole Leader To Leadership .. 131	
Emotional Intelligence .. 134	

Build Trust and Listening ... 137	
Family Systems ... 139	

Embracing A Multi-Generational Church .. 142	
Walking through Leadership Transitions .. 144	

BIBLIOGRAPHY ... 153	

 vi

ACKNOWLEDGEMENTS

I am grateful for the love and support of my family and friends throughout this

dissertation process. In particular, I could not have done this without the support,

encouragement, and sacrifice from my wife, Liz. She supported me when I traveled, she

put up with my occasional crankiness, and she cheered me on along the way. I also thank

my children Jewel, Noah, and Mo. I will miss the evenings where we would sit and do

our homework together. They have helped me to never take myself, or my work too

seriously, which is a crucial asset in any academic endeavor.

I am also grateful for my cohort members in LGP5. You have pushed me to think

more deeply, encouraged me, and made this whole process a lot more fun. My

relationships with you all have been the great surprise through this program. We have

become lifelong friends and I know that you each will change the world, one person and

community at a time. We loved you so much we were delighted to share with you not only

the gospel of God but our lives as well, because you have become so dear to us. (1 Thess.

2:8)

I’d like to acknowledge my lead mentor, Jason Clark. He has a true pastor’s heart

and a brilliant mind. He gently and purposefully pushed me to go deeper in my thinking

and for that I am thankful. I’d also like to acknowledge my advisor Caroline Ramsey. She

has been on this journey with me from the beginning. Caroline’s out-of-the-box thinking

challenged me beyond the limits I even knew I had. She has become a friend and a

trusted colleague.

 vii

I’m thankful for the leadership team at George Fox University (Chuck, Loren,

Cliff, and Heather). You all have created an innovative global program and I’m grateful

to be your “pastor from Kansas.” Thank you for your support through this journey.

I’d also like to acknowledge Hope Community Church and my Founding Pastor

and friend, Steve Weldon. Without you all I would never be researching this important

topic of pastoral transitions. I’m honored and humbled to be a pastor at this church. As I

continue to serve with you all in the years to come, I will always know that I am standing

on the shoulders of giants.

Finally, and most importantly, I would like to extend my gratitude to Jesus. For

without him none of this would have been possible. I have been tremendously blessed

with this opportunity and it is my desire to use what I have been given for the sake of his

Kingdom. May it be so.

 viii

“May the Lord, the God who gives breath to all living things, appoint someone over this

community to go out and come in before them, one who will lead them out and bring them

in, so the Lord’s people will not be like sheep without a shepherd.”

Numbers 27:16-17

 ix

ABSTRACT

Leadership transitions are inevitable within all organizations. It is not a question

of if, but when. This is particularly true within churches. Pastoral succession, particularly

a long-term founding pastor’s transition, is difficult. There are many emotions and

tensions to navigate for the church family, staff, elders, founding pastor, and incoming

pastor, in the midst of the transition. A struggle for control often takes place in addition to

a great sense of loss, confusion, and fear for many in the church family. Every transition

has its own unique story. Some transitions go smoothly, while others result in pain and a

disaster, yet in every transition you will find a mix of emotions, both high and low for

leadership to navigate. Chapter 1 of this dissertation looks at the existing problems that

occur in the midst of long term founding-pastor transitions. Chapter 2 examines

leadership type and context within transitions, and reviews transitions seen in scripture.

Chapter 3 examines the importance of establishing a theology and theory of leadership to

assist a church family going through leadership transition. Chapter 4 acknowledges the

different emotions that occur within leadership transitions and studies the importance of

using emotional intelligence to help navigate these complex feelings. Chapter 5 reviews

Family Systems Theory as it relates to the church. Acknowledging the church as a family

allows us to examine how Family Systems Theory can help a church family navigate

through the complex emotions of a founding pastor transition. Overall, this paper will

look at church health and help leadership navigate the complex transition when a

founding pastor moves on.

1

CHAPTER 1

OVERVIEW OF LEADERSHIP SUCCESSION

Introduction

Every organization experiences transition and change. Change can create

difficulties or reveal opportunities. Depending on the depth of change that takes place,

real challenges may present themselves for leadership to navigate and resisting change

can result in the death of the organization. Leadership within an organization must learn

from the past, adapt to the present, and plan for the future. This is true whether it is a

large or small church, whether it is a family business or a publicly traded company.

Change will occur one way or another, and it impacts us all.

How an organization chooses to navigate change can have a significant impact on

the organization’s future well-being and health. This is particularly important when a

significant change is occurring, like a founding pastor, president, or CEO transitioning

into a new role, suddenly passing away, or choosing to retire.

 A founding pastor has the unique position of laying the foundation for their

church or organization. The church is designed by this pastor, and has taken the shape of

their personality. Because of this, the founding pastor transition is an important challenge

and transition for any church to navigate.

 Many founding pastors have been able to lead a single organization for several

years. Some may even have had the privilege of seeing the desired success achieved in

their own lifetime, by careful planning, by creating a certain culture, and by

2

implementing a specific process. It is indeed an honor for a leader to see a vision

transform into reality through years of sweat, energy, teamwork, and difficult decision-

making. Many founding pastors, some who have led a church for twenty or more years,

are held in very high respect.

 It is one thing for an organization or a founding leader to achieve a high level of

success, it is quite another thing to maintain that same level of success over an extended

period of time, and through multiple leadership transitions. The passage of time makes

change in pastoral leadership inevitable; the health of a church family is tested by how

the founding pastor and church leadership move through the transition.

 A local church may struggle to manage many different types of change, including

a change in locations, ministry direction, methodologies, and even styles of worship.

When a major change like changing pastors occurs, particularly a founding pastor, the

boat is violently rocked, and fear can set in. Spiritual and emotional waves can quickly

create an uneasiness within the church family. Both the congregation and leadership are

often shaken, and it becomes very important for the founding pastor to recognize the

impact that the transition will have on all church members. With good self-awareness, the

founding pastor, incoming pastor, and church leadership can work together to minimize

potentially debilitating outcomes, and create a healthy way forward for the church as a

whole.

 The study of founding pastor transitions and church health is particularly

important in my current situation. Our founding pastor started the church 29 years ago,

and just over 5 years ago, I came on staff to start the slow transition to replace him. This

dissertation has guided much of our transition process. In the midst of this study, we have

3

learned some things that have worked in our situation, and some that have not. We have

not done things perfectly, and this is not a how-to manual for pastoral transitions.

However, the story of our experiences will hopefully provide insight to the many other

pastoral transitions that occur within all churches and impact church leadership

everywhere.

Story

Whether it is sports, business, the family farm, or a church, there are numerous

stories of the difficulties that can arise within leadership transitions. Imagine the

difficulties a church family must navigate when an incoming pastor follows a long term,

founding pastor who has developed a loving connection to the church family, a strong

reputation, and an important legacy.

For this study, Robert,1 who five years ago had been called to be the new pastor at

Journey Church, was interviewed. He followed in the footsteps of Tom, the legendary

founding pastor, who established the church 25 years ago. Tom poured his heart and soul

into the church: he oversaw 3 building campaigns, was deeply loved by everyone, and

under his leadership, the church grew to play an instrumental role in the community, all

the while reflecting Tom’s personality.

Unfortunately, Tom’s unexpected retirement left quite a mess for Robert. The

church leadership decided not to have an interim pastor, and many in the church were still

1 Interview by author, December 1, 2015. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

4

grieving Tom’s exit when Robert arrived. Robert would frequently hear people say,

“We’ve never done it that way,” and the team of Elders asked Robert to carry out the

goals that they had set under Tom’s leadership. On top of that, Tom and his family still

regularly attended Journey Church.

Robert struggled to build relationships in the church. He was unable to create a

shared vision, and he left Journey Church after being their Senior Pastor for only two

years. When interviewing Robert he shared with me that “it was impossible to break into

their close knit family.”

In this description, it is easy to understand some of the problems that Robert,

Tom, and the church experienced in this transition. How could it have been different? If

Robert’s leadership skills had been stronger, could he have overcome these difficulties?

If Tom had properly planned his succession could things have gone more smoothly? If

the church family had understood the dynamics involved in such a major change, would

they have come together and provided the leadership necessary to see their church family

flourish? These questions are not easily answered, but as well will see, healthy change

requires more than just a single good leader.

When John Wooden was the men’s basketball coach at the University of

California at Los Angeles (UCLA), between 1948-1975, UCLA won 10 NCAA

Championships in 12 years. He left a lasting legacy and is often referred to as the greatest

coach of all time, as well as one of the greatest leaders ever. His teachings, quotes, and

stories have been passed on in leadership circles around the globe.

While Wooden was a great coach, we rarely hear about his successor. Gene

Bartow followed Wooden in 1975, immediately following Wooden’s 10th NCAA

5

Championship. Bartow’s legacy is his short term at UCLA. Because of UCLA’s success

under their long-time coach, Wooden, and the expectations of the school for his

successor, Barton’s position was “the toughest job in college basketball, an impossible

situation.”2

Soon after Bartow took the UCLA job, he told Sports Illustrated, “I figure this

nostalgia for Coach Wooden will pass in about a year, as long as UCLA keeps winning.”3

UCLA did keep winning, and Bartow compiled an outstanding record of 52-9 but it

wasn’t enough. Even though Bartow was successful in the NCAA tournament, his UCLA

teams didn’t win the championship that the UCLA fans had come to expect. Bartow left

after two seasons to become Alabama-Birmingham’s basketball coach, and their first

athletic director, where he had a very successful career. All the while, UCLA struggled

for decades to replace their legendary coach, John Wooden. UCLA’s athletic director,

Dan Guerrero, stated that Gene Bartow had the unenviable task of “following the greatest

coach in college basketball history, and [the leadership] had underestimated the difficulty

the UCLA family would have in moving on.”4 Even though John Wooden is considered

an amazing coach and leader, and even though Gene Bartow went on and proved to be an

excellent coach and leader, the leadership transition was unsuccessful. UCLA and John

Wooden had not established a healthy leadership culture beyond Wooden himself, and in

2 Frank Litsey, “Gene Bartow, Successor to John Wooden at UCLA, Dies at 81,” New York Times,
January 4, 2012, accessed June 22, 2016, http://www.nytimes.com/2012/01/05/sports/ncaabasketball/gene-
bartow-ucla-basketball-coach-after-wooden-dies-at-81.html?_r=0.

3 Ibid.

4 Ibid.

6

the end, the results proved that they did not adequately prepared UCLA for Wooden’s

retirement.

The two stories above are indicative of many organizations and churches that

thrive under a sole leader, yet do not have a culture of leadership to weather the

individual leader’s departure. While every organization has different reasons for their

need for successful succession, because of an eternal calling, the Church’s planning

should not allow the sole weight of the church’s success or failure to fall on a single

individual, or to be wrapped up in a sole individual’s personality.

An example of a successful transition occurred at Southeast Christian Church,

Louisville, KY in 1999, when long term Senior Pastor Bob Russell realized he would not

live forever.5 Bob had spent decades pastoring his church and seeing it grow to over

10,000 strong. The Southeast Christian Church was a thriving community, fully

committed to Bob’s leadership. In 1999, Bob was overcome with worry about what

would happen to his church when he passed away or retired. Bob went to his Elders and

together they created a long-term plan.

After a lengthy search process, Bob and the Elders hired Dave Stone, but Bob did

not immediately retire, nor did Dave immediately step into the Senior role. Bob and Dave

drew up a three-year plan, communicated the plan to the church body, then patiently

executed the plan. They slowly gave Dave more leadership throughout the church and he

was visibly preaching more and more. The plan was regularly discussed throughout the

transition, and church members had months to express grief, concerns, and then to form a

5 Bob Russell and Bryan Bucher, Transition Plan: 7 Secrets Every Leader Needs to Know
(Louisville, KY: Ministers Label Publishing, 2010), 2.

7

new relationship with Dave. After the three-year transition plan, Bob retired and Dave

took over as Senior Pastor. The church threw Bob a big thank you party and the church

was also ready and excited for the next season of life under Dave’s leadership.

While the transition was likely still difficult for some who had grown particularly

close to Bob, the gradual change, with an extended period of overlap, along with the

opportunities for the church to walk through the emotional process of change, and the

time to get to know Dave, helped make this change a smooth one for Southeast Christian

Church. Bob, the Elders, and Dave all executed a smooth transition of leadership that is

all too rare in churches that become shell shocked with change and regress when pastors

move on.

Change Is Difficult

A long term, founding-pastor transition marks a major change within a church.

All change is difficult, particularly change that is deeply rooted. Many have studied

organizational change and the results of different change processes. While this paper is

not a study on change theory and processes, it is worth acknowledging two different ways

that churches often experience change. The most common way is called “incremental

change.”6 Incremental change is the result of a rationalized plan that does not disrupt

existing patterns. Most importantly, during incremental change there is still a sense of

control, because it is a planned, step-by-step approach. For many churches, this means a

6 Robert E. Quinn, Deep Change: Discovering the Leader Within (San Francisco, CA: Jossey-
Bass, 1996), 3.

8

Senior pastor steps down, an interim pastor or overlap period occurs, and then slowly a

new vision is set for the church.

A second type of change that churches can find themselves in is referred to as

“deep change.”7 Deep change usually requires a new way of thinking and behaving. It is

change that is major in scope, and irreversible. Deep change requires taking risks and,

most important, requires a surrender of control. Robert Quinn says, “those making a deep

change are walking naked into the land of uncertainty.”8 Quickly changing behavior,

taking risks, and surrendering control will often cause shock to a church family, yet

sometimes it is required.

There are times when deep change is necessary for the health of a church or

organization. If a leader is caught in an immoral act, suddenly passes away, or another

particular event shocks the culture, there might be a need to “pull the Band-Aid off

quickly,” to ease the pain and start the healing process. This deep change is major in

scope, knocks everyone involved off kilter, and it takes time for things to settle.

However, when a long term founding pastor is ready for retirement and ready to

hand off the baton, then the church would be wise to approach this transition with

incremental change in mind. While some might argue for quick, deep change,9 the life of

a church functions differently than a business institution and requires the emotional

engagement and trust of church members.

7 Ibid., 7.

8 Ibid.

9 Dennis C. Roberts, Deeper Learning in Leadership (San Francisco, CA: Jossey-Bass, 2007), 24.

9

Imagine if John Wooden had introduced Gene Bartow to the UCLA family a few

years before his departure. Wooden might have developed his succession plan, giving the

fans and alumni time to get to know the successor, so that no one would have been caught

off guard. Bartow could have patiently waited his turn and the UCLA administration,

alumni, and fans could have understood that their beloved leader would eventually retire,

and this was a plan for the long-term health of the team. Imagine if Wooden had shared

the coaching bench with Bartow and that they had together lifted up that 10th NCAA

Championship trophy. Would the UCLA family have been better positioned for a healthy

transition?

 While quick, deep change is sometimes best, and often necessary, churches

would be wise to consider strategic planning that implements incremental change. This

kind of incremental change is rare and takes more than just a founding pastor’s

leadership. The question becomes how does a church instill a leadership culture that

recognizes: the importance of every member playing their part, the life cycles of

leadership, and the commitment of a community to thrive and maintain health through

change. In the coming pages, this project will look at the different ways that a church

family can navigate the deep change required during the transition of a founding pastor.

Church Family

As a church grows, there are more and more dynamics to manage. Much has been

written on the Church as an institution and the Church’s need to follow popular business

and leadership practices. While that can be good advice for many churches we must

10

never forget that the call of the church is to be committed to each other in unity, mission,

and love, much like a healthy family.

A surprising statistic from Lifeway states that the average stay for a pastor in their

church is 3.6 years.10 Unfortunately, this shows that too many churches and pastors don’t

see their relationship as a family commitment. Pastors leave their church for many

different reasons, including at the request of their church family. Lifeway’s research

shows that a long term commitment is rare between many pastors and churches.

In contrast, many founding pastors generally make a long term commitment, feel

a deep connection to their church, and see the community as family. A founding pastor

shapes the culture and identity of the church, and letting go or moving on from something

so personal, might be very difficult.

Many church members in the church family with a founding pastor know no other

spiritual leader. They look up to the founding pastor because they have been through

many trials and joys together. To them as well, the founding pastor might feel more like

family, than in a church whose pastor stays on average 3.6 years.

While churches can learn from the many successful business practices developed

for successful transitions, much less has been written about churches embracing the

family dynamics that can occur. If churches understood the deep rootedness of a founding

pastor within their church family, they would be more likely to address the emotional

process experienced when a beloved family member moves on. This paper encourages

churches to look not only to successful secular transitions as guidance, but also to

10 Franklin Dumond, “How Long Do Pastors Stay in One Church?” General Baptist Journal (June
26, 2014): 1, accessed June 22, 2016, http://www.gbjournal.org/8-82/.

11

understand the emotional dynamics that take place within family transitions and the

family theory practice tools that can help families remain healthy through those changes.

While many valuable, important, and helpful things have been written on pastoral

transitions from an organizational and business standpoint, this paper studies founding

pastor transitions from a “we are family” perspective. This paper will later take a deeper

look at how Family Systems Theory can guide church families through this complex

founding pastor transition.

Why The Church Should Care

Churches and pastors might be tempted to neglect the need for succession

planning and make “winging it” their plan A, never prioritizing the long term health of

their church family. Although a leadership succession plan may be less of a problem for

some denominations that regularly rotate pastor assignments, yet there are many

independent churches and other denominations that such is not the case and that is why

this paper is important. Even denominations that plan for pastoral succession should care

about the emotional complexities that impact the entire church family. The primary

reasons why transitions are important to the church is because of the need for longevity

and the importance of a healthy church.

While many churches rightly wrestle with cultural and theological issues, and

churches rightly plan programs and outreaches, unfortunately many churches never

consider leadership succession as a vital issue for the longevity and health of the church.

Marcus Bieschke considers the significance of leadership succession:

12

Many organizations are just one step away from extinction. Sounds harsh, but
think about it. If Jesus hadn’t intentionally infused His values, teachings, vision
and Spirit into the lives of several high-potential followers, would the church exist
today? No. But it flourishes today because Jesus recognized that there can be no
success without a successor. “As the Father sent Me, so I send you,” He said
(John 20:21). Thus, the critical importance of leadership succession continues.11

Bieschke accentuates the necessity for churches to take a proactive approach to

this subject. Jesus, in giving the Great Commission to his disciples, and us, spoke of an

ongoing ministry when he said, “I am with you to the end of the age” (Matt. 28:19-20). It

is important for pastors to plan for ministry continuity: a time when they are no longer

involved and the church family needs to consider the long term health of their church.

In regards to leadership transition, some may hold a passive approach, yet we see

that Jesus took an active approach in sending out the disciples. In following Jesus’

example, the church cannot be passive about leadership succession. Reaching the next

generation is necessary for survival of the church. Passing the torch to the next generation

of leadership is dependent on how well the present leadership prepares itself.

Imagine the vision that it takes to plant a tree for future generations to enjoy. This

kind of long-term vision requires a proactive approach to leadership succession. Many

churches are good hearted, but lack true visionary leadership. In State of the Church,

George Barna emphasizes the urgency for leadership:

Churches all over the country are crying out for strong, visionary, godly
leadership. The people who filled the positions of leadership and churches today
are, for the most part, teachers—good people, lovers of God, well-educated, gifted
communicators—but not leaders. They do not have or understand vision. They are
incapable of motivating and mobilizing people around God's vision. They fail to
direct people’s energies and resources effectively and efficiently. The church

11 Marcus Bieschke, “Five Succession Planning Values to Keep Your Organization Alive,”
Leadership Advance Online no. 6 (Winter 2006): 1, accessed June 22, 2016,
http://www.regent.edu/acad/global/publications/lao/issue_6/pdf/Bieschke_%20five_succession.pdf.

13

suffers for this absence of genuine leadership. Pastors themselves are not to
blame. They have emerged from a system that so esteems scholarly pursuits that
leadership has been left by the wayside, and the church has suffered accordingly.
In the future, for the church to become strong again we must heed the guidance of
the leaders God has called and gifted for that purpose, while growing through the
focused teaching of those who are gifted to explicate His Word and its profound
implications for our lives. The failure to do so will result in greater unnecessary
setbacks and suffering for the Church in this nation.12

While Barna makes the case for the lack of visionary leadership in churches, all

hope is not lost. Jesus has provided the church with a vision for leadership succession

(Matt 28:19-20). A primary concern of the Great Commission is how to reach the next

generation. The way leaders and churches follow the call of the Great Commission will

look different depending upon their unique context and gifting, yet everyone’s call to

proactively engage with the Great Commission is still relevant to the end of the age.

Succession planning matters, and churches must start embracing the inevitable

change that comes with a transition of leadership, not just for the sake of a healthy

church, but for the sake of the call of the Great Commission.

The Best Laid Plans

Throughout scripture we see many references to the Body of Christ (1 Cor. 12),

and many churches use family-type language when communicating, even referring to the

pastor as Brother Nick or Sister Caroline. The pastoral or shepherding roles of the church

treat the Church more as a family. However, the leadership roles experience a pressure to

treat the Church more as an organization. Much has been written on church growth

12 George Barna, ed., The State of the Church: 2002 (Ventura, CA: Issachar Resources, 2002),
130.

14

structures and many church meetings involve discussions on policies, procedures, and

budgets.

Yet the church must be in tune not only with leadership organization techniques,

and church family dynamics issues, but also with the workings of the Spirit throughout

the church journey. There is no set of blueprints for a perfect leadership transition and we

must be careful not to weigh a program, a process, or a theory more highly than what the

Spirit is doing within a church family.

I recently witnessed a church division over an issue in their bylaws. This church

had a successful, likeable, interim pastor who desired to transition into their senior pastor

role. Many in the church supported this decision, but the chair of elders pointed out a rule

written in their bylaws 10+ years earlier which stated that the church could not hire

interim pastors to fill the senior pastor role. A strict adherence to the bylaws left no room

for prayer and discussion and ultimately caused division in this church’s body. This is a

classic example where no room was left for the Spirit to work, and leadership succession

failed.

The Leadership Journal13 addressed several transitional approaches that churches

may use to transition church leadership. One instance in particular highlighted the need to

lay aside best laid organizational plans when the Spirit is leading.

Downtown Baptist Church in Alexandria, Virginia developed a well-thought out

plan to guide their church through their senior pastor transition. Their plan was initially

very similar to the plan many independent churches take when transitioning pastors. Two

13 Marcus Bieschke, 1.

15

representative teams were selected, whose recommendations would ultimately lead to the

identification and appointment of the church’s next pastor. There was a pastor search

team, which was specifically created to reflect the diversity within the church

congregation in order to represent the needs and desires of all members during the

process of identifying their next pastor. Members within the team were selected through a

church-wide nomination process, with the four individuals who received the highest votes

automatically qualifying for the pastor search team. The transition team was selected in

the same process, and was mandated with ensuring a smooth transition when a new

pastor was identified and appointed.14

The pastor search team used a survey to collect views from the congregation

regarding their expectations of the new pastor. However, the committee also conceded

that the survey method should only be used as a guideline and that there must be

sufficient room left to hear and follow God’s leadership through his spirit regardless of

the results from the survey.15

With regard to identifying candidates for the pastoral task, the church carefully

looked for someone qualified within their church body, but after consideration, they

contacted Baptist state conventions and seminaries for resumes of possible applicants.

They also asked the congregation to recommend nominees, who were also equally

considered for appointment. Within a week, the pastor search committee had received

more than 135 applications with more continuing to trickle in as the committee work

14 H. Donald Bowen, Passing the Torch: Changing Church Leadership in a Changing World
(Callao, VA: Sonrise Press, 1998), 15.

15 Ibid.

16

progressed. The process of reviewing submitted resumes, along with identifying and

interviewing potential candidates took many months, with little success in identifying the

most suitable candidate. The church grew frustrated that their best laid plans were not

bearing fruit. Downtown Baptist Church could have forged ahead with their plans but

instead they stopped, acknowledged their frustrations with the process, and entered into a

time of prayer. During the time of waiting, the pastor search committee received the

resume of an assistant pastor in a Baptist church in Charlotte, and after viewing it, all

committee members were unanimous that they had found their candidate.

In planning any succession, whether in business or in church leadership, it is of

essence to come up with the right strategy of handing over the leadership mantle to the

successor, ensuring a smooth transition as well as in preparing the organization for the

change in leadership, yet it is also important to acknowledge that the best laid plans may

not succeed. What may have worked in the past, or what may have worked for another

church family, may not necessarily work for the present situation. The church needs to

remain relevant in changing times, in tune with their current context, and willing to adopt

transitional methods that are more effective for smooth succession.

Toward that end, the church may consider looking to the world of business to

identify critical strategies that have been applied to ensure smooth transitions and

successions. Some of these strategies may be appropriate to the church context while also

looking towards family practices when going through change. Yet, most importantly the

church must continue to listen to and rely on the Spirit through the journey knowing that

their best laid plans and thinking might be thrown out the window. This paper will later

17

look at ways to help a church family deal with the emotions and tensions that come when

one’s best laid plans change.

The Importance Of This Project

The long-term pastor has earned a special level of endearment due to the length of

tenure. A special bond can form between the church family and the long-term, founding

pastor. Church family members have often been on a long spiritual journey together and

their founding pastor has been their tour guide. Together, the church family will have

experienced many victories and defeats, and the pastor will have helped many Church

members through persistent illnesses, terminal medical situations, and even death of

family members. As a result, many long-term founding pastors have a high degree of

power and prestige because of their success in leading the church and meeting the

community’s needs.

When a beloved founding pastor transitions on, for whatever reason, the people

suffer a tremendous loss. Thomas Sweetser and Mary McKinney state,

The pastor may feel sad he (or she) is leaving but glad to be putting some of the
difficult aspects of leading the parish behind him. The staff members may become
disorganized in their work as they try to plan for an uncertain future. Parishioners
struggle to put closure to the pastor’s leadership while trying to come to grips
with the fact that the pastor is indeed leaving.16

The pastor’s imminent or future departure will bring about strong emotions such as

abandonment, loneliness, sorrow, grief, and uncertainty.

16 Thomas P. Sweetser and Mary Benet McKinney, Changing Pastors: A Resource for Pastoral
Transitions (Kansas City, MO: Sheed & Ward, 1998), 8.

18

 A poorly planned pastoral transition can become an incubator for internal power

struggles. The church as a whole can lose sight of its vision, mission, purpose, and calling

in the midst of these struggles. Opportunistic church leaders may view the transition as

their opportunity to gain the leadership advantage that they may have been unsuccessful

in attaining in the past. Ralph Watkins, a researcher on pastoral transition, makes this

statement,

Pastoral transitions are tough; there’s no way of escaping that. They are not just
tough; They are inevitable. All churches eventually go through pastoral
transition… no one wins when transitions don’t go well… whether by
congregational election, judicatory assignment, or where complex joint processes
involving the local church in a regional or denominational group… the process of
establishing a pastor and a new pope, it can be a dramatic and traumatic moment
in the life of a congregation.17

This is why it is so important for a pastoral staff and church leadership to recognize the

complexity and difficulty of a long-term founding pastor transition and the impact that

the transition will have on all parties involved.

This project is important to the reader because the church needs a strategic plan

for its longevity in order to remain healthy and to reach the next generation. The lack of a

transition plan and a leadership development plan may result in sterility of leadership and

negatively impact on the church family.

In the remaining pages I will share some of the guiding thoughts and research that

have shaped my own personal succession journey with the founding pastor of the church

I serve. This project will impress upon the reader the need to understand context and

leadership while looking at biblical leadership transition examples, a theological

17 Ralph C. Watkins, Leading Your African American Church through Pastoral Transitions
(Valley Forge, PA: Judson Press, 2010), 1, 17.

19

framework for cultivating a leadership culture, the importance of emotional intelligence

when navigating transitions, and ways to use family system theory to help a church

family and its leadership navigate the emotional triangles bound to surface when a long-

term founding pastor transitions.

20

CHAPTER 2

CONTEXT AND LEADERSHIP TYPE WITHIN SUCCESSION

Introduction

The Bible is full of succession stories. Some might say the Bible is one big

succession story that points to Jesus. In Matthew Chapter 1, we see Jesus’ genealogy

which is in essence a succession story connected through many generations. We then see

that Jesus imparts the Holy Spirit on his believers and commissions them to continue

sharing the message and love of Jesus. This succession plan has been going on ever since

and is, in essence, the entire mission we see fulfilled throughout the Bible.

Unlike other religions, in Christianity there is no disagreement, or even

discussion, about who succeeds Jesus. Instead, we wait until Jesus returns and we hand

down from generation to generation the message of Jesus, as new leaders rise up and

carry that message until Jesus will return again.

Since Jesus’ ascension into Heaven, his message and love have been entrusted to

his believers to share, and to work out through the church. While the message of Jesus

will not be stopped by one local church closing its doors, we can see that a healthy

succession of church leadership will most effectively model the succession story of King

David to King Jesus and will continue to allow the church to fulfill its call to make

disciples from generation to generation.

A church would be wise to be proactive in succession, but unfortunately most

churches do not start considering their next pastor until after their current pastor moves

21

on. Typically, when a pastor leaves, an interim period ensues and a new pastor is hired,

leaving little to no overlap between the two leaders. These pastoral transitions often lead

to a new season in the church’s history rather than the continuation of a church’s vision.

While it is possible for this scenario to be successful, how does it compare to biblical

examples of leadership transition?

This chapter will look at some of the health and unhealthy biblical examples of

leadership transition and how different leadership types and different contexts might call

for different succession plans.

Is There a Biblical Template?

Leadership transition comes one way or another. If churches choose to be

proactive in their succession planning, the natural question is whether there is a biblical

succession template in the scriptures that one could follow? Many have discussed this

and come to different conclusions.

In 2006 at the Apostolic Networks Conference, a discussion on succession

planning took place. Many different opinions arose from the panel, representing many

diverse positions. Just in the past year, Ben Pugh wrote a review of this discussion and

then did research to see what has resulted since the conference. Pugh shares that one of

the panel hosts, David Matthew made it clear that, because of the relational approach

between the Heavenly Father and a pastor, “There are not posts to be filled. People are

22

what they are by the grace of God.”1 Roger Forster, another panel member agreed, “We

don’t fill posts…we don’t even, in a sense, appoint people… it’s God’s prerogative to do

so.”2 Forster went on to cite Elijah and Elisha as examples, claiming that the Lord

himself “will bring someone into a position where they could receive the mantle, but I’m

not going to put it on them… I’d like the Lord to drop it on them, and everybody would

see it.” In a heated discussion, host Terry Virgo disagreed and pointed to a plethora of

biblical support that highlights the training of a number of younger leaders in readiness

for the transition, thus affirming dispersing young leadership and multiplying the

influence and work to be done.3

The Apostolic Network conference was over ten years ago, and Ben Pugh has

recently reached out and tried to contact some of the panel hosts to see how their own

succession process was, and is, playing out in their churches. Roger Forster, at the age of

eighty-two, still leads Ichthus Church, in England. Forster stated that he had no current

succession plan in place or on the horizon. It is also worth noting that his church has

decreased by over 25% in the last five years. When asked again about biblical succession,

Forster said that there is not any one passage that stands out to him, but what interests

him about all of the biblical succession narratives is that, “In each case there is an

obvious contact and flow of the Holy Spirit from one to the next.”4 Forster said he was

1 Ben Pugh, “Succession Plans: Is There a Biblical Template?” Journal of the European
Pentecostal Theological Association (June 2, 2016): 2.

2 Ibid.

3 Ibid.

4 Ibid., 4.

23

still awaiting that anointing of someone within his church and if it never came then he

would trust God with the future of his church.

Ben Pugh also contacted Terry Virgo. Virgo’s response to the succession planning

questions was that he did not adhere to any particular passage but had sought to adhere to

biblical principles: “We began to see,” he said, “the imagery of a family which had

fathers and sons, and mothers and daughters.” Virgo’s insight was profound and has

played out in his personal ministry throughout the past decade. In the past five to ten

years, Virgo’s leadership of New Frontiers International has been passed on to sixteen

people scattered all over the world, all of whom are long-standing friends with each other

and share an “identical vision.”5

Virgo was clearly very grateful to see “a new generation finding genuine freedom

to be expanded in their world, rather than looking to a figure head.” An especially pithy

line was: “Jesus did not call one leader but twelve. On the day of Pentecost it was Peter’s

moment, not Peter’s movement.”6

Both of these leaders point, not to a particular biblical passage for biblical

succession, but to biblical principles that can guide a church through a succession

process. However, if we are not careful we will look at “successful” transitions and deem

them the biblical answer when in fact, sometimes worldly success does not equate to

biblical success. As we will see, leadership types and context also play a role in

succession planning.

5 Ibid., 5.

6 Ibid.

24

Leadership Types Within Biblical Succession

It is interesting to note that Forster and Virgo are both founding leaders. The

churches and organizations take on the founder’s personality and the organization’s

succession plan comes from their very own ministry DNA. German sociologist Max

Weber had much to say about founding pastors and their succession saying, “In a sense,

then, succession turns an organization inside out. It is in this process of succession from

the founding leader, that the organization plumbs the deep well of the charisma with

which it was founded. What it draws up from this process will forever define the

organization going forward.”7

Max Weber categorized leadership as belonging to three basic types: Traditional,

Bureaucratic, and Charismatic. Each of Weber’s leadership types has its own succession

protocols. Traditional generally involves the privileging of family members or an

aristocratic inner circle who are the decision makers within the church.8 According to

Weber, this type is not the ideal biblical type. “Indeed, declension to this model is

equated with a fatal erosion of some of the core values that is washed away with the

traditional handing off from generation to generation much like Solomon to Rehoboam.”9

The Bureaucratic type is characterized by rational thinking about the mutually

beneficial arrangements between management and staff, which are the means by which

7 Max Weber and A. M. Henderson, The Theory of Social and Economic Organization (New
York, NY: Martino Fine Books, 2012), 363.

8 Ibid., 365.

9 Ibid.

25

solidarity and obedience are secured.10 The Pastoral Epistles, with their relatively

complex descriptions of leadership, could perhaps be taken as evidence for at least the

beginnings of bureaucratization in the New Testament. Weber cites the succession of

Moses to Joshua as another bureaucratic example.11

The model most closely associated with Weber is charismatic leadership.

According to Ron Boehmn’s study using Weber’s leadership types, the charismatic leader

is the leadership type found in most founding leaders.12 There are varying levels of

ideological zeal in the founders of organizations, and the greater the zeal, the harder the

transition will be,13 yet all founding leaders are likely to fall within Weber’s

understanding of “charismatic leader.” Charismatic leaders spurn traditional or

bureaucratic ways of doing things and rely heavily on a divine mandate or message, a

heavenly call or a special empowerment, recognized by a large number of loyal and

sacrificial followers.14

My church has taken a particular interest in understanding leadership types as we

move through our own leadership transition. Our founding pastor follows Weber’s

charismatic definition, and while time will more accurately define my leadership type, I

tend to follow a more bureaucratic leadership style. As a church community we are

10 Ibid.

11 Ibid.

12 Ron Boehme, Leadership for the 21st Century: Changing Nations through the Power of Serving
(Seattle, WA: YWAM Publishing, 1989), 69.

13 Heather Haveman and Mukti Khaire, “Survival Beyond Succession?: The Contingent Impact of
Founder Succession On Organizational Failure,” Journal of Business Venturing 19 (2004): 441.

14 Boehme, 69.

26

acknowledging these differences in order to understand their implications within our

community.

While we do not have a clear understanding of any of the biblical leaders’

leadership types and personality, we can see that their gifting and personality played a

significant role in how the community they led moved forward. Through the stories, we

recognize that Moses had a different leadership type than Joshua. The same can be said

for King David’s passion, vision, and warrior leadership style compared to his successor

Solomon, who was known as a builder, full of wisdom. We can include Jesus’ transition

of leadership in the conversation and see that his charisma and leadership style

demonstrated his willingness to delegate to the twelve disciples, decentralizing the

leadership to the community as a whole.

Along with Max Weber’s breakdown of leadership types there are many other

studies that seek to analyze and determine the gifting and makeup of a leader.

Recognizing leadership types is important for analyzing the founding pastor and

assessing the gifting of an incoming pastor.

While acknowledging leadership types is important we also understand the

context in which we minister and lead plays a significant role in our future ministry and

church family.

Context Matters

Succession looks different in different contexts. In the political world, the United

States handles presidential succession in a different way than Great Britain handles the

succession of the monarch, or of the prime minister. Churches with episcopal structures

27

place the authority for decisions about succession in higher levels of the episcopacy. A

congregational or independent church looks to local decision-making: the church

membership, or perhaps the choice of the retiring minister. In between these approaches

is the representative model, seen notably in Presbyterian communions, that looks to

assemblies of delegates to fill vacant pulpits and thus to maintain the presence and

witness of the people of God.15

In any and all of these contexts, the actual event of succession can be triumphant,

or disastrous, or anything in between, and if we have spent any time at all in a church the

examples come easily to mind. The question of succession itself has therefore received

fresh attention in the literature of leadership. For instance, a recent collection of essays on

the “leadership traditions” of various Judeo-Christian communities includes the question

of how succession is handled, including recruitment, cultivation, education, and support.16

These questions have led also to an engagement with relevant biblical literature to

determine how context plays a role in leadership transition. Understanding the biblical

contexts is important in order to apply the biblical examples to a particular church

community.

While understanding biblical context is important it is also important to study

your own community context. While different contexts can require different transition

models, we also can see that reflecting on one’s own context, can reveal varying degrees

15 Stanley J. Grenz, Theology for the Community of God (Grand Rapids, MI: Eerdmans, 2000),
542-572

16 Richard J. Mouw and Eric O. Jacobsen, eds., Traditions in Leadership: How Faith Traditions
Shape the Way We Lead (De Pree Leadership Center, CA: 2006), 58.

28

of health, which may impact the success of a leadership transition. In order to implement

a plan that meets your church family’s needs and specific context, carefully evaluate your

ministry or church setting. A careful look at your church family can help gain an

understanding of what to expect through transition. A few context questions could be:

What are the core values that drive your sense of purpose? What is the overriding vision

that connects those values? What is distinctive about your ministerial focus? How do you

see God leading your institution into the future? What do you offer that is different from

other, similar churches? Who is your church family serving and how does that impact

your approach to ministry? What challenges are you facing? What skills do your leaders

need in order to meet these challenges? What cultural issues do you see impacting your

surrounding community?

Evaluating the dynamic nature and context of your organization will give you a

strong sense of what values, vision, and skills you want your prospective leaders to have.

The needs of a small community organization will be vastly different from a large

national nonprofit or a local church. As churches or organizations gain a good

understanding of their ministry context they can then set out to craft a plan that can

remain fluid and responsive to shifts in their organizational model or goals.

As we will see in some biblical examples the type of leadership, along with the

context the succession takes place in, will play a significant part in the overall health and

success of the transition.

29

Leadership Type and Context: Succession In The Old Testament

Solomon To Rehoboam

In the Bible, not all leadership successions go well. We can often learn a lot by

studying the mistakes of others. There are many examples of incompetence, selfishness,

and foolishness during the period of the Israelite kings, and one example is often cited.

The leadership transition between Solomon to Rehoboam disrupted much of the unity

that Rehoboam’s grandfather (David) had created. King David was a man after God’s

own heart, but that was not the case for Solomon, or for his son Rehoboam. In the biblical

portrayals of succession, the very worst kind of failure involves a reversion to tradition,

namely, Rehoboam’s claim to the throne purely as a hereditary right.17

The transition of leadership from Solomon to Rehoboam is an example of Max

Weber’s Traditional Type, which generally involves the privileging of family members or

an aristocratic inner circle who are the decision makers in the church. While we do not

know the exact leadership potential of Rehoboam, we do see that he came to expect that

the Kingship would be his by family lineage. There seems to be no bureaucratic system

mentioned throughout the biblical story that would affirm Rehoboam as King, and we do

not necessarily see charismatic qualities within Rehoboam which would gain him a large,

trusted following to place him as King.

While some scholars attribute the disastrous transition to Rehoboam’s leadership,

we can also look at Solomon’s leadership type to see that this transition failed on multiple

levels. Solomon reigned for forty years and built the temple in Jerusalem. He also

17 Weber and Henderson, 368.

30

accomplished amazing things during his reign, but toward his later years, he started to

follow other gods and disobeyed God by marrying many wives. Solomon’s wives were

from many different nations and their union brought the worship of many different gods

(1 Kings 11:4) into his kingdom. In an effort to please his wives, Solomon allowed this

idolatry to enter his nation. Frank E. Gaebelein says, “Solomon never renounced the

Lord, but his heart was not entirely devoted to the Lord either.”18 We see in the later

years of Solomon’s life that he did not seek God’s approval, he was disobedient, and

allowed the nation of Israel to worship other gods. Garland sees this differently, instead

suggesting that Solomon intentionally sought to expand Israel’s influence by welcoming

those of other nations into his harem.19 Either way, both Gaeblien and Garland agree that

Solomon’s legacy was a country disobedient to God, disconnected from God, and in

disarray internally. This proved to be detrimental to the transition of leadership. Solomon

did not implement a bureaucratic succession plan, but instead provided poor leadership

and relied on a Traditional family lineage transition that designates the oldest son as heir,

regardless of the readiness of the successor and it was a plan that ultimately failed.

Looking at both the leader and the successor helps us see that this was not just a

failure on Rehoboam’s part, but that Solomon’s attention to succession might have

changed the outcome. Considering Solomon’s situation, he had an opportunity to make a

difference. He had great wisdom and wealth, and whether it was his harem of one

thousand wives who turned his heart away from the Lord, or his own misstep of

18 Frank E. Gaebelein, ed., The Expositor's Bible Commentary (Grand Rapids, MI: Zondervan,
1992), 106.

19 Tremper Longman III and David E. Garland, eds., Expositor's Bible Commentary, Revised ed.
(Grand Rapids, MI: Zondervan, 2012), 109.

31

judgments, we see that Solomon’s legacy impacted not only his successor, Rehoboam,

but all of Israel. Dale Ralph Davis states that “Solomon’s rebellion against God paved the

way for Israel’s split.”20 McGee agrees that because of Solomon’s rebellion, God stirred

up enemies against him, and allowed Jeroboam to rise to prominence and finally split the

kingdom.21

By the time Solomon died, disorder and division were already rampant throughout

the nation. Davis adds that the lack of a clear succession increased the divisions, thereby

giving Jeroboam motivation to declare himself king. Jeroboam went to Shechem to

position himself as leader over the ten northern tribes, and Solomon’s son Rehoboam

tried to assert himself as King (1 Kings 12). Although Solomon was known for his

wisdom Rehoboam was viewed by many as “stupid and arrogant.”22 While it is true that

Rehoboam made some questionable and unwise decisions, it is unfair to consider him

“stupid and arrogant.” When looking at the greater context of this transition we must also

consider the mess that his father left for him. Rehoboam found himself in a situation that

would be difficult for any leader to fix.23

Another element of this transition is that the nation of Israel was in an unhealthy

place before the leadership succession took place. One reason why Rehoboam failed as a

leader was because he inherited a nation that was full of disorder, division, and

20 Dale Ralph Davis, 1 Kings: The Wisdom and the Folly (Fearn, UK: Christian Focus, 2007), 89.

21 John Vernon McGee, Thru the Bible with J. Vernon Mcgee, vol. 2, (Nashville, TN: Thomas
Nelson, 1981), 271.

22 The Interpreter's Bible (New York, NY: Abingdon Press, 1952), 114.

23 Paul R. House, 1, 2 Kings (Nashville, TN: Holman Reference, 1995), 96.

32

disobedience to the Lord. Before the transition took place, the nation was divided and

disobedient to the Lord. By studying the context of this transition we learn how Solomon,

Rehoboam, and Israel gave us a blueprint of an unhealthy community and ultimately a

failed leadership transition.

Moses To Joshua

The transition of leadership from Moses to Joshua is an example of a careful

succession in the Bible and our current day church leaders can learn many principles

from studying the leadership type of Moses and Joshua and the context of this transition.

In the inevitable transition of leadership from Moses to Joshua, God did not start a

fresh search for a replacement. McGee says, “I doubt whether Moses would have chosen

Joshua if the choice had been left to him. Actually, Caleb seems more impressive than

Joshua, and it would seem more natural for him to be the new leader.”24 While it is true

that God’s choices are often different from the ones that we would make on our own, we

can see that Joshua had been walking side by side with Moses for decades. Wenham

disagrees with Mcgee, stating that Joshua’s defeat of the Amalekite army was the first

sign of Joshua’s succession.25

We are told that Joshua was Moses’ aide since his youth (Numbers 28:11). Joshua

grew up in the Israelite community, serving Moses. Joshua made his first appearance in

Exodus 17. Moses appointed Joshua to select a few men to fight the Amalekites, while

24 McGee, 605.

25 Gordon J. Wenham, Numbers (Tyndale Old Testament Commentaries) (Nottingham, UK: IVP
Academic, 2008), 233.

33

Moses himself went on top of the hill to pray. As a military leader against the

Amalekites, “Joshua overcame the Amalekite army with the sword” (Exodus 17:13).

Later we see that Joshua joined Moses and the elders on Mt. Sinai, to meet with the Lord.

Joshua stayed at a distance, but he was a witness to the “consuming fire” of God’s glory

(Exodus 24). Joshua was an astute observer26 when Moses and the elders descended from

Mt. Sinai with the Ten Commandments, and when, with righteous anger, he scolded the

Israelites for their idolatry.

As we study the context of this transition we see that it was a long time in the

making. Present day churches can learn from Moses as he welcomed Joshua into these

experiences and allowed the elders and entire Israelite community to see, early on, that

Joshua was a part of these important events.

Moses and Joshua had the type of relationship where they could approach each

other with differences, and on at least one occasion Moses even rebuked Joshua

(Numbers 11:28-30). We see that Joshua strongly encouraged Moses to stop two men

from prophesying and Moses responded by admonished Joshua, expressing his desire that

all of the Lord’s people would receive the Spirit and be a prophet.

In Joshua’s younger years, he was chosen to be among the twelve men to explore

Canaan. The twelve men witnessed powerful people and large developed cities, and ten

of the twelve men said it would be impossible to take the land. It was Joshua and Caleb

who believed God would protect them and lead them into the Promised Land. The

26 Ibid., 277.

34

Israelites did not listen to Joshua and Caleb, and instead wandered the desert for 40 more

years (Numbers 14).

There are parallel stories explaining the transition of leadership from Moses to

Joshua (Numbers 27; Deuteronomy 31). In Numbers 27, Moses went up the mountain to

be with the Lord, and after praying, the Lord told him to make Joshua his successor.

Moses then gathered the Israelites, and in front of them, blessed Joshua, assuring him that

the Lord himself would go before him to give protection. Following the death of Moses,

the Israelites did what they had been commanded to do and looked to Joshua as their

leader.

In Joshua 1:2, following the announcement, “Moses my servant is dead,” there is

no interim period in leadership. The transition of leadership had started years before, as

God prepared Moses and the Israelites. In fact, Moses had a direct hand in the

preparations. It was Moses who cried out to God in prayer and said, “May the Lord, the

God who gives birth to all living things, appoint someone over this community to go out

and come in before them, one who will lead them out and bring them in, so the Lord’s

people will not be like sheep without a shepherd (Number 27:16-17).”

God knows how to make leadership transitions go well. Moses sought God’s

counsel, and Joshua humbly observed Moses’ leadership, and served Moses the best way

he could. The Israelites had years to witness this transition and welcome Joshua as their

new leader. John Sailhamer points out that, “All the glory of Moses had come upon

Joshua, a man in whom dwelt the Spirit.”27

27 John H. Sailhamer, The Pentateuch as Narrative: A Biblical-Theological Commentary (Grand
Rapids, MI: Zondervan, 1995), 412.

35

Moses and Joshua, and their unique leadership types, provide an example of

leadership transition. While Moses and Joshua, according to Weber, followed a

Bureaucratic Type of transition, it is also clear that they both had charisma and they

modeled a type of leadership that is guided by the Spirit of God. Moses and Joshua

walked together for years and sought God’s direction through prayer and humility. God

was very active in preparing Joshua: even before Moses’ death, Joshua, and the Israelites,

realized that they were being prepared for this transition.

The Moses to Joshua succession is a combination of Weber’s charismatic

leadership being handed off in a bureaucratic fashion. During this transition, Joshua was

able to develop his own charismatic leadership. The transfer of the charisma from Moses

to Joshua is done in a methodical fashion over a long, visible period of time. This

succession is accompanied by unambiguous public recognition. Fortunately, Joshua had

already experienced battlefield success as well. Fountain believes that this shows

Joshua’s charismatic leadership and was the crucial factor in securing his credibility in

the eyes of the people. This success was as, if not more, important than the fact that God,

through Moses, had publically affirmed him.28

Interestingly, even when Joshua suffers the setback of the defeat at Ai (Joshua 7),

quite early in his leadership, there was no rebellion. None of the dysfunctional raging of

the people that was common under Moses, appears. In fact, not even once is there any

hint of disloyalty or revolt against Joshua while he has the reins of leadership.29

28 Kay Fountain, “An Investigation into Successful Leadership Transitions in the Old Testament,”
Asia Journal of Pentecostal Studies 7, no. 2 (2004): 191.

29Angel Hyyim, “Moonlit Leadership: A Midrashic Reading of Joshua’s Success,” Jewish Bible
Quarterly 37, no. 3 (2009): 145.

36

In the context of this transition, Joshua develops his own charismatic leadership,

the nation of Israel is healthy and has realistic expectations of their new leader. The

people of Israel see him as a strong leader yet God continually reminds Joshua to be

strong and courageous (Joshua 1:7). Even in the episode of the twelve spies, while it was

clear that both he and Caleb were “men of a different spirit” compared to the fearful and

discouraged remainder, Joshua is clearly more hesitant than Caleb (it is Caleb who speaks

out first, Num. 13:30; 14:6–10). Joshua straddles the two worlds of Moses and the

people.30

Moses’ unparalleled awe of God was so great that he simply could not fathom
why his people did not trust God also. Ironically then, Moses’ incomparable
faith may have been precisely at the root of his struggles in leading the Israelites.
In contrast, the people never rebelled against Joshua, because they detected his
fears and therefore view him as one of them.31

The Israelite community, possibly because of the long nature of the transition,

seemed to understand the different leadership types of Moses and Joshua. They also seem

to understand the different context and need for a different type of leader, as they moved

forward into a new season within their community. The context of Moses, Joshua, and

Israel show us a biblical example of a leadership transition that was healthy, patient, and

trusting.

30 Ibid., 151.

31 Ibid.

37

Leadership Type and Context: Succession In The New Testament

John the Baptist To Jesus

Four hundred years passed between the prophetic words that close the Old

Testament in Malachi, and John the Baptist’s appearance and fulfillment of prophecy as

the harbinger to the Messiah (Malachi 3:1). John the Baptist did not follow any tradition,

and he had no adherence to a bureaucratic infrastructure. John the Baptist was a

charismatic leader who preached about baptism and repentance and drew crowds from

both far and near, thereby gaining the attention of the entire Israelite community. The

Israelites noticed John the Baptist and were stirred by his message, but John the Baptist

remained obedient to his calling. John the Baptist fits into the Charismatic leadership type

and represents the charisma that many founding leaders represent.

Robert Strong points out the great degree of acclaim and notoriety that John the

Baptist achieved, and how it feeds the innate desire of man.32 When a person receives

that kind of recognition, attention, and power, it can be hard for that person to let go and

it can be hard for a community to look towards someone else. Yet, John the Baptist

teaches us an important lesson regarding leadership transitions. John the Baptist did not

follow a certain set of leadership rules; he chose to step out of the spotlight and never

pointed people to himself but towards something greater. To do this takes a great amount

of humility and focus, and can be a difficult step during leadership transitions,

particularly for a charismatic leader, or a highly invested, long-term, founding leader.

32 Robert Strong, “A Pastoral Succession Plan to Help Long-Term Pastors Prepare for Inevitable
Ministry Transition” (DMin diss., Biola University, 2013), 57.

38

John the Baptist maintained a servant’s attitude, always pointing others to the one

greater that would follow. He clearly knew his role. As a forerunner, John the Baptist’s

mission was to prepare the way for the one who would come after him (Matt. 3:11).

When the Pharisees and religious leaders considered John the Baptist to be the Messiah,

he refused and replied, “I am the voice of one crying out in the wilderness, ‘Make straight

the way of the Lord,’ as the prophet Isaiah said” (John 1:23).

Jesus entered his time of public ministry and came to John the Baptist to be

baptized (Matt. 3:13). John the Baptist humbly responded by saying, “I need to be

baptized by you, and you come to me?” (Matt. 3:14). John reluctantly agreed, and one

could say that John the Baptist’s baptism of Jesus was when the transition of leadership

actually took place.

There is so much that leaders can learn from John the Baptist and how he

continually pointed people to something greater then himself. In the gospel of John, we

see another event when John the Baptist spoke to a crowd and said, “This was he of

whom I said, ‘He who comes after me ranks before me, because he was before me” (John

1:15). Wilkinson and Libby say, “Everything John said seemed to draw attention away

from himself. True, he baptized many and people thronged to the Jordan to hear him

preach. But John constantly sought to downplay his popularity.”33 John the Baptist

clearly fulfilled his calling to prepare the way for Jesus. John the Baptist displays an

incredible amount of character, which is so important to any leadership transition.

33 Bruce Wilkinson and Larry Libby, Talk Thru Bible Personalities (Atlanta, GA: Walk Thru the
Bible Ministries, 1983), 165.

39

John the Baptist knew that the people were comparing him to Jesus, and he also

knew what he was called to do. John the Baptist knew that his position of leadership

would be temporary. He was able to stay focused on his mission of preparing the way for

Jesus. When some of John the Baptist’s disciples noticed others following Jesus instead

of John the Baptist, they were upset. When they brought it to John the Baptist’s attention,

he said, “He must increase, but I must decrease” (John 3:29-30).

John the Baptist consistently downplayed his own role and pointed to something

greater, but Jesus, also gave great honor to John the Baptist. Jesus, when referring to John

the Baptist said, “Truly I tell you, among those born of women there has not risen anyone

greater than John the Baptist; yet whoever is least in the kingdom of heaven is greater

than he” (Matt. 11:11).

Leaders can learn a lot by studying the leadership type and context from the

leadership transition between John the Baptist and Jesus. John the Baptist’s example

shows that by recognizing that leadership is temporary, one can take great joy in

watching those who once followed them, assume the mantle of leadership. We can also

learn from Jesus as he shows great honor and respect to the one who led before him.

Robert Strong reminds us that, “The clash between humility and ego will determine the

extent to which a pastor will experience joy or internal turmoil when faced with the end

of the tenure as pastor.”34 Humility is a crucial character quality in leadership and

particularly, leadership transition.

34 Strong, 59.

40

The process between John the Baptist and Jesus does not fit the Traditional model

or the Bureaucratic model. It follows the Duplication method, where succession follows

from one charismatic leader to an even better charismatic leader. We cannot look at this

succession and draw up a clean template for succession, but by studying the context we

can identify the biblical principles that made this a healthy transition, and attempt to

emulate them. John the Baptist was not sending out many people to complete his mission;

with humility and faithfulness he was waiting for someone better to appear, to take up his

mantle, and finish the work. Because of his ministry, the people of Israel were prepared

and anxiously waiting for their new leader.

Jesus To His Disciples

It should be no surprise that Jesus orchestrated an excellent leadership transition

to his disciples. Through humility, prayer, and clear direction, Jesus prepared his

disciples for success after his departure. By studying context and leadership type we see

that this leadership transition is the best example of a charismatic founding leader

dispersing leadership to others.

Unlike a founding pastor that hands off authority, Jesus never transitions his

authority to the disciples, but he does ask them to continue with his mission. While Jesus’

leadership transition to his disciples can never be fully emulated there is much we can

learn by studying how he prepared and empowered the disciples to carry out his mission.

Jesus knew the mission of the church would continue without his earthly

leadership. The night before Jesus called twelve apostles from among his many disciples,

he spent the night in prayer (Luke 6:12-13). Warren Wiersbe expounds: “Why did he

pray all night? For one thing, he knew that opposition against him was growing and

41

would finally result in his crucifixion; so he prayed for strength as he faced the path

ahead. Also, he wanted the Father’s guidance as he selected his 12 Apostles, for the

future of the church rested with them.”35 The selection of the apostles was the start of a

leadership transition, and Jesus modeled the importance of prayerful selection during the

transition process.

Not only did Jesus pray for those who would follow his leadership, but he

modeled humility for them. One time of real significance was when he washed the feet of

his disciples. During the Last Supper, Jesus took the role of a servant and cleaned the dry

and dusty feet of his disciples (John 13:1-20). When Peter questioned Jesus about

washing their feet, Jesus responded, “What I am doing you do not understand now, but

afterward you will” (John 13:7): by very nature this implied that Jesus was preparing

Peter for something that he would understand at a later time. Jesus taught that the teacher

was never too high to serve, and the humility he showed was something he expected

future leaders to imitate (John 13:15). A willingness to serve reveals the true heart of a

servant and is an important quality for both the leader and successor (Mark 10:45).

Like John the Baptist, Jesus knew his earthly presence was limited and others

would join in his mission, so he prepared the twelve apostles for his inevitable departure.

Jesus had already outlined his expectations for their personal and professional behavior in

the Sermon on the Mount (Matt. 5:1-7:29). He had modeled how to live, particularly the

importance of prayer and humility. Jesus knew that teaching and mentoring were not

sufficient so he tested their abilities and their faith.

35 Warren W. Wiersbe, The Bible Exposition Commentary (Wheaton, IL: Chariot Victor
Publishing, 1992), 191.

42

Jesus also knew his mission would be carried out through the disciples. Jesus laid

a clear path of transition for the disciples by sending them out to proclaim the message of

repentance, giving them the authority to cast out demons, and perform miracles. Jesus

also taught them how to expand their ministry through others when he prepared another

seventy disciples and sent them out in pairs with specific instructions on how to continue

his mission (Luke 10:1-23).

Toward the end of Jesus’ public ministry, he made time, on multiple occasions, to

be alone with his disciples. John Walvoord and Roy Zuck expound on Mark 9:30-31,

“Jesus wanted to keep their presence from becoming known because his public ministry

in Galilee had ended and now he wished to prepare his disciples for the future. His

coming death was a constant theme of his teaching on this journey.”36

We see that Jesus clearly informed the disciples about the coming leadership

transition and what he expected from them (Mark 8:31; 9:31; 10:33). Jesus knew his time

on earth was short, so as any wise leader should, he clearly laid out his expectations so

those who followed him would continue to follow his ways.

After Jesus’ death and resurrection, but before Jesus’ final ascension, we see Jesus

continuing to prepare his disciples for this transition. Despite Jesus’ preparations, the

disciples were overwhelmed by his death and stunned by his appearance three days later.

Jesus continued to prepare them for forty days, during which time—in the same way that

Moses did with Joshua—Jesus commissioned his disciples for their work. The transition

occurred when he said to them, “All authority in heaven and earth has been given to me.

36 John F. Walvoord and Roy B. Zuck, eds., The Life of Christ Commentary (Wheaton, IL: Victor
Books, 1989), 145.

43

Go therefore 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 that I have

commanded you. And remember, I am with you always, to the end of the age (Matt.

28:19-20). With humility and a clear plan Jesus transferred his mission to his disciples so

that people would clearly recognize the presence of Christ in them, as they spread the

gospel. The disciples took this commissioning seriously, but it is striking that they made

no move to appoint one to take Jesus’ place. While not their earthly leader, the disciples

took to heart when Jesus said, “I am with you always, to the end of the age.”

Jesus truly models for us how a founding charismatic leader cannot be replaced,

but instead their vision and charismatic leadership is dispersed, in effect, multiplying the

influence and effectiveness of sharing the message. While Jesus’ power and authority

have never left him, a founding charismatic leader will one day find themselves replaced

and their authority passed on to someone else. A church would be wise to learn from the

context, leadership type, and the example of Jesus as they seek to make their own

leadership transition within their church family.

Summary

I recently witnessed a church where a successful founding pastor handed off the

senior pastor position to his son. The father was the founding pastor and a charismatic

leader with gifted speaking skills. Many in the church, including his son, assumed that

the senior pastor position would remain in the family. The son unfortunately lacked the

work ethic of his father and didn’t have the visionary skills, nor speaking gift of his

father. The church lost its vision and purpose in our community and is in the process of

44

dividing. This is a classic example of a traditional leadership succession failed because

they were unable to look past the inner circle for leadership, didn’t understand their

church context or recognize the importance of leadership style within succession.

Max Weber loved the discomfort organizations are left with when a founding

charismatic leader transitions on. In regards to the charismatic leader succession Weber

states,

There is no such thing as appointment or dismissal, no career, no promotion.
There is only a ‘call.’ ...Both rational and traditional authority are specifically
forms of everyday routine control of action; while the charismatic type is the
direct antithesis of this … [it is] foreign to all rules … charismatic authority
repudiates the past, and it’s in this sense a specifically revolutionary force.37

What we end up with in Weber, is a caricature of the crazed prophetic founder,

and Weber revels in the problems which the founder’s ideological zeal creates when the

time comes for him or her to pass on the baton. He cheerily creates his pages-long litany

of the sad but inevitable results of the founder’s passing and the subsequent routinization

of the organization into either the traditional or the bureaucratic models.38 The once

revolutionary movement melts away into economic practicality, and merges with dull but

safe societal norms. Weber leaves very little hope for a church in my personal situation

where a charismatic founding pastor hands off to a more bureaucratic incoming leader.

Thankfully, though, Weber’s three methods of leadership transition provided a

useful framework for conceptualizing some of the issues within these kinds of processes.

In addition, the Bible itself holds clues about both successful and unsuccessful leadership

37 Weber and Henderson, 361.

38 Ibid., 368-73.

45

transition. In successful succession stories, we see biblical principles that lead to a

duplication of charismatic leadership (Moses to Joshua, John the Baptist to Jesus) or a

dispersing of charisma (Jesus to his disciples).

These examples demonstrated the need for awareness, prayer, and planning, when

a church is in the process of determining how to proceed. Sometimes there will be a

duplicate charismatic leader ready to continue the mission of the church, other times, the

founding charismatic leader might disperse their leadership, in effect multiplying their

influence and ministry. Either way, we see that a church family can help the leadership

transition process by understanding the leadership gifting/type and the context in which

the transition is taking place.

Succession is inevitable. All churches and leaders must deal with this looming

reality. While there is no one set way to make this all-important transition, churches

would be wise to understand their founding leader’s gifting along with the current context

of their church. By studying biblical examples and principles, they can strive to follow

the principles of these models, to pray for wisdom as to whether they are in a position to

duplicate their founder or disperse his/her leadership giftings to many.

46

CHAPTER 3

LEADERSHIP AND SUCCESSION

Introduction

The study of leadership theory and a convergence of theory and leadership

theology is important for any church undergoing a succession. An understanding of why

you are doing what you are doing, along with a vision of how to do it should be of great

importance.

As we saw in the previous chapter, the type of leader (Traditional, Bureaucratic,

Charismatic) impacts the protocol for leadership succession planning. In particular, long-

term, founding leaders are generally described as charismatic leaders. As well as the

learning from biblical examples of charismatic succession, chapter 2 argued that

duplicating or dispersing leadership is of great importance for a healthy founding leader

succession. For the founding church undergoing succession planning, this highlights the

need for not just a good leader, but for good leadership within a community that can

maintain vision, mission, and purpose when the outgoing leader steps down. Succession

planning is not just the work of a leader, but it is the work of leadership within a

community. As stated by Giambatista, “Implicit in this progression is the idea that

47

understanding and studying succession effectively is very close to understanding

leadership, which may explain succession’s broad appeal to scholars.”1

In this chapter, we will look at the necessity for churches to understand proper

leadership theory, the importance of theology in succession planning, and how a proper

converging of leadership theory and leadership theology can guide a founding church

through the succession of their charismatic leader.

Leadership Theory

Who would write a leadership book, let alone read a book, about a stable, small

company providing useful services through the hard work of lifetime employees? I highly

doubt this book would become a New York Times Bestseller. Yet, thousands of small

churches have successfully influenced, in meaningful and noteworthy ways, the families

and communities where they are planted.2 Unfortunately, the popular Christian leadership

press likes the highly “successful” pastor who started with a home group and within a

few years cultivated a church of thousands.3 Christian culture in general, and church

leadership in particular, is strongly influenced by the world’s measurements of

leadership.

1 Robert Giambatista, Glenn Rowe, and Suhaib Riaz, “Nothing Succeeds Like Succession: A
Critical Review of Leader Succession Literature Since 1994,” The Leadership Quarterly 16, no. 6
(December 2005): 966.

2 The Center for Healthy Churches, accessed April 22, 2015, http://chchurches.org/.

3 Paul Ford, Knocking Over the Leadership Ladder (St. Charles, IL: Churchsmart Resources,
2006), 12.

48

What is leadership? How a church defines leadership will inevitably have a

significant impact on their process of leadership transition. Numeric and economic

growth are not bad things, yet they shouldn’t be the focus of church leadership theory.

The next section will review a number of leadership theories that have been popular

during the last 50 years.

Questioning Leadership Theories

The 20th century saw a lot of attention given to the characteristics and

development of leaders. The developments of trait, behavioral, transactional, and

transformational leadership theories provided resources which Christians modified and

adapted to their churches.4 However, given core differences in the approach to leadership

in these theories, and in the Scriptures, it too often appeared that errors were made in

order to find these theories within Scriptures. As an example, during the hiring process

you see some churches implementing the Trait Leadership Theory by requiring

personality testing and comparing certain personalities compared to successful corporate

leaders. Assessing traits during the church hiring process is not wrong, but asserting that

God only uses specific traits in leaders does not align with scripture.

4 Bernard M. Bass, Leadership and Performance Beyond Expectations (New York, NY: Free
Press, 1985), 1.

49

Other theories have greater similarities to Christian thought, including servant

leadership5 and spiritual leadership6 theories. Clark, however warns of the danger of

simply incorporating these theories into a theology of leadership. The following of

celebrity leaders and ideologies minimizes the unique exegesis of the truth contained in

scripture. Rather, Clark maintains that it is wise to pursue an exegesis from scripture of a

theology of leadership in order to assess popular leadership theories, and their suitability

for the local church.7

Lack of Leadership Training

During my three years of seminary, I never took a class on leadership. One

possible reason is that it is difficult to connect leadership theory with theology. Barna

reports that the declining effectiveness of church leaders demonstrates that theological

education alone is not adequate to train people for this leadership role. In an era where

church leaders receive more theological training than ever, Barna asserts that leadership

is the primary problem facing the future of evangelical churches, and that graduates of

seminaries, now facing the realities of ministry, regret that they did not receive more

leadership training.8 This lack of training impacts not just our pastors and leaders, but

5 Robert K. Greenleaf, Servant Leadership: A Journey into the Nature of Legitimate Power and
Greatness, 25th ed. (New York: Paulist Press, 2002).

6 J. Oswald Sanders, Spiritual Leadership: Principles of Excellence for Every Believer (Chicago,
IL: Moody Publishers, 2007).

7 Chap Clark, “Ministry as Practical Theology,” Journal of Ministry 7, no. 1 (2008): 9.

8 George Barna, Leaders on Leadership: Wisdom, Advice and Encouragement on the Art of
Leading God's People (Ventura, CA: Regal Books, 1998), 28.

50

how our churches learn leadership. Many churches fill the gap by incorporating popular

leadership theories, instead of a theological understanding of leadership.

Schwartz studied over 1000 churches across the globe and found that formal

theological training of church leaders had little to no impact on church growth and overall

quality of churches. Schwartz believes this is due, in part, to a pastor’s excessive reliance

on teaching and doctrine (at the expense of exercising leadership) to grow the church and

impact people. We can conclude from Schwartz, along with Barna’s research, that many

people extensively trained in Bible and theology lack the ability to lead and understand

leadership characteristics that influence the Church for the Kingdom of God. It should not

surprise us that this lack of leadership theory converging with theology is a concern in

our church leaders and it is leaving church leaders without clear direction and skills.

Churches in the midst of a founding pastor succession that have solely relied on

the founding pastor to lead, may lack the leadership understanding and training to

withstand a healthy transition. A healthy church will have a vision for leadership

throughout the entire organization, not just relying on the senior pastor.

Why Theology’s Role in Leadership Matters

Before diving into a theology of leadership one must understand the need for

theology and the diverse ways theology is expressed. Garrett states that theology is “the

ordered consideration or study of God.”9 As with all topics, there is a diverse perspective

9 James L. Garrett, Systematic Theology (Grand Rapids, MI: Eerdmans, 1995), 2.

51

within theological studies. For instance, some theologians approach theology from a

purely historical perspective, by examining diverse lines of thought throughout history.10

Others understand theology in a philosophical way, dealing almost entirely with

philosophical, linguistic, or sociological matters as a way of explaining God.11 Paul

Karleen asserts that this view of theology sometimes attempts to organize data from all

the sources concerning God and his activities (i.e., history, philosophy, logic, law, and

other fields), yet seeks to explain God without significant reference to the Bible.12 Charles

Hodge’s Systematic Theology discusses the different methods. He claims that a scientific

approach in any field of study should move beyond the concrete recording of data to the

systematic organization of that data, so that meaning may be assigned.13 The study of

theology, according to Hodge, must include something more than just mere knowledge of

facts. It must embrace a demonstration of the internal relation of those facts, one to

another, and each to God.

Hodge is one of a number of theologians who have developed a common

approach to biblical theology that pursues the systemization of biblical research into an

articulate concluding outline. This approach has become known as “systematic theology.”

While discussing the nature of theology, Hodge states that the Bible is no more a system

10 Charles Hodge, Systematic Theology, vol. 1 (1872; repr. OalHabor, WA: Logos Research
Systems Inc., 1997), 1-2.

11 Paul S. Karleen, The Handbook to Bible Study: With Guide to the Scofield Study System (New
York, NY: Oxford University Press, 1987), 4-5.

12 Ibid., 5.

13 Hodge, 3-4.

52

of theology than nature is a system of chemistry or mechanics.14 We find in nature the

facts that the chemist or philosopher has to examine, and from them establish the laws by

which they are determined. Likewise, the Bible contains the truths that the theologian has

to collect, authenticate, arrange, and exhibit in their internal relations to each other.

Hodge states, “This (process) constitutes the difference between biblical and systematic

theology. The onus of the former is to ascertain and state the facts of scripture. The office

of the latter is to take those facts, determine their relation to each other and to other

cognate truths, vindicate them, and show their harmony and consistency.”15

Systematic approaches to biblical theology have been written to reflect the unique

perspectives within theology: Calvinistic theology, Reformed theology, Armenian

theology, Covenant theology, Dispensational theology, and others. All reflect

assumptions and paradigms that drive the discussion and practice of systematic theology,

as well as nuances of differentiation within each paradigm.

As mentioned earlier, the vastness and diversity of our God requires vast and

diverse approaches to knowing him. If theology is, as Stone and Duke suggested, “faith

seeking understanding,”16 then the application of revealed truth to every aspect of the

human experience is necessary. Since it is clear from scripture that to be primarily

followers of Jesus does not exclude the practice of leading others (Acts 1:20; Romans

12:8; Hebrews 13:17), seeking understanding of faith’s application to the practice of

14 Ibid., 3.

15 Ibid.

16 Howard W. Stone and James O. Duke, How to Think Theologically (Minneapolis, MN: Fortress
Press, 2013), 7.

53

leadership is simply another way of bringing an additional part of humanity under the

submission of Jesus as King. We now see that our theology, and therefore theology of

leadership, while it can take many forms of study, is an important topic to study. As

churches walk through succession planning a theological understanding should not be

overlooked.

A Theology of Leadership

Christianity, at its deepest level, is a practice of followership. The final command

of Jesus before ascending into heaven was to go and make disciples. Christian leaders

should therefore be working to align their lives to become followers of Jesus and his

message. This view is a natural outworking of the follower taking on the role of servant

to Jesus the King (Mark 9:35). The follower’s relationship to Jesus requires a position of

servanthood. However, the requirement of a Christ-centric, God-governed leadership

returns to the final command of Jesus – make followers of Jesus who are taught and live

as he lived. Since Jesus himself came, not to be served, but to serve (Mark 10:45), it is

the same for his followers. This is where we clearly see the distinction between general

leadership theories and a theological leadership. Greenleaf’s book on servant leadership,

defines its intended outcome – a discussion of legitimate power and greatness.17 Though

Jesus is certainly filled with both power and greatness – as are also, by extension, all

those who are in Jesus – it is not for the purpose of power and greatness that he came.

Thus, any leadership theory that has, as its outcome, power and greatness as the world

17 Greenleaf, 1.

54

knows it, is necessarily going to be at odds with the purposes of Jesus.18 Koenig asserts

that a Christological, God-governing element, is foundational to all other elements that

are identified in scripture. The Christian leader should foremost align his/her life to being

a follower of Jesus the King.

Identifying other characteristics for a theology of leadership seems important and

helpful but it is not as easy as expected. Naturally, we could start with listing the

characteristics of biblical leaders, but Bartz makes the insightful point that at face value,

the only characteristic that clearly links all of the biblical leaders to one another, is that

they are included in scripture.19 As we read scripture we see that there is a great variety of

biblical leadership. However, Bartz goes on to note that a deeper study of the lives of

biblical leaders reveals an important element to biblical leadership: all of the biblical

leaders engaged their particular context according to the gifting that God had provided to

them, and in partnership with God’s active involvement.20 In other words, although some

traits may have assisted certain leaders in particular contexts, the leaders of scripture

seem rather content to be “themselves” and make themselves available for God to work

through them to accomplish his will.

A theological approach to leadership that seeks to identify, or build upon, a

specific list of traits will probably fall short, not because of a wrong combination of traits,

but because of an insufficient listing of traits. Any such listing of traits would combine

18 John Koenig, “Hierarchy Transfigured: Perspectives on Leadership in the New
Testament,” Leadership in the Church 13, no. 1 (Winter 1993): 11.

19 James Bartz, “Leadership from the Inside Out,” The Anglican Theological Review 91, no. 1
(Winter 2009): 3.

20 Ibid.

55

traits from different leaders in various situations and such a combined list would simply

be impossible for any one person to obtain.21 What is often fascinating and encouraging,

is that God is quite willing to work with character traits demonstrated by imperfect

individuals. This should be encouraging to any church looking to replace a charismatic

founding leader.

Foundational to this work of God, and an essential aspect to any theology of

leadership, is a fulfillment of his mission and the “power” in which the work is done.

Mission is the purpose of God and his mission is the salvation of his people. Salvation is

planned by God, secured by Christ, and mediated through the Holy Spirit. It is

communicated through revelation, obtained through faith in Jesus, and presented to the

world by the church.22 Thus, the church’s central role and driving force is the completion

of the Great Commission. However, a “driving force” suggests power, and some might

rightly question what power will drive this force.

Strawbridge does an insightful job of connecting a biblical idea of power to a

theology of leadership. She demonstrates how general leadership theories are primarily

for the presumption of personal glory, goals and outcomes, instead of for God’s glory.

Such is not the power that the follower of Jesus pursues. Instead, the power of God is

available to anyone who is fulfilling the mission of God. This is a necessary foundational

element of the theology of leadership because it refocuses the point of power from the

21 Ibid.

22 Jennifer Strawbridge, “The Word of the Cross: Mission, Power, and the Theology of
Leadership,” The Anglican Theological Review 91, no. 1 (Winter 2009): 58.

56

individual leader to God.23 A leader should come to acknowledge that they, along with all

Jesus followers, have become a jar of clay (2 Cor. 4:7). This refocus avoids the pursuit of

self-importance since the purpose of God’s power is to bring salvation through his Son,

not the Christian leader saving people through his or her own power. Thus, a theology of

leadership must have a strong understanding of the mission and the power in which the

mission becomes accomplished. Strawbridge states it like this:

Mission does not happen until the leader knows what it means to embody Christ
and is already on the path of faith to which others are invited and are empowered
to join. This leadership is grounded in the life, death, and resurrection of Christ to
such a depth that others are moved to embrace and embody the gospel in their
own lives. A theology of leadership is not complex. It is comprehensive, but in
the end, based upon the mission of the gospel and the power of God, leadership is
rather simple.24

Any theology of leadership must include the role of a community rather than

focus solely on the characteristics and drive of the individual. This understanding is

especially important as a church plans the succession of their charismatic founder. Jones

points out, in reality the church is not headed up by a local leader or even an oligarchy of

leaders but a community of leaders who are followers of the head of the church, Jesus.25

The phrase “priesthood of all believers” (1 Pet. 2:9) clearly communicates that there is a

sense in which all believers share leadership within the spiritual church. The leadership

within a Christian context is one defined by the church’s mission and thus extends a

participatory role to all within the church family, including the contexts in which

followers find themselves outside the church. An element of Christian leadership must

23 Ibid.

24 Ibid., 74.

25 Greg Jones, “On the Priesthood,” The Anglican Theological Review 91, no. 1 (Winter 2009): 55.

57

include the opportunity for anyone within its community to lead in proclaiming the

Gospel through their individual gifting. This practice of leadership by all within a

community will greatly contribute to the health of a church, particularly when a founding

leader transitions.

The obvious contradiction of this approach is that, if everyone is a leader, then no

one is the leader. However, this contradiction does not take into consideration the unique

structure of the church. The pastor may hold a unique public ministry of leadership, and

church members may even look to the pastor for vision and wise direction. However, in

like manner, the pastor must look to those within the church family to lead in ways that

God has uniquely created them to accomplish the mission of the church.26 This

necessarily redirects this leadership to contexts and influences outside the church. While

the institutional church spends a significant amount of energy trying to get the world

inside the church one day a week, it must remember that the church is in the world for the

other six days of the week.27 Leadership occurs in both contexts, although by different

people and in different ways. Thus, the local church in a fully revealed state is one in

which all of its members are pursuing the advancement of the Kingdom of God and are

taking unique leadership roles in doing so. This mindset makes it much easier to

transition a founding leader, because the rest of the community is equipped and practicing

leadership in their own areas of giftedness. This also means a move away from

institutionalism, toward a deeper partnership between servant leaders and laypeople, in

26 Ibid., 58.

27 William H. Willimon, Pastor: The Theology and Practice of Ordained Ministry (Nashville, TN:
Abingdon Press, 2002), 275.

58

which they work together to accomplish the mission of God within the sphere of

influence God has placed them.28

These are the primary elements of a theology of leadership: a God-governed

Christ-centric view, leaders being “themselves” and making themselves available to God,

a strong understanding of the mission, along with the participatory role of the

congregation. A church family and leadership would be wise to instill these elements in

their church’s understanding of a theology of leadership.

Leadership Theory and Theology Converging

Much of current leadership theory focuses on the question of “what do we do to

accomplish the outcome we desire?” On the other hand, one of the primary questions that

Beely and Britton suggested must drive a theology of leadership is “why do we do what

we do to conform to Jesus?”29 This shift in the question of leadership development is

necessary in a Christian context because of the relationship we seek to have with God.

Succession planning should be developed by why, and not what. Christianity seeks to

embrace all things within the context of the Kingdom of Jesus. This requires a

transformation of the heart and attitudes of followers at both the individual and

community levels. Thus, the “why” of leadership becomes a more fundamental question

than the “what.”30

28 Ibid.

29 Christopher A. Beeley and Joseph H. Britton, “Introduction: Toward a Theology of
Leadership,” The Anglican Theological Review 91, no. 1 (Winter 2009): 3.

30 Ibid., 4.

59

Churches often enter into succession planning too late, and as a result start

focusing on the “what” that needs to be done. Frank explores the danger of starting with

the wrong fundamental question. General leadership theory first establishes a

determination of desired outcomes. For the most part, in the American context, this

results in measuring sales, acquisition, and stock prices. Thus, the definition of leadership

has often become linked to measurable growth. When researchers integrate such

definitions into a Christian theology of leadership, it is quite possible that financial

growth, numeric growth, or a combination of both become indicators of success.31 This

definition of leadership might never ask whether spiritual growth or growing closer to

Jesus has been accomplished. However, the focus on asking “why” in the development of

Christian leadership leaves the researcher seeking a difficult answer to quantify or

articulate. Churches with large measurable growth are not misled, but measurable growth

does not answer the more important “why” questions. This focus could result in a church

board dealing with the loss of a charismatic founding pastor, starting with the question,

“Which leader will best help us maintain our current budget?” or “Which leader will help

us prevent the loss of church members?”

Beeley maintains that the starting point of this research must be a theology that

defines leadership rather than a leadership that defines theology. We could practically see

this play out in our churches when budget issues are in some way “practical” matters,

while characteristics of God as Provider is a theological matter. By developing a

leadership theory that grows out of theology, the so-called “practical” will not be seen as

31 Thomas Edward Frank, “Leadership and Administration: An Emerging Field in Practical
Theology,” International Journal of Practical Theology 10, no. 1 (July 2006): 118.

60

somehow contrary to theology. Instead, Beeley argues that all practical issues will be

incorporated under theology.32

The Christian leader developing a theology of leadership does well to be deeply

informed by general leadership research. Frank notes that today’s pastor often thinks of

leadership in terms of preaching, teaching, and pastoral care. “Meanwhile, the work of

managing churches and church institutions races on, expanding into areas as diverse as

procedures for legal incorporation of church-sponsored activities, prevention of sexual

harassment and abuse, public relations, and legal liabilities in leasing church facilities to

community organizations.”33

Frank goes on to provide five helpful points drawn from leadership research to

assist in incorporating general leadership theory into a theology of leadership:34

• First, the Christian leader must identify the contemporary critical issues of

leadership.

• Second, the Christian leader seeks to integrate those issues into an established

framework of biblical perspective that is informed by general leadership theory.

• Third, given the church’s long history of leadership, the Christian leader should

seek to understand how the current issues fit within the larger framework of the

church’s history and how past leaders have dealt with similar issues.

32 Beeley and Britton, 27.

33 Frank, 115.

34 Ibid.

61

• Fourth, building on the previous point, there is great wisdom in attempting to

understand how other perspectives within contemporary Christian church are

dealing with similar issues.

• Finally, the Christian leader ought to understand the impact of leadership

development not only on the local individual church and its parishioners, but also

its impact on the universal church and the unbelieving world.

Founding Leaders: Putting A Theology Of Leadership into Practice

In essence, a founding leader must build a foundation of leadership within their

community. A founding leader has the unique role of shaping a church or organization

from the very beginning, often setting its vision, practices, and measurements of

success.35 This is what makes a founding leader’s transition so difficult, and what makes

a theology of leadership so crucial for the church or organization to remain healthy for

generations after the founder has transitioned on.

In the business world, transitions from founding leaders to successors almost

always involve a change of style from “entrepreneurial” to “professional,”36 the issue

being one of power. Only the professional style is capable of empowering and delegating.

Founder leaders often try to retain control, a situation described in non-profit

organizations as “Founder’s Syndrome.”37 Commentators also highlight the fact that in

non-profit organizations and churches, very large proportions of founding leaders, as well

35 Haveman and Khaire, 441.

36 Stephen Block and Steven Rosenberg, “Toward an Understanding of Founder’s Syndrome: An
Assessment of Power and Privilege Among Founders of Nonprofit Organizations,” Nonprofit Management
and Leadership (Summer 2002): 353.

37 Ibid.

62

as their board members, are Baby Boomers.38 In America in particular, where

generational stratification is pronounced, succession means a marked shift of culture to a

Gen X or Millennial leader that might lack the Boomer work ethic and challenging the

command-and-control approach to leadership.39 It is also pointed out, though not

surprisingly, that a founder’s identity is much more bound up with the organization than

are the identities of subsequent successors.40

With these problems in view, the best practice is a succession plan that is centered

around the community of the church, and does not simply plug in a new leader, but

instead has a theology of leadership for the whole community within its DNA.41 The

work of the community that has gathered around the founder has to adapt to a new

scenario with different leadership. The founder succession plan thus has, at its heart, the

transmission of charisma from the founder to the leadership team and the church

community. With this in mind the church leadership is then ready to select a successor.

Understanding that they are not handing charisma over to a new leader but instead

acknowledging that a founding leader is never truly replaced. Thus, a theology of

leadership will be embraced by the entire community instead of just a sole leader.42

The vision-keeping needs to become the responsibility of a designated group
within the community whose job it is to see that the new leader remains faithful to

38 Donna Schaper, “Leadership Transitions: What the Nonprofit World Can Teach Us,”
Congregations (Winter 2009): 34.

39 Ibid.

40 Ibid.

41 Ben Pugh, “Subverted Hierarchies: Towards a Biblical Theology of Leadership,” Journal of the
European Pentecostal Theological Association 33, no. 2 (2013): 125.

42 William Kondrath, “Transitioning from Charismatic Founder to the Next Generation,” Journal
of Religious Leadership 9, no. 2 (Fall 2010): 83.

63

the vision that created the community. … What needs to take place is a shift from
trust in the leader to confidence in the leadership of the community, its goals, and
its structure.43

When this happens, the new leader who is chosen will represent the corporate

charisma of the selection team. This is a fundamental organizational shift, one that

positively embraces transition as an opportunity for renewal and growth.44 This shift is

essential as a church community takes its focus off of the sole founding leader, and

embraces the responsibility of leadership within themselves. This shift of leadership

happens because of a shift in the theology of leadership and the role that the community

plays in the process.

The Church Community: Putting a Theology of Leadership into Practice

Many people believe that the local church is simply an organization like any other

association or group of people. If the church was merely another human enterprise, it

would be reasonable to assume that we could freely adapt and apply secular leadership

and management principles in the church. However, the church does not exist for itself,

nor base its success on economic or numeric measurements, and should not function with

a CEO giving orders from the top down.

This difference in leadership between the church and business models can create

confusion for those not rooted in a true theology of leadership. For example, imagine the

situation that my friend Paul found himself in. In Paul’s early years as a pastor he sought

43 Ibid., 95.

44 Ibid., 92.

64

to emulate his pastor friend, and mentor, Tim. Tim was a charismatic leader. People

loved Tim. He could always say the right thing, and inspire people with a clear vision,

both at the same time. It seemed that people would follow Tim anywhere, like a pied

piper who can play the tune in such a way that people would step out and come along for

the journey. Paul wanted to lead just like Tim. The charismatic, inspirational leader was

the model Paul wanted to follow. But Paul soon discovered that he was a poor copy of

Tim. He did not have Tim’s charismatic gifting and he could not pull it off. Does the

example of Paul sound familiar? The ethos of a visionary leader has grown over the past

25 years,45 and now everyone wants to be a leader like Tim. Everyone wants to be a

visionary leader, a leader who has influence over others in some tangible way. The

message has become about climbing the leadership ladder, where everyone can move

from good to great. Robert Webber said this:

…the pragmatic view of the church, the church as the body of Christ has been
replaced by an efficient corporation. The pastor is CEO and everyone else
functions under the pastor’s strong leadership. A meaningful and effective
ministry is developed using marketing techniques and corporate organizational
structures instead of attempting to recover the theological reality of the church.46

More and more evangelical leaders spend their energy promoting leadership, or a vision-

driven organization, rather than focusing on healthy, multiplying relationships.

 In our desire to help God enlarge his church, we have focused on the tasks of

ministry, then tied this to the cultural metaphor of ladder-climbing, and lost sight of the

45 Paul Ford, Moving from I to We: Recovering the Biblical Vision for Stewarding the Church
(Colorado Springs, CO: NavPress, 2012), 269.

46 Robert Webber, Ancient-Future Faith: Rethinking Evangelicalism for a Postmodern World
(Grand Rapids, MI: Baker Academic, 1999), 12.

65

who in the body of Christ, while we chase down the how and the where. The organization

has overtaken the organism, and consequently, the living body of Christ has become

constrained.47

In an effort for the church to properly practice a theology of leadership the

community must help the founding leader create an environment where leadership can

flourish throughout the entire community, not just an inner circle at the top. This can be

intrinsically difficult for founding leaders, knowing that no one has spent more time,

energy, and sweat then them.

Much has been written on moving an organization from I to We or from Me to

We. This move from the sole focus of a leader to a community of leadership is crucial for

the next season of a church: the ability to practice a theology of leadership as a

community.48

Mentorship

When a church family struggles to engage new leaders, they usually keep their

eyes focused on themselves. When a church family is not able to look beyond itself, it has

difficulty recruiting new people to step up into leadership roles. Over time, a cyclical

effect will develop. Current leaders cannot see any new prospective leaders to develop

because they keep looking at each other to lead.

47 David L. McKenna, The Leader's Legacy (New York, NY: Barclay Press, 2006), 19.

48 Kondrath, 83.

66

Within a church context, a mentor relationship is the best relationship that can

break this cycle because it guides a person to the task of nurturing someone else to lead

instead of the person always putting him or herself in the leadership role again. Through

mentoring relationships, the church will develop new leaders and see leadership potential

within everyone involved in the church family. Practicing a theology of leadership means

that everyone commits to intentional relationships that lead to a healthy process of

Christian discipleship.

When a church family intentionally engages in mentorship then leadership

development will naturally occur. Vice versa is also true, when a church family is having

difficultly developing new leadership, an intentional focus of mentorship can help a

church’s leaders to empower others to step into leadership roles.

The mentor relationship is one type of relationship that can be discovered in a

church setting. Within a church context, there can be relationships of discipleship,

mentorship, and coaching. In “Multiplying Jesus Mentors,” D.M. Crow compares the

tasks of discipling, mentoring, and coaching. Crow describes discipling as “a more

mature believer [helping] a new believer grow in following Jesus,” mentoring as “a

mature leader [helping] develop leadership by both clarifying and implementing God’s

call,” and coaching as “a coach [helping] a coachee discover his or her own solutions and

strategies.”49

The difference between the relationships is revealed in the desired result of

the relationship. Discipling is the broadest relationship, with an emphasis on helping

someone else follow Jesus. Coaching is a focused relationship around a particular

49 D.M. Crow, “Multiplying Jesus Mentors: Designing A Reproducible Mentoring System, A Case
Study,” Missiology 36, no. 1 (January 2008): 90.

67

problem to be solved by asking questions. Mentoring becomes a focused relationship

around sharing life together through one person helping another person discover and live

into their unique leadership calling of guiding people in God’s kingdom work.

Mentoring in the church is a form of leadership development and is a broad

relationship where one person nurtures another person in discovering their role in a

church family context. The mentor relationship is not a short-term relationship, but is one

established to address anything that might come up, over time, in a person’s role within a

community. The interactions between a mentor and those being mentored are focused on

the relationship itself instead of a particular task or issue. In “Spoken, But Perhaps Not

Heard: Youth Perceptions on the Relationship with their Mentors,” Nikki Bellamy, et al.,

state, “Mentoring programs are relationship based. There is a growing consensus that the

core component of mentoring interventions is the relationship itself which turns to

leadership development.”50

When churches ask how they are going to transition leadership successfully

within the younger generation, they are asking a question about the church family’s

spiritual health. If teenagers are not comfortable with answering questions about their

personal faith, then they will also have difficulty asking questions about personal faith

into adulthood. When churches ask questions about transition leadership, these young

adults will not be equipped to join their church family in these questions. The intentional

mentoring relationships within the church family must explore youth culture to

50 Nikki D. Bellamy, Elizabeth Sale, Mini Q. Wang, J. Fred Springer, and Susie Rath, “Spoken,
But Perhaps Not Heard: Youth Perceptions on the Relationships with their Mentors,” Journal of Youth
Ministry 5, no. 1 (Fall 2006): 58, 62.

68

understand how the church can understand the questions of leadership development for

the younger generation.

In her book, Almost Christian: What the Faith of Our Teenagers is Telling the

American Church, Kendra Creasy Dean states, “Teenagers tend to approach religious

participation, like music and sports, as an extracurricular activity: a good, well-rounded

thing to do, but unnecessary for an integrated life.”51

Recognizing there are church

families challenging the observation, Dean also states, “Caring congregations help

teenagers develop what social scientists call ‘connectedness,’ a developmental asset

accrued from participating in the relational matrix of authoritative communities -

communities that provide young people with available adults, mutual regard, boundaries,

and shared long term objectives.”52 The picture Dean paints is one of mentorship. When

churches do not develop multigenerational authentic relationships with people throughout

the entire church family, their teenagers consider the work of the church to be about

helping people become a nice person. However, when church families understand the

work of the church to be about developing relationships with each other through their

relationship with Jesus, the teenagers discover a connected community that intentionally

nurtures young people to a life of following Jesus in the years to come and they in turn,

as a result of their mentoring relationship, sense the important leadership role they can

play within their church family.

51 Kenda Creasy Dean, Almost Christian: What the Faith of Our Teenagers is Telling the
American Church (New York, NY: Oxford University Press, 2010), 6.

52 Ibid., 72.

69

Followership

Leading a church family through a pastor transition is different from leading in

general. Leading in general happens after the pastor and the members of the church

family have formed a relationship. When a new pastor arrives at a church, unless there

has been a significant overlap period, then no such trust relationship exists. The pastor

must learn to lead and follow the church family, and the church family must learn to lead

and follow their new pastor. They must begin working together right away, even though

trust has not had time to develop. Both parties have to assume characteristics in the other

such as integrity, sincerity, and honesty. This assumption does not always happen,

particularly when the transition was not a welcomed one. This makes being a good

follower an important part of leadership.

Followership is a concept many authors do not address directly. Leadership has

been the focus of many studies and books while the responsibility followers have to

support good leaders often goes without mention.53 Everett Rogers speaks about

followership indirectly as he distinguishes innovators and early adapters from slackers,

recognizing the power of each group upon the final acceptance of a change.54 Rogers

continues to explain that resistance and sabotage are to be expected and chronic criticism

is a sign the leader is functioning well with an unspoken understanding those behaviors

are not representative of good followers.55 However, too often, the incoming pastor has

53 Leonard Sweet, I Am a Follower: The Way, Truth, and Life of Following Jesus (Nashville:
Thomas Nelson, 2012), 25.

54 Everett M. Rogers, Diffusion of Innovations, 5th ed. (New York, NY: Free Press, 2003), 280.

55 Ibid.

70

full responsibility for a good transition when it really is about the ability of the pastor and

church to mutually follow and lead each other.

The church family role in leading and following is rarely written about. William

Bridges understands the importance of followership as he encourages transition leaders to

respect the needs of those going through a transition in order to allow time for grieving

losses and embracing new opportunities, but he does not refer to the responsibility the

followers also have in this process.56

Leonard Sweet addresses the importance of followership when he says, “Our

leader-centric culture esteems and emphasizes leadership over followership.”57 He shares

the importance of a “first follower” as the one who begins the process of joining with a

leader.58 Sweet illustrates with an example from the 2009 Sasquatch Festival in eastern

Washington where a man stood up in a crowd and began dancing to the music. After a

few moments of dancing alone, another person joined in. Soon others joined the dance as

well.59 Sweet says, "The first follower breaks some kind of social membrane and gives

others the courage to follow their hearts".60

Barbara Kellerman addresses the need for followers to accept responsibility for

supporting good leaders and removing bad leaders. She suggests, "Those who obey

56 William Bridges, Managing Transitions: Making the Most of Change, 3rd ed. (Philadelphia, PA:
Da Capo Lifelong Books, 2009), 32.

57 Sweet, 22.

58 Ibid., 9.

59 Ibid., 7.

60 Ibid., 9.

71

orders play as important a role in human affairs as those who issue them".61 Kellerman

labels groups of followers as bystanders, participants, activists, and diehards based on

their degree of willingness to challenge the status quo.62 Rogers uses a similar system

with labels of slackers, late/early majority, early adopters, and innovators.63 Appropriate

attention given to each of these categories of people can help the pastor transition process

go well.

Kellerman highlights the power followers have to influence situations and warns

leaders not to ignore or dismiss their followers: “But by and large we scarcely notice that,

for example, followers who mindlessly tag along are altogether different from followers

who are deeply devoted; and we scarcely notice that the distinctions among followers are

every bit as consequential as those among leaders.”64

The members of a church family can negatively affect a pastoral transition if they

are not good followers. If they do not become devoted to the new pastor, whether he or

she is a good leader or not, the likelihood of a successful pastor transition is slim. A

church family with a good theology of leadership will understand the important role

followership plays in any pastor transition.

61 Barbara Kellerman, Followership: How Followers Are Creating Change and Changing Leaders
(Boston, MA: Harvard Business Review Press, 2008), 15.

62 Ibid., 92.

63 Rogers, 283.

64 Kellerman, 75.

72

Summary

Popular Christian leadership likes to promote the highly “successful” pastor who

started with a home group and within a few short years cultivated a church of thousands,

but this emphasis has muddled and confused a theology of leadership for most Christian

leaders. When church leaders look to the popular Christian leadership press they are

encouraged to think that leadership starts with the “what” questions, and they may

develop strategies to try to establish influence and gain more followers. This sets the

senior leader’s direction down the wrong path and makes it very difficult when

succession inevitably happens. This also ignores the “why” questions and ends up

hindering most conversation on leadership theology.

Our theological seminaries and leaders could do more to take the vast knowledge

that general leadership theory has surmised and converge those learnings with a theology

of leadership that is God-Governed and Christ-Centered. Our churches would also be

wise to not think of leadership as only a numerical and financial growth objective but

instead to develop a theology of leadership that differs from the worldly measurements of

leadership and instead guides and directs the true followers of Jesus as King.

A proper theology of leadership greatly impacts succession. It is necessary for

founding leaders to embrace their unique charismatic gifting and, through that awareness,

build a theology of leadership within their community for the sake of the long-term health

of their church.

A theology of leadership embraces the unknown and understands the need for

good questions and conversations within a community. This is important throughout

succession planning so that a sole leader does not assume that he/she knows everything

73

and prioritizes the need for everyone within the community to play their part. Leadership

and Management scholar Caroline Ramsey has stated, “Claiming access to a universal

story of objective reality is deeply problematic.”65 The idea that we are leaders because

we know everything is deeply problematic. As Ramsey points out, “Do you know

everything? Do you know what you don’t know?”66 As succession planning and

leadership transition progress, the leadership within a community is wise to develop a

scholarship of practice, encouraging everyone to embrace their own unique leadership

gifting, thus taking the focus off one sole leader. A correct theology of leadership can

greatly help the leadership transition process for a church family.

While nothing short of the Spirit can ensure a smooth founding pastor transition,

yet a proper theology of leadership practiced within the body of Christ is the best practice

for church health.

65 Caroline Ramsey, Discipleship as a Practice Centered Inquiry (Personal Communication,
2016).

66 Ibid.

74

CHAPTER 4

EMOTIONAL INTELLIGENCE WITHIN SUCCESSION

Introduction

At the Next: Succession conference,1 the joke was told that there were two

circumstances which can best help an incoming pastor hoping to replace a founding

pastor: either the founding pastor suddenly dies, or he/she has a major moral failing. In

Manfred Kets de Vries, The Leadership Mystique, equally encouraging advice about

succession is given; “the major task a CEO faces is finding his likely successor and then

killing the bastard.”2 Both the Vanderblomen conference, and Kets de Vries comments

are a reminder that there is truth in every joke.

Pastoral succession, particularly a long-term founding pastor transition, is

difficult. There are many different emotions and tensions to navigate as the church

family, staff, elders, founding pastor, and incoming pastor find their new norm amidst the

transition. Struggles for control often take place and a great sense of loss, confusion, and

fear can come over many in the church family.3

1 William Vanderblomen, “Next: Succession” (lecture, Calvary Chapel Church, Dallas, TX,
October 13, 2014).

2 Manfred F. R. Kets de Vries, The Leadership Mystique: Leading Behavior in the Human
Enterprise (Harlow, UK: FT Press, 2009), 225.

3 Roberta M. Gilbert, Extraordinary Leadership: Thinking Systems, Making a Difference (Lake
Frederick, VA: Leading Systems Press, 2011), 12.

75

Every transition has its own unique story. Some transitions go smoothly, while

some result in pain and a disaster, yet in every transition you will find a mix of emotions,

both high and low. This chapter examines the role that emotional intelligence plays, by

reviewing transition stories.

Emotional intelligence has convincingly been linked to leadership.4 The ability to

be perceptively in tune with yourself and the emotions of others, as well as having sound

situational awareness are powerful tools in leadership. The act of knowing,

understanding, and responding to emotions, overcoming stress in the moment, and being

aware of how your words and actions affect others, is described as emotional

intelligence.5 In this chapter we will look of the significant role emotional intelligence

can play as leaders navigate founding leader succession. In particular, this chapter

explores the emotional dynamics that can take place at all levels of a church while a

transition is taking place. The stories of different pastoral transitions as well as personal

research narrative interviews,6 will provide examples of some successful and

unsuccessful transitions. The influence of emotional health and intelligence on

individuals and communities will be discussed, but first we will take a general survey of

emotional intelligence theory.

4 Brent Gleeson, “5 Types of Emotional Intelligence All Great Leaders Have Mastered,” Business
Insider, February 28, 2016, accessed August 3, 2016, http://www.businessinsider.com/types-of-emotional-
intelligence-leaders-master-2016.

5 Gilbert, 12.

6 Elliot George Mishler, Research Interviewing: Context and Narrative (Cambridge, MA: Harvard
University Press, 1986), 2.

76

Emotional Intelligence

In recent years we have witnessed an “unparalleled burst of scientific studies of

emotion.”7

Psychologist Daniel Goleman believes this is a course correction away from

an unhealthy path toward cognitive analysis alone. He argues, “We have gone too far in

emphasizing the value and import of the purely rational . . . in human life.”8

Goleman, a

prominent psychotherapist, has partnered with others in the social and neurological

sciences to redirect “intelligence” theory toward emotion. He refers to the current interest

in emotional studies as “an emerging science.”9

Even though emotional intelligence has been gaining more interest, it is not a new

field of study. The publication of Charles Darwin's The Expression of the Emotions in

Man and Animals (1872) was a precursor to scholarship and clinical exercise of

emotional intelligence in the twentieth century.

E. L. Thorndike, in the 1920s, gave

definition to the concept, claiming “the ability to understand and manage men and

women, boys and girls-to act wisely in human relations” is a kind of social intelligence

worth consideration.10 David Wechsler wrote of “non-intellective aspects of general

intelligence” in the 1940s,11

as did his contemporary, R. W. Leeper, who connected

7 Daniel Goleman, Emotional Intelligence (New York, NY: Bantam Books, 1995), xi.

8 Ibid., 4.

9 Daniel Goleman, Social Intelligence: The New Science of Human Relationships (New York,
NY: Bantam Books, 2006), 4.

10 Ibid., 16.

11 Henry L. Thompson, High Performing Systems, Inc.: Eq-I Certification Workshop
(Watkinsville, GA: High Performing Systems, Inc., 2005), 2-1.

77

“emotional thought with logical thought” in 1948.12

B. Luener, a German, first used the

term “emotion intelligence” in a 1966 article.13

In the 1980s, Howard Gardner wrote of “multiple intelligences,” and Reuven Bar-

On, a clinical psychologist, revolutionized emotional intelligence exploration with his

development of “emotional quotient.”14

Bar-On's clinical research showed both the

validity and practical applicability of emotional intelligence.15 His early research led to

the development of the Bar-On EQ-I, a project including more than 10,000 people. Bar-

On's highly-regarded assessment tools now serve emotional intelligence clinicians around

the world.16

The 1990s popularized emotional intelligence through the work of Jack Mayer,

Peter Salovey, and David Caruso, but especially through the writings of Daniel Goleman.

His 1995 bestseller, Emotional Intelligence: Why It Can Matter More Than IQ, generated

enormous awareness and popular interest in emotional intelligence. Today, there are

more than 60 emotional intelligence inventories,17 dozens of books, and thousands of

published scholarly articles.18

12 Stephen J. Stein and Howard E. Book, The Eq Edge: Emotional Intelligence and Your Success
(Mississauga, ON: John Wiley & Sons Canada, 2006), 15 .

13 Tim Sparrow and Amanda Knight, Applied Ei: The Importance of Attitudes in Developing
Emotional Intelligence (San Francisco, CA: Jossey-Bass, 2006), 5.

14 Stein and Book, 16.

15 Ibid.

16 Thompson, 4-1.

17 Ibid., 2-1.

18 An important online resource for emotional intelligence publications is http://eiconsortium.org,
accessed November 4, 2016.

78

Clinical psychologist Reuven Bar-On defines emotional and social intelligence as

“an array of emotional, personal, and social abilities and skills that influence one 's

overall ability to succeed in coping with environmental demands and pressures.”19

His

primary evaluation tool, BarOn EQ-i, diagnoses “Strengths, Weaknesses, Opportunities,

and Threats”

in 15 components of emotional health, or “well-being.”20

These components

include Self-Regard, Emotional Self-Awareness, Assertiveness, Independence, Self-

Actualization, Empathy, Social Responsibility, Interpersonal Relationship, Stress

Tolerance, Impulse Control, Reality Testing, Flexibility, Problem Solving, Optimism,

and Happiness.21 Bar-On's evaluative term is “emotional quotient” (EQ), which measures

a person’s relative health in each area. Steven Stein and Howard Book, co-authors of The

EQ Edge, skillfully explain how to use EQ-i in each of its various components.

Daniel Goleman has written extensively on emotional intelligence. In addition to

his bestselling, Emotional Intelligence, some of his other works (some co-authored)

include: Primal Leadership: Realizing The Power of Emotional Intelligence, Working

With Emotional Intelligence, The Emotionally Intelligent Workplace, and Social

Intelligence: The New Science of Human Relationships. Goleman uses the term

“emotional competence,” which means emotions can be “learned” like any other “skill.”22

He explains how discoveries in neuroscience show us that the actual physiology of the

19 Reuven Bar-On and Rich Handley, The Last Corporate Secret (New Braunfels, TX: Pro Philes
Press, 1999), 2.

20 Ibid.

21 Ibid., 3.

22 Goleman, Social Intelligence, 27.

79

brain can be altered through training. He writes, “The human brain is designed to change

itself in response to accumulated experience.”23

Therefore, when Goleman speaks of

emotional intelligence as “being able … to rein in emotional impulse; to read another's

innermost feelings; [or] to handle relationships smoothly,”24

these are all skills that can be

developed. Just as we can increase the stamina of the heart, or strength in the quadriceps,

we can develop our brains, the seat of cognitive and emotional life.

Goleman insists that we must develop “forgiveness, compassion, and empathy”25

if we are to combat our social ills and encourage social strength. And, because these are

competencies to be learned and developed, we should be “building a society's capacity”

in these areas.26

Alex Bryan has complied quotes from a number of writers on organizational

dynamics, and emotional and social intelligence. Here is just a small sampling:27

• Patrick Lencioni claims “absence of trust” and “unwillingness to be vulnerable”

are the foundational reasons for “team dysfunction.” This leads to “fear of

conflict” and “lack of commitment” and “avoidance of accountability” and

23 Ibid., 152.

24 Ibid., xiii.

25 Ibid., 317.

26 Ibid.

27 Alex Bryan, “The Role of Human Emotion in Christian Discipleship” (DMin paper, George Fox
Seminary, 2009), 86 #, April 1, 2016, http://digitalcommons.georgefox.edu/dmin/154

80

“inattention to results.”28

Interpersonal intelligence (emotional acumen)

determines the health and success of group life.

• Max De Pree says we must provide an atmosphere of “hospitality” in our

organizations. We must help one another “feel authentic and needed and

worthwhile.”29

“Being cared about as an individual”

is an essential desire of

people in our organizations.

• In Mavericks at Work, the authors write of the importance of “not just

encouraging people to learn new skills but encouraging a diverse group of people

to sit in a room, try new things, mess up, get embarrassed, and learn how to

bounce back-together.”30

• Margaret Wheatley says, “Although we live in a world completely revolutionized

by information, it is important to remember that it is knowledge we are seeking,

not information. Unlike information, knowledge involves us and our deeper

motivations and dynamics as human beings.”31

• In the church world, Bonem and Patterson say we must be “pulse takers.” We

must “know what others are thinking and feeling…”32

28 Patrick Lencioni, The Five Dysfunctions of a Team: A Leadership Fable (San Francisco, CA:
Jossey-Bass, 2002), 188.

29 Max De Pree, Leadership Is an Art (New York, NY: Double Day, 1 989), 67.

30 William C. Taylor and Polly LaBarre, Mavericks at Work: Why the Most Original Minds in
Business Win (New York, NY: HarperCollins, 2006), 233.

31 Margaret Wheatley, Finding Our Way: Leadership for an Uncertain Time (San Francisco, CA:
Berrett Koehler Publishers, Inc., 2005), 154.

32 Mike Bonem and Roger Patterson, Leading from the Second Chair: Serving Your Church,
Fulfilling Your Role, and Realizing Your Dreams (San Francisco, CA: Jossey-Bass, 2005), 100.

81

• Leonard Sweet writes, “A mature soul has learned to read the energy fields of

others. Some people give off low vibrations; others are high-wattage. Some

people suck energy out of you; others plug you into the energies of the

universe.”33

• Andy Stanley, pastor of North Point Community Church, challenges his staff and

pastors everywhere to “cheat the church” in order to spend generous amounts of

time with family. For Stanley, being faithful as a disciple of Jesus means

relational health at home more than organizational progress at work. Stanley has

crafted a vision for his local church that puts family health (interpersonal

intelligence) above productivity.34

• Wayne Cordeiro, pastor of New Hope Christian Fellowship, encourages us to be

responsive to heaviness in our relational world-and to act promptly in healing

those endangered relationships. He believes the Holy Spirit uses our emotions to

redirect our energies toward people, especially family.35

These examples—from the business and the church world—show a collective

awareness of the need for emotional intelligence. There is a recognition that the health of

our relationships largely determines the quality of our lives and organizations. Hence, Jim

Collins’ claim that “getting the right people on the bus” by including that, “Whether

someone is the ‘right person’ has more to do with character traits and innate capabilities

33 Leonard I. Sweet, Summoned to Lead (Grand Rapids, MI: Zondervan, 2004), 106.

34 Andy Stanley, “Focused Leadership,” in Leadership Summit (South Barrington, IL: 2006).

35 Wayne Cordeiro, “Dead Leader Walking,” in Leadership Summit (South Barrington, IL: 2006).

82

than with specific knowledge, background, or skills.”36

Largely, this understanding and

discernment is a kind of emotional and social intelligence.

Healthy Families Deal With Emotions

The need for emotional intelligence in leadership is even greater in the church

than secular organizations due to the commitment the church has to one another.37

Throughout scripture we see many references to the Body of Christ38 and many churches

use family type language when communicating, even referring to the pastor as Brother

Nick or Sister Caroline. In reference to the pastoral or shepherding roles of the church,

there is pressure is to treat the Church more as a family. However, in reference to

leadership there is a pressure to treat the Church more as an organization. Much has been

written on church growth structures and many church meetings involve discussions on

policies, procedures, and budgets.

In regards to church leadership transitions, a majority of the available resources

reflect on this process from the vantage point of the church as an institution, disregarding

the role of the church as a family. Even the recent denominational policy of the

Evangelical Free Church, Covenant for Alignment & Staff Unity,39 recently laid out the

36 James C. Collins, Good to Great: Why Some Companies Make the Leap…And Others Don't
(New York, NY: Harper Collins, 2001), 63-64.

37 William M. Kondrath, God's Tapestry: Understanding and Celebrating Differences (Herndon,
VA: Rowman & Littlefield Publishers, 2008), 8.

38 1 Cor. 12 NRSV.

39 John Herman, “Evangelical Free Church Covenant for Alignment and Staff Unity,” The
Ministerial Forum (Winter 2012): 1, accessed April 21, 2016,
https://go.efca.org/sites/default/files/resources/docs/2013/03/ministerial_forum_winter_2012.pdf.

83

policy for outgoing pastors and how they are to interact with their former congregation

and successor. In it, there are step-by-step procedures, policies, and “How To Guides,”

that guarantee a successful transition. Unfortunately, life in a family rarely works step-

by-step.

Neglecting Emotions

It was soon after reading the Evangelical Free Church transition policy that I sat

down and interviewed40 an Evangelical Free Church founding pastor of 24 years, who

was a few years removed from retirement and the process of passing the baton of church

leadership to a new senior pastor. While sitting with Pastor Mark I asked him to tell me

his story. Pastor Mark shared of his successful transition including details about he and

the Elders had mapping out a detailed timeline, including: preaching sermons about

succession, empowering the new senior pastor, and a nice compensation package as a

parting gift. Pastor Mark also shared the Elders’ desire to create a tension-free transition,

and their recommendation that Mark and his wife find a new church home and not return

to the church unless invited by the new Senior Pastor.

As I listened to Pastor Mark, his story only focused on the institutional/corporate

approach to their transition. It was not until I asked questions, that Mark shared any of the

emotions of this major life change. The first question I asked Mark was, “How has your

wife dealt with finding a new church family?” Mark’s response was pure emotion. As

tears welled up in his eyes he mentioned things like, “you can’t replace family,” “we are

40 Interview by author, February 1, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

84

a few years removed and my wife still hasn’t formed the type of relationships she had

back at our other church,” and “in many ways it has felt like a death.” Unfortunately,

Pastor Mark’s situation is all too familiar in the Church. While Mark’s church might be

doing well, Mark and his wife are not, and the church he founded has left him to deal

with the emotions, the pain and the loss on his own.

Nurturing Emotions

Not all church transitions play out the way Pastor Mark’s transition has. Some

churches have acknowledged the complex nature of the biblical call to share life together,

be a family, and function at a greater depth than just a long-term institutional vision.

Many churches have embraced Edwin Friedman’s41 works, and see the church as a living

breathing family organism, one created to survive from generation to generation. These

churches incorporate Family Systems Theory within the framework of a healthy church.

Edwin Friedman conducted research among churches who had experienced the

departure of a founding pastor. Church families who had been shepherded, often for

decades, by their founding pastor, most often compared their founding pastor’s departure

to a death. This natural grieving and mourning occurred within many founding families,

years later, still not healed from the change. Friedman concludes his research with direct

emotional comparisons to those experiencing death in a family unit of a significant

41 Edwin H. Friedman, Generation to Generation: Family Process in Church and Synagogue
(Colorado Springs, CO: The Guilford Press, 2011), 1.

85

matriarch or patriarch in a family.42 Friedman also points the Church towards another

option. Friedman encourages the church to embrace the emotional journey of a family

during a major transition but instead of thinking about it as a death and funeral to think

about it as a Father/Mother giving their daughter away in marriage.43 This line of thinking

requires emotional intelligence by church leadership and embraces the emotions of loss

and letting go, while also embracing a new season of life and the excitement that comes

with a new generation of family taking shape.

I recently interviewed a church that embraced this family centered approach. I had

a conversation44 with Pastor Jack, the 31-year pastor who was 5 years removed from his

Senior Pastor role, and Pastor Travis, Jack’s successor. I began by asking them to tell me

the story of their transition. They both effortlessly and joyfully shared about the love they

have for each other, the jealousy/comparison games they played, the tensions they walked

through together, and the period of grieving and then growing that the church has

experienced through the transition. It was Pastor Travis who said that he looks at Jack as

a father figure in his life, and Jack responded by saying he would happily claim Travis as

his son.

While talking with Pastors Jack and Travis it is clear that they experienced this

transition with more of a family view in mind. Pastor Jack and his wife still regularly

attend the church and Pastor Jack still serves on staff, having assumed a part-time,

42 Edwin H. Friedman, “Empathy Defeats Therapy: Interview with Helen Gill,” Family Therapy
News, September/October (1988): 9.

43 Ibid.

44 Interview by author, January 28, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

86

pastoral care role. They did communicate with me some policies they have in place to

help them walk through any disagreements or tensions, but also said that they have hardly

ever had to lean on those policies, instead trying to give each other lots of grace and

continuing to meet regularly face to face.

Pastor Jack and Pastor Travis said they both knew pastors who were either

uncomfortable with, or had no relationship with, their predecessor or successor, some of

whom had never even met each other. Pastors Jack and Travis said they have tried to take

the approach that their relationship with one another could be a huge asset to the church

they both love and care about and how their personal relationship with each other will

impact the church’s ability to process their own range of emotions from grief to later

excitement regarding the change.

While the church has a great leadership responsibility if it wants to thrive, it is

still a family unit, a living-breathing organism, and must be aware of the emotional

responses of people within the church. Whenever there is a pastoral change, particularly a

senior or lead pastor, there is a time of adjustment and grieving for the family. This

grieving process can be similar to a death, or the emotions a parent might feel while

watching their child get married. The successor and leadership team play the dominant

role45 in making the predecessor feel valued and affirmed, and this process greatly

impacts the health and healing of the rest of the church family. This is not a step-by-step

45 Mike Andrus, “Pastoral Succession: Handling It Well,” The Ministerial Forum 20, no. 1 (Winter
2012): 1, accessed April 21, 2016,
https://go.efca.org/sites/default/files/resources/docs/2013/03/ministerial_forum_winter_2012.pdf.

87

process, but requires emotional intelligence to be aware of others, so that leadership can

make sound decisions when emotions might be conflicting.

The Importance of Emotional Intelligence During Succession

Whether you are considering a business, a church, or a family, you are never just

talking about one individual. It takes many people, varied gifts, and diverse personalities

in order for organizational structures to thrive. Navigating these entities takes more than

just rule-following and the status quo. The best leaders understand that there is an

emotional heartbeat to be acknowledged. That is certainly the case when dealing with

church leadership transitions and succession. In his book Social Animal, David Brooks

states, “effective business leadership is never limited to the acts of one “heroic”

individual; rather, it operates in a context of employees and of the business, industry, and

larger social environment. Leaders who recognize the emotional nuances of that context

and guide their followers accordingly provide their organization with an extra

stimulus.”46

This is one reason why it is so important to acknowledge the church as more than

an institution, instead, it is a living and breathing family unit with emotional ups and

downs. The church should not function as a business institution hiring and firing at a

whim, promoting and making change without thinking about the impact and emotions of

the long term committed community who are affected by these decisions. Any

46 David Brooks, The Social Animal: The Hidden Sources of Love, Character, and Achievement,
Reprint ed. (New York, NY: Random House, 2012).

88

predecessor or successor at a church would be wise to use their emotional intelligence

when navigating this complex process.

Ignoring the emotions of a community can be dangerous to the overall health of

the church.47 Understanding the emotional heartbeat of the church family might take extra

time, but this helps ensure that everyone within the family can play their part.

Fruit Bowl Analogy

Many churches that struggle with a change of leadership see this change mostly as

the exchange of one top administrator with another, i.e., a technical fix. This viewpoint

neglects the emotions involved throughout the community and is particularly problematic

when an outgoing senior pastor is a founder or has been in place for an extended period

of time. The successor inevitably becomes the target of all the negative emotions about

the change.48

In searching for an analogy that communicates this difficult emotional transition I

discovered William Kondrath’s illustration of a fruit bowl.49 Imagine a very large fruit

bowl, maybe thirty inches in diameter and eighteen inches deep. It is filled with all sorts

of fresh fruit: oranges, apples, grapes, kiwis, mangoes, lemons (there are always lemons),

peaches, a pineapple, perhaps a couple of delicately placed strawberries, and, of course, a

banana. Now let’s suppose the banana is the “top banana,” the senior pastor, in our case

47 Friedman, “Empathy Defeats Therapy,” 9.

48 Kondrath, “Transitioning,” 83.

49 Ibid., 104.

89

the charismatic founder who is leaving. Because this banana has been so central in the

church, he or she is in the center of the bowl of fruit.

Now, imagine taking the banana out. What happens? The individual pieces of

fruit nearest to the banana shift places. Some of the fruit farthest away doesn’t move at all

and doesn’t even realize the banana is gone.

Now suppose you want to place a new leader in the midst of this church. This

leader may not be a charismatic banana. He or she may be an avocado (which only ripens

when it is off the tree) or a pear. Obviously, it will not fit in the same space as the

previous banana and even if the new leader were a banana, it would be difficult for it to

fit in the same space as the original founder banana because all the nearby fruit shifted

when the founder banana left.

Notice also that each of the pieces of the fruit closest to the center, closest to the

founder banana, now shifts in relationship to one another, and even extending to the

marginal members of the fruit community. The system is no longer the same.

In churches and communities where the founder was in place for a long time it

often happens that people become accustomed not only to their relationship to the leader,

but also to their place in the system relative to all the other members. They may also

become used to certain patterns of worship, education, social interactions, and

community outreach. The patterns and expectations have a way of becoming set and

when change occurs all sorts of emotions are sure to be exposed.50

50 Ibid., 98.

90

The greater the number of people who are unaware of their feelings or who are

substituting feelings, the longer it will take to move through the transition, because

people are not getting what they need at a time of disruption and disequilibrium.51

The fruit bowl analogy illustrates for us the need for leadership throughout the

community to have an emotional intelligence and awareness to help lead the community

to an emotional healthy place as they process this major change.

Emotional Intelligence in Practice

Emotional Intelligence was coined in a 1990 study52 and then popularized by

Daniel Goleman’s book53 in 1995. Since then, scores of researchers have shown how

being in touch with feelings, both your own and other people’s, gives you an edge,

compared to people without this awareness. Many research studies have concluded that

those with high emotional intelligence are more successful at work, are more enjoyable to

work with,54 have a greater influence over the health of their organization and family,

have fewer health problems,55 and report a greater life satisfaction.56 It would be wise for

51 Friedman, Generation to Generation, 204.

52 Peter Salovey and John Mayer, “Emotional Intelligence,” Imagination, Cognition and
Personality 9, no. 3 (March 1990): 185-211.

53 Goleman, Emotional Intelligence, 1.

54 Chi-Sum Wong and Kenneth Law, “The Effects of Leader and Follower Emotional Intelligence
On Performance and Attitude: An Exploratory Study,” The Leadership Quarterly 13, no. 3 (June 2002):
243-274.

55 Moïra Mikolajczak, “Explaining the Protective Effect of Trait Emotional Intelligence Regarding
Occupational Stress: Exploration of Emotional Labour Processes,” Journal of Research in Personality 41,
no. 5 (October 2007): 1107.

56 Donald H. Saklofske, “Factor Structure and Validity of a Trait Emotional Intelligence Measure,”
Personality and Individual Differences 34, no. 4 (March 2003): 707.

91

church leaders to gain an understanding and pay close attention to their emotional

intelligence.

One of the church transition case studies reviewed for this paper paid special

attention to emotional intelligence.57 The leadership transition occurred at a church in

Louisville, Kentucky where the long time founding pastor of 25+ years went to his elder

board and asked for help in the complex transition process. The church made intentional

reference to the emotional process for those involved, understanding that different people

will have different emotional responses along the way. As the elder team, founding

pastor, and successor crafted their detailed timeline, they created plenty of space for

different emotions they anticipated might occur. Special events were created for founding

families to grieve and ask questions, and again for staff/leadership in the church to grieve

and have conversations about how they expected this transition to impact the church

family. The church leadership, following the pattern of Moses and Joshua,58 also walked

the church through a 30-day grieving time. Once the grieving time was over the

leadership understood that a new season would be occurring for the church, and they led

in dreaming/vision casting sessions. This time created emotional excitement about the

future of the church that allowed the successor to start from day one with an emotionally

healthy church family.

57 Russell and Bucher, 48.

58 Deut. 34:8 RSV.

92

Caution Regarding Emotional Intelligence

Not everyone sees emotional intelligence as a positive element. Just last year a

group of Austrian psychologists reported a correlation between emotional intelligence

and narcissism, raising the possibility that narcissists with high EI might use their

“charming, interesting, and even seductive” qualities for “malicious purposes,” such as

deceiving others.59 Similarly, a 2014 study linked “narcissistic exploitativeness” with

“emotion recognition,” concluding that those who were prone to manipulating others

were better at reading others emotions.60 While these studies highlight extreme

possibilities of emotional intelligence, they can help us properly weigh the value that EI

plays in the outcome of a leadership transition, instead of overestimating its importance.

We also see that some emotional intelligence organizations have produced an

array of tools designed to measure an individual's emotional and social health. Sparrow

and Knight aptly point out that “it is misleading nonsense to reduce somebody's

emotional intelligence to a single figure.”61

Choosing the best tools is critical. And after

selecting a tool for yourself or your organization, respecting the limitations of the

assessment is important. Just as IQ tests or spiritual gifts inventories can inappropriately,

and less-than-perfectly, “define” a person, equating a person's relational and personal

59 Ursa K. J. Nagler, “Is There a ‘Dark Intelligence?’ Emotional Intelligence Is Used by Dark
Personalities to Emotionally Manipulate Others,” Personality and Individual Differences 65 (July 2014):
47.

60 Sara Konrath, “The Relationship between Narcissistic Exploitativeness, Dispositional Empathy,
and Emotion Recognition Abilities,” Journal of Nonverbal Behavior 38, no. 1 (March 2014): 129.

61 Sparrow and Knight, 33.

93

success with a score on a brief exam is problematic. These tools should be used to assist

the process of growth more than grading the emotional effectiveness or value of people.

Peter Drucker offers stern words for consideration: “Don't start with personality.

Don't start with the usual silly questions such as does he get along with people, or does

she have initiative? These characteristics may be meaningful in describing a personality,

but they don't tell you how people perform.”62

The danger of “touchy-feely” decision-

making is real. A person's emotional quotient may not tell the whole story of well-being,

emotional health, or job performance. Just being a good guy does not mean a person is

qualified to effectively serve in a particular area of the church. Spiritual gifts (calling)

and talents still matter.

Some emotional intelligence theorists have closely associated their work with

business and management literature. If this human science is corrupted by business

leaders to control people and expand financial profits, danger lurks. If this human science

is corrupted by church leaders to control people and expand pastoral power, danger lurks.

Is our use of these psychological discoveries helpful or hurtful? We must use this

emerging science with wisdom and humility. A greater awareness of people must be used

to help them fulfill God's purposes for their life.

Even with these caveats, emotional intelligence does play a significant role in a

healthy church family leadership transition. A great resource to support this thought is

Peter Scazzero’s book, Emotionally Healthy Spirituality. The premise of Scazzero’s book

is that “It’s impossible to be spiritually mature, while remaining emotionally

62 Peter F. Drucker, Managing the Nonprofit Organization (New York, NY: HarperBusiness,
2006), 146.

94

immature.”63 Many individuals try to shut off their feelings, but as much as we distort,

deny, and bury our emotions and memories, we cannot ever eliminate them. This is not

just for individuals, but the same can be said of the body of Christ, and the need for the

community as a whole to express emotions during a major succession. We must deal with

our emotions and understand that our Heavenly Father is able to communicate to us

through our feelings and provide healing and comfort along the way. An emotionally

intelligent leader will not only live this way themselves, but will help others walk through

this process understanding that the greater health of the organization, church, or family,

will benefit everyone involved.

Common Emotions Seen in Founding Transitions

One of the great difficulties in any transition is the transfer of control and

authority. This tension occurs whether a CEO is being replaced or a Matriarch/Patriarch

passes away and a new family member assumes the role. Every leader has their own way

of doing things and their own network of people who partner with them to make it

happen. When a senior leader steps aside it affects the entire leadership structure of the

church/family/organization, particularly if the leader moving on is a long-term, founding

leader. When the new leader transitions, a struggle to maintain or obtain control can take

place, and often some predictable emotions surface within a community.64

63 Peter Scazzero, Emotionally Healthy Spirituality: It's Impossible to Be Spiritually Mature,
While Remaining Emotionally Immature (Nashville, TN: Zondervan, 2014), 1.

64 Kets de Vries, 224.

95

Emotional Fears

The ability to lead with control and authority is not based on one’s ability to

follow a set of policies and procedures, but instead is complex, and relies heavily on

emotional intelligence.65 Manfred Kets de Vries’ book, Leadership Mystique,66 assesses

the fear that comes with a transfer of power and the need for emotional intelligence to

help guide the process. Kets de Vries does not just lay out plans and strategies for

succession, but he examines the emotions an incoming or outgoing leader might be

feeling. Fear is a key emotion Kets de Vries identifies in all participants during

succession. Regarding the outgoing leader, Kets de Vries says, “succession arouses basic

fears of death…CEO’s tend to be fairly close-lipped about their fears and feelings,

making succession shrouded in mystery.”67 For the incoming leader Kets de Vries

identifies another reason for fear, “once a person becomes head honcho, there are no

obvious new positions to strive for. It’s success or failure; there are no other options.”68

These fears mostly revolve around control: the fear of letting go of control and the fear of

obtaining control.

In one interview,69 I conversed with a woman named Elizabeth who has attended

the same church for over 35 years and had the same pastor during the entire time, except

65 Gleeson, “5 Types of Emotional Intelligence.”

66 Kets de Vries, 224.

67 Ibid.

68 Ibid., 219.

69 Interview by author, January 19, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

96

for the past 5 years when a new senior pastor transitioned in. When I asked Elizabeth to

share the story of her church’s transition she immediately got tense and appeared to be

nervous. Elizabeth told me that she served as staff secretary for over 15 years. She loved

her job and said that those were some of the most satisfying years of her life. She loved

serving the church and the senior pastor. When the senior pastor retired, she remained on

staff and fully hoped to remain in her job for another 10+ years. Elizabeth told me when

the new pastor was hired there was a steep learning curve for her and she feared change.

The new pastor desired to use new computer software programs and everything he did

revolved around technology that she was not familiar with. Elizabeth communicated to

me that as the months went on she started to sense a great fear of failure whelming up in

her new Senior Pastor. The Pastor isolated himself, while also isolating Elizabeth. She

said she found herself on the outside of things and no longer felt like she was contributing

to the team. After 6 months Elizabeth decided to quit and she was quickly replaced with

someone younger and more technologically savvy. Elizabeth said that neither the new

pastor nor elders ever addressed the emotions the staff might be feeling through the

succession and that no one ever asked her about how the senior pastor transition impacted

her. Elizabeth said she believes the new pastor’s fear of failure created a performance

culture and that many of the long-term staff had left the church.

Elizabeth was caught in a transition of control. While her being kept on the

outside appears to have had nothing to do with her personality, it did have to do with the

way in which the new senior pastor worked. Elizabeth assessed the situation, understood

her limits, and graciously stepped down from her position without creating any

97

unnecessary conflict and tension. Unfortunately, not all transitions of control occur that

gracefully.

Emotional Dependency

While emotional fears revolving around control also exist in the church, Kets de

Vries also points toward another key emotion found in transitions, that of dependency.

One of the most common difficulties Kets de Vries identifies is that, “CEO’s are highly

sensitive to shifts in power and some simply can’t face the reality of losing power.”70 Just

like CEO’s, many pastors attach their identity to their work and have a hard time letting

go of control. Pastors are just as likely to become workaholics and tend to build their

church around their own personality, making it even more difficult to one-day walk

away. This can impact everyone involved in the church family and create an unhealthy

dependency.

I also interviewed71 a president/CEO of a family business. Ben had taken over the

family business 5 years ago from his dad. He had worked with the company for 10+ years

before the transition occurred, and now 5 years later, he was able to share his story with a

unique perspective. When I interviewed Ben he was quick to point out that his dad still

occupied the office next to his. While sharing the story of succession, it was clear that 5

years into the CEO role, that the transition still was not fully completed. Ben said that

there are a few aspects of the company that his Dad has not yet let go of, and they still

70 Kets de Vries, 225.

71 Interview by author, January 21, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

98

have not worked out the complete details of the financial ownership transfer. I expected

Ben to be upset about this slow process, but he shared that he enjoys having his dad

around and even sees him as somewhat of a “crutch” to help him along. Ben seemed

relieved that all the pressure doesn’t fall on him and that his dad is still there to “save”

him if something bad were to happen. I asked Ben when he thinks the complete transfer

will take place and he laughed saying, “I’m not sure, maybe when my dad passes away.”

This does not seem to be an ideal way to transfer control, as there is an emotional

dependency that is unhealthy for the long-term leadership Ben is required to provide to

the company.

Transitions are not easy, they all look different, and there are many ways to be

successful. Yet, it appears that Ben is a reluctant leader who fears obtaining control while

his Dad also is hesitant to let go of power. Their transition might work well in the end but

it is clear that they have yet to fully navigate the complex transition of control.

Emotional Security

Kets de Vries points to a trait that is often present in successful successions and

transfers of control: the ability to accept that everyone is dispensable. The ability to

recognize oneself as dispensable comes from being emotionally secure. Charles de Gaulle

is famously quoted as saying, “the graveyards of the world are full of indispensable

men.”72 Church leaders should humbly lead knowing that one day only our legacy will

remain. The alternative requires never addressing the elephant in the room, which leaves

72 Kets de Vries, 226.

99

a mess for others to navigate. While everyone desires to depart when they are at the top,

the truth is that most people have to humbly learn to relinquish control at some point in

their lives, facing fear and letting go. This is why succession planning is such an

important task. Succession planning allows a predecessor, successor, and leadership to

plan ahead for the inevitable event to come and also allows time to process emotions and

find emotional security in the future plans. As Kets de Vries concludes regarding a

healthy transition of power and succession, “the acid test of excellent leadership is what

happens when the leader is no longer there.”73 Planning ahead gives a sense of security

for everyone involved.

Summary

A family in my church recently lost the patriarch of their family, and on the same

day, a new baby was born into their family. How are people able to mourn and celebrate

at the same time? We often do not acknowledge that we are complex emotional beings.

We are capable of feeling more than one emotion at a time. I can be excited and scared, I

can be weary and expectant, and like the family in my church, I can be sad and joyful at

the same time.

Church leadership should do more than make sure the logistics of a pastor

transition are handled but should also assess the emotional well-being of the church

family and address the different emotions being experienced during a transition.

73 Ibid.

100

A founding pastor transition is a complex process. It is important for church

leadership to understand their context, leadership style, and to develop a proper

leadership theology to work through the complicated process. There are also many

logistical pieces that need to be worked through and too often church families work hard

making sure their church moves through a transition but never take time to address how

they are feeling. A church family and leadership must not neglect all the different

emotions a church family is experiencing through this major transition. Leadership and a

church family that navigates the complex emotional process involved in a founding

pastor transition will be more likely to have a heathy transition outcome.

A family system is often navigating different emotions at the same time and it is

clear that a church family will be navigating all of this during a founding pastor

transition. There are many ways to navigate a healthy transition but in this chapter we

have shown that an emotionally healthy leader with a high level of emotional intelligence

is best suited to help a church family navigate the difficult tensions that arise with a

transition of power. In the next chapter we will look at ways a church family can be more

aware of the emotional complexities within a transition and how they can walk through

those emotions together.

101

CHAPTER 5

FAMILY SYSTEMS THEORY

Introduction

The transition of a founding pastor is an anxious time for any church. Churches

that lifted their leader up on a pedestal can have an extremely difficult time navigating

the transition, but so can churches that have a strong theology of leadership, have

functioned in community, and have never made the founding pastor the focal point of the

church. This is an anxious transition for all churches because churches, like families, are

complex emotional systems.1

In the same way that a family grieves and mourns the loss of a loved one, a

church family also grieves the departure of a founding pastor. How does the church

leadership and succeeding pastor address all the emotions that come with a transition this

deeply rooted?

One metaphor for the departure of a founding pastor and hiring of a succeeding

pastor is that of a divorce and remarriage.2 Yet, a healthy emotional process can also feel

more like a father giving his daughter away in marriage: a time of letting go, celebration,

and excitement for a new journey ahead.

1 Israel Galindo, “Bowen Family Systems Theory in the Congregational Context,” Review and
Expositor 102 (Summer, 2005): 365.

2 Scazzero, 88.

102

This chapter lays the foundation for a theory that can help churches traverse the

emotional process of a founding pastor transition. Chapter three’s study on a theology of

leadership identified the church as the body of Christ, each person playing their part.

Family Systems Theory is a theory that supports the emotional system of that body.

Very few books reflect on the reality that the church is an emotional system. We

like to call the church a “family,” but too often the church, like a business corporation,

deals with its staff like hired help and ignores, or poorly equips, the church body’s need

to deal with emotionally difficult issues.

In this chapter we will be looking at Family Systems Theory as a way for church

leadership to enhance their emotional intelligence and better equip their church for a

founding transition.

Family Systems Theory

Peter Steinke explores Family Systems Theory in How Your Church Family

Works: Understanding Congregations as Emotional Systems. Steinke states, “System

Theory is a way of conceptualizing reality. It organizes our thinking from a specific

vantage point. Systems thinking considers the interrelatedness of the parts.”3 Steinke

continues, “When we think systemically, we cannot understand one thing without the

other.”4 Through compartmentalization, people try to understand one thing without the

3 Peter L. Steinke, How Your Church Family Works: Understanding Congregations as Emotional
Systems (Herndon, VA: The Alban Institute, 2006), 3.

4 Ibid., 4.

103

other. Applying system theory to the church recognizes that what happens in one aspect

of the church influences the other aspects of the church; nothing is done in a vacuum.

 Without realizing it, people use Family Systems Theory in a variety of ways. One

example is when a person becomes frustrated with one person, and yet takes out their

frustration on someone else. A husband and wife have an argument before work, so he

pulls out in the road in front of someone and then yells at another driver. His anger has

nothing to do with the other driver, but that driver is the one who receives the tension that

developed between the married couple. Many of the tensions that play out in

organizations are the result of displaced anxiety and tension. Family Systems Theory

seeks to apply displaced anxiety back onto the correct relationship and situation. By

keeping the anxiety in the place where it started, the tension and emotion can be

addressed instead of allowing it to grow and disrupt the health of the organization. This

kind of emotion and tension also take place within the church family.

Before describing how a specific family system theory (i.e. Bowen) can help a

church family walking through succession, we must begin with an understanding of

family systems. In his essay, “Surviving Congregational Leadership: A Theology of

Family Systems,” Craig Nessan introduces an understanding of family systems. He states,

“Rather than focusing on the psyche of a troubled individual, the point of orientation

becomes the entire family as a system of relationships out of which the person

functions.”5 When seeking to address a problem, one is thinking from an individual

5 Craig L. Nessan, “Surviving Congregational Leadership: A Theology of Family Systems,” Word
& Word 20, no. 4 (Fall 2000): 390.

104

perspective. When seeking to address the relationships within the expression of the

problem, one is thinking from a family systems perspective.

When a problem or situation arises, people naturally address the problem from an

individual perspective. Someone will see a problem and make an assumption of who is

causing the problem. To fix the problem means to fix the person, which means seeing the

problem solely through an individual perspective. The individual perspective denies how

the problem may actually be a symptom of a deeper issue at hand, especially an issue

within the system.

An example would be low attendance from young families during the welcome

weekend of a succeeding pastor. If there are no young parents in attendance, the church

leadership might come to the conclusion that the new pastor is not an exciting prospect

for young families. Limiting the problem to the new incoming pastor is looking at the

situation from an individual perspective. A better approach would be to look at the

attendance problem as a whole. Continuing this example, young parents may not be

attending the welcome weekend because there is not adequate care for their children. The

church’s leadership may assign the problem to the personality of the incoming pastor and

overlook the need to provide adequate childcare and programing, in order for young

families to participate.

Ronald Richardson also develops the distinction between an individual

perspective and a systems perspective. In Creating a Healthier Church: Family Systems

Theory, Leadership and Congregational Life, Richardson states, “In the individual

model, there is little sense of people’s interconnectedness or of how one’s own behavior

can affect that of others. In the systems model, there is recognition of the connection

105

between people. It says people can only be understood fully within the context of their

relationships.”6 While the individual model and the systems model are not mutually

exclusive, people tend to gravitate to the individual model when addressing issues at

hand. Because people typically use the individual model, people must intentionally create

steps to use the systems model.

Family can be an example of how people typically approach life through an

individual model. A teenager may be causing trouble at school because of the dysfunction

of his parents’ marriage. A toddler may be jumping on the couch after being told not to,

because her parents are not paying attention to her. In these situations, it is tempting to

address the teenager’s behavior or the toddler’s unruly actions in isolation, without

realizing how the parents’ behavior influences their children’s behavior. The family

model does not excuse the teenager’s or toddler’s behavior. They each are still

accountable for their improper actions, but addressing the situation for a lasting effect

means that the parents in both situations must acknowledge their issues and their

influence on the family system as a whole.

Family Systems Theory approaches problems by focusing on how people function

in the different relationships of their lives. It is within the interconnectedness of these

relationships that change can happen. James Lamkin describes Family Systems Theory as

a way of seeing that our relationships influence how we relate to each other. Lamkin

states, “Each piece of a system is a part of the whole. The particular affects the whole,

6 Ronald W. Richardson, Creating a Healthier Church: Family Systems Theory, Leadership and
Congregational Life (Minneapolis, MN: Fortress Press, 1996), 25.

106

and vice versa. All life is connected in this way.”7

The relationship between the particular

and the whole is significant for understanding systems theory.

Richardson also affirms how the context and the individual affect each other. He

states, “The larger context helps to define the individual. The individual is often a

particular expression of the larger corporate group.”8

Some may choose to focus on a

particular and try to fix it, while others may try to focus on the whole and change it.

Systems theory argues the only way to enact lasting change is to see the interaction

between the particular and the whole by seeing how they influence each other. Family

Systems Theory empowers people to uncover the heart of the issues by getting beyond

the symptoms that reveal the problem. One of the more commonly used family system

theories is Bowen Theory.

Bowen Family Systems Theory In The Church

Murray Bowen was a Professor of Psychiatry at Georgetown University in

Washington, D.C. He began developing Bowen Family Systems Theory in the 1950s and

he died in 1990. Dr. Bowen mentored the late Rabbi Edwin Friedman, whose work

developing Bowen theory helped it develop into one of the leading Family System

Theories currently used in America.9 It was Rabbi Friedman who first made the

7 James E. Lamkin, “Systems Theory and Congregational Leadership: Leaves from an Alchemist’s
Journal,” Review & Expositor 102, no. 3 (Summer 2005): 467.

8 Ronald W. Richardson, “Bowen Family Systems Theory and Congregational Life,” Review &
Expositor 102, no. 3 (Summer 2005): 381.

9 Ibid., 379.

107

application of Bowen Theory to pastoral and congregation life in his book Generation to

Generation.10 Friedman introduced into the fields of pastoral counseling and

congregational studies the application of Bowen Family Systems theory as a way to

understand churches as emotional systems. Friedman’s work has become a pastoral

development textbook in many seminaries and now many authors are adding to the

growing body of literature on Family Systems Theory’s connection to the church.

Bowen Family Systems Theory has many similarities to biblical anthropology.11

In both cases, the individual self is always a part of several larger wholes. The self does

not exist alone. In the biblical world, individual identity is nearly always derived in part

from what he or she belongs to, whether it is occupations, places, families, or tribes. The

larger context helps define the individual. The individual is often a particular expression

of the larger corporate group. Paul’s first Corinthian letter evokes the same idea when he

describes how we are a part of the body of Christ. Each part is interconnected and

depends on the other. This idea is pervasive in both Old and New Testaments.

Sigmund Freud broke reality down into discreet, constituent parts,12 losing the

connection that things have with each other, studying them separately, as if they existed

on their own. While there can be much to learn and gain from Freud’s approach, Murray

Bowen has shifted the focus back to a more biblical view of the individual as a part of

one or more larger wholes. For Bowen, as well as the ancient Hebrew authors, the family

10 Friedman, Generation to Generation, 88.

11 Richardson, Creating a Healthier Church, 27.

12 Stephen Thornton, “Sigmund Freud,” accessed December 7, 2015,
http://www.iep.utm.edu/freud/.

108

is the primary interest. Bowen’s view connects with a theology of leadership that focuses

on leadership within a community instead of just the study of an individual leader.

Understanding Bowen Family Systems Theory

While Edwin Friedman is heavily applauded for being the first to apply Bowen

Theory to congregational life, many still have difficulty reconciling the minimal role he

says empathy should play in our relationships. Freidman is often accused of not being

sufficiently empathetic.13 Friedman believed that empathy is one of the major factors

preventing change, asserting that it is impossible to make others be more mature by just

feeling for them. He preferred to emphasize responsibility and compassion, insisting that

the recently evolved concept of empathy encourages loss of emotional boundaries

between people and leads to problems in self-regulation.14 Those who are relying on

empathy from others and those who are the least willing to take responsibility for their

own well-being are paralyzing the helping professionals. Friedman famously said,

“Leaders cannot change others simply by talking and the colossal error in modern

psychotherapy, and perhaps education and religion, is the failure to accept the fact that

reason and insight only work with people who are motivated to change.”15

13 Edward Beal, “A Retrospective: Edwin Freidman, His Life and Work,” Review and Expositor
102 (Summer, 2005): 411.

14 Ibid.

15 Friedman, “Empathy Defeats Therapy,” 9.

109

Freidman was often criticized for not being truly scientific in his findings.16 After

he passed away, Mike Kerr, Director of The Bowen Center for the Study of the Family,

said, “Freidman was more philosopher than scientist ... [which was] an important part of

his effectiveness as a teacher. He had a grasp of the human spirit that resonated with

people.”17 Kerr’s words rang true, because twenty years after Friedman’s death his work

with Bowen has become the cornerstone work regarding Family Systems Theory and

congregational life.

Bowen Family Systems Theory can be a source of hope for pastors and church

leaders. It not only describes how we normally operate in relationships; it also offers

direction for how growth can happen. The systemic approach includes the belief that,

when we change our part in a relationship process, others will then have to change their

part.18 This approach is not about doing “manipulating” things to other people to get them

to change. It is about a caring way to be closely connected with others that allows us, at

the same time, to be true to our own beliefs and values.

Bowen Family Systems Theory consists of eight concepts and it was Freidman

who first applied these eight concepts to the church. The eight concepts are: Triangles,

Differentiation of Self, Nuclear Family Emotional Scale, Emotional Cutoff, Family

Protection Process, Multigenerational Transmission Process, Sibling Position, and

Emotional Process in Society. Applying these eight concepts to church life will create

16 Beal, 412.

17 Michael Kerr, “MAD Matters,” obituary for Edwin Friedman delivered at the Middle Atlantic
Division American Association of Marriage and Family Therapy, Winter 1997.

18 Roberta M. Gilbert, The Eight Concepts of Bowen Theory (Lake Frederick, VA: Leading
Systems Press, 2006), 2.

110

greater emotional intelligence for all involved. They can also help an individual to

understand the church family’s emotional health and what role the individual plays in that

emotional health. Bowen Family Systems Theory can be a great resource for church

families walking through change, such as a deeply rooted founding leader transition.

Many pastors may think a good sermon, or series of sermons, can heal the

emotional health of their churches, while in fact it is rarely ever enough. Just like our

families, churches are emotional systems and Bowen Family Systems Theory helps

leadership, and all individuals, better understand what role they play in the emotional

health of the family.

Many have applied all eight of Bowen’s concepts to the church, but Triangles and

Differentiation of Self are the two concepts that are most commonly connected to church

families.19 It will be these two concepts that we look at in depth for this study.

Triangles Within Succession

The theory states that the triangle, a three-person emotional configuration, is the
molecule or the basic building block of any emotional system, whether it is in the
family or any other group. The triangle is the smallest stable relationship system.
A two-person system may be stable as long as it is calm, but when anxiety
increases, it immediately involves the most vulnerable other person to become a
triangle. When tension in the triangle is too great for the threesome, it involves
others to become a series of interlocking triangles.20

19 Friedman, Generation to Generation, 204.

20 Ibid., 47.

111

As we study the impact Triangles have on the emotional health of a church we

will be using the case study of Nate, Tom, and Grace Church21 to highlight the difficulties

that can arise with unhealthy emotional triangles. I interviewed Nate just a few years after

walking through a difficult succession plan. Nate had been called to be the new pastor at

Grace Church. He was following in the footsteps of Tom, the founding pastor of 25 years.

Tom poured his heart and soul into this church, was deeply loved by everyone, and under

Tom’s leadership the church had grown to play an instrumental role in the community, all

the while reflecting Tom’s personality. Yet, Tom’s quick exit left quite a mess for Nate.

Many in the church were grieving Tom’s exit. Tom and his family still regularly attended

Grace Church, and Tom had continued talking with elders, hoping that Nate would carry

out the projects that he had started. Every Elder meeting Nate attended he felt the tension

of the “triangles.”

Nate, Tom, and the Grace Church leadership find themselves in what systems

theory calls a “triangle.” Triangles are just one of the eight concepts that are a part of

Bowen Family Systems Theory. Triangles are the basic molecules of emotional systems.

They are the primary way we manage the inevitable anxiety that eventually will occur in

two-person relationships when they are stressed. When one member of a dyad begins to

feel anxious, often around feeling “too close” or “two distant,” a third person (or group)

will be brought in.22 When speaking with Nate it was easy to see how he began to

21 Interview by author, February 8, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

22 Roberta M. Gilbert, Extraordinary Relationships: A New Way of Thinking About Human
Interactions (New York. NY: Wiley, 1992), 75.

112

develop some anxiety early in his relationship to Grace Church about being controlled by

their wishes and Tom’s vision/goals.

Nate said that he knew that as soon as he shared his differing vision for the future

of Grace Church, Tom and some elders would feel hurt and possibly threatened. This was

Nate’s first pastorate and he feared their anger. In particular, he knew that he did not want

to have a confrontation, nor did he want to lose their otherwise valuable input to the life

of the church.

Triangles are a central feature of church life, and every pastor is a part of

numerous significant triangles every day. Once we learn to see them we realize they are

everywhere and there is no escaping them. Generally, two of the corners in a triangle

represent the “close insider” position and the third corner is the “outsider” position. Who

is “in” or “out” is fluid, and can shift. Understanding how triangles function and how we

manage ourselves within them can help us in most of our pastoral relationships. Conflicts

between two people will often resolve themselves if a third person, who is important to

the others emotionally, can maintain contact with them both and remain neutral about

their conflict. The principle involves learning how to manage our own anxiety and be a

calmer presence with the conflicted parties.23 This is what family and couples therapy is

based on, and it is a useful principle for most pastoral functioning.

Triangles can be a place where we play a game of “letting you and them fight it

out.” Nate could have told Tom that the Elders do not want him moving forward with his

projects and if he has concerns he can take it up with the Elders. Therefore, Nate could

23 Ibid., 76.

113

have transferred his tension and anxiety to the other two parties, in order to feel calmer

himself. However, if Tom confronted Nate he might say that he was sure the elders

wanted his projects seen through to completion thus shifting the anxiety back to the other

two corners. This process could continue with anxiety being passed around the church,

through interlocking triangles, building as it goes while other parties add in their

unresolved concerns, until it becomes a huge concern within the church. If there were

enough anxiety about other unresolved issues, a major church fight could develop.

Rabbi Freidman employed Bowen Family Systems Theory in the church he

oversaw. Friedman found that the makeup of a church community changes over the years

but the emotional system of a church, like that of a family, tends to remain constant.24 In

his book, Generation to Generation he recommends a three-fold strategy for entering an

established relationship system, such as the triangles that exist in a church:

1. Avoid interfering with, or rearranging, the triangles in the established relationship

system.

2. Be wary of efforts by members of the congregation to triangle you with the

“departed” or with other members of the system.

3. Work at creating as many direct one-to-one relationships as possible with key

members of the family.25

As the succeeding pastor, Nate found himself in a difficult situation. However, he

had enough emotional intelligence to understanding that he needed help navigating this

24 Friedman, Generation to Generation, 268.

25 Ibid., 269.

114

triangle. Nate shared his concerns with the elders and they brought a Bowen Family

Systems consultant in from the Lombard Mennonite Peace Center.26 Nate explained to me

that, over the course of a few weeks, the consultant gently and with detailed questions,

helped everyone within the triangle become aware of the emotional tensions that were

occurring. Nate became a quick study of Bowen’s theory on triangles and he said it gave

him hope and helped him understand his role in the transition process. The consultant

encouraged Nate to stay emotionally neutral in triangles, while finding a way to

communicate, based on his own principles, and what he thought was best.

According to Bowen, when the calm third (pastor, parent or consultant) can

remain in contact with the other two, they gradually begin to de-escalate. At this point,

there is more time to think. According to Bowen, logical thinking is how they will solve

their problems with each other and in the system generally.27 With time, Tom saw his

unhealthy role within the church triangle. He started to let go of leadership and encourage

Nate. Now a few years removed from the succession, Nate tells me that Tom has become

his biggest support and advocate.

The picture of Nate remaining calm and in good contact with both parties is a

great way for anyone to think about managing oneself in intense triangles. Triangles are

everywhere so we will have plenty of opportunities to practice. As we manage our selves

toward becoming and being a calming, thinking, self-defining presence, connected with

others, we not only find ourselves in a healthier place, we find that others are more likely

26 “Lombard Mennonite Peace,” accessed August 4, 2016, http://www.lmpeacecenter.org.

27 Gilbert, Extraordinary Relationships, 13.

115

to join us over time. Certainly, if Nate is a calm, thinking, principled leader, he can have

a positive effect upon intense triangles. It would be hard work, but extremely rewarding.

This awareness and intelligence among church leadership can have a significant impact

on the health of a church family as they walk through a major transition.

Differentiation of Self Within Succession

Differentiation is the primary focus for growth within an emotional system.

Differentiation is the ability to be in significant emotional contact with others and still be

able to function as a more autonomous self, without the automatic emotional system

processes determining our thinking and behavior. This is a mark of emotional maturity.28

Friedman describes it as,

... the capacity of a family member to define his or her own life’s goals and values
apart from surrounding togetherness pressures, to say “I” when others are
demanding “you” and “we.” It includes the capacity to maintain a relatively non-
anxious presence in the midst of anxious systems, to take maximum responsibility
for one’s own destiny and emotional being. Differentiation is the capacity to be an
“I” while remaining connected to others.29

Anxiety and differentiation are two key variables in family systems thinking.

Generally, the more imagined threats we experience in life, primarily in relation to others,

the less differentiation we will have. The two are inversely related. As anxiety grows

during stressful times, we are less able to think with a broader perspective. We narrow in

on the perceived threat, often represented by a particular person, and the larger systemic

28 Richardson, “Bowen Family Systems Theory,” 388.

29 Friedman, Generation to Generation, 27.

116

issues get lost.30 During times of anxiety and tension, if just one key leader can be less

anxious, relate well to others in the group, simply define self, it will have a beneficial

impact on the life of the group as a whole.31 The more important this person is to the life

of the group, the greater the impact. If this key person is more solid and less anxious, he

or she can be an anchor for the whole system.32

A self-differentiated person can have a significant impact on the health of a

church or organization when walking through succession. That is exactly what I

witnessed when interviewing Al.33 Al served as chairman of the board for a national not-

for-profit, when a long time founding president retired. I asked Al what he saw as his role

during this transition. He responded by saying that he saw his role as a calming presence

to the organization during what is normally a rocky time. He said the most impactful

moments he had as chairman were when he created a nonthreatening environment for the

successor to come in, while also facilitating a time for the outgoing predecessor to speak

his voice and share his emotions. Al said their transition had a few bumps along the way

but creating a space for people to freely talk through their emotions and tensions paved

the way for a healthy transition. Al might not have realized it, but his self-differentiating

leadership was a healthy point within the triangle that, in turn, created health within the

entire organization.

30 Ibid.

31 Ibid.

32 Ibid., 389.

33 Interview by author, February 28, 2016. All interviews are confidential and interviewees’ names
have been changed. All quotes are used with permission.

117

Differentiation is what allows us, individually, to fulfill our Christian mission

more closely, to choose our principled ethical and moral stances with clarity, and to act

with courage in fulfilling them. It allows us to relate to others in the loving way we would

like, without participating in the “group think” that can destroy church life and ministry.

Differentiation allows us the emotional flexibility to stay in contact with all the important

constituencies in the church, hear all points of view, and understand them without being

aggressive or defensive. It allows us to engage without retaliating when hurt, or

accommodating in response to emotional pressure from key others in the system. In

addition, it allows us to know which battles to fight, when, how, and what the potential

outcomes and costs may be.

Self-Differentiation is always a work in progress and no one ever fully gets there.

Yet, as we saw with Al, emotional maturity and self-differentiated leadership better

prepared him to deal with the powerful triangles of the emotional system in his

organization, and function as a better leader within it. A self-differentiated person within

the triangle of a church succession can have significant impact on the emotional health of

the entire church.

Critique of Bowen’s Theory and Alternatives

No theory or model is perfect and that is the case with Bowen’s Family Systems

Theory. A number of Bowen therapists acknowledge that the wide focus of Bowen’s

model can be a drawback, in that many clients want only to address symptom relief in

118

their family situation.34 For Bowen therapists, symptom reduction is seen only as

groundwork from which families can then proceed less anxiously toward working on

detriangling and improved levels of differentiation.35 Because of this, it is important to

clarify client/therapist goals when a pastor implements this theory within his or her

church.

While many leading feminist therapists such as Betty Carter and Harriet Lerner

have embraced Bowen Theory, it has also received its share of criticism from a feminist

perspective. Deborah Leupnitz points out that Bowen has paid too much attention to the

mother’s contribution to symptom development of the child, because Bowen labels

perceived over-investment by a mother in her child as a sign of undifferentiation, yet

ignores over-investment by a father.36 While Bowen therapists should be aware of this

while in family sessions, a pastor in his or her church should think through triangles

within a masculine and feminine perspective and not ignore the feminine emotions taking

place within their church or vice versa the masculine emotions.

Another criticism that relates to the “male defined” biases of Bowen, is that his is

a therapy lacking in attention to feelings. Luepnitz would state that Bowen’s therapy

focuses on being rational and objective in emotional processes, which minimizes the

34 Fredda Herz Brown, Reweaving the Family Tapestry: A Multigenerational Approach to
Families (New York, NY: BookSurge Publishing, 2006), 38.

35 Jenny Brown, “Bowen Family Systems Theory and Practice: Illustration and Critique,” Family
Systems Institute (1999): 1, accessed December 10, 2015, http://www.thefsi.com.au/wp-
content/uploads/2014/01/Bowen-Family-Systems-Theory-and-Practice_Illustration-and-Critique.pdf.

36 Deborah Anna Luepnitz and Paki Wieland, The Family Interpreted: Psychoanalysis, Feminism,
and Family Therapy (New York, NY: Basic Books, 1992), 89.

119

expression of emotions in therapy.37 Betty Carter would counter saying Bowen’s

invitation to explore the “tapestry” of one’s family across the generations is, in itself, an

emotionally intense therapy. Betty Carter recalls asking a man about his relationship with

his own father, tapping deeply into emotions that motivated him to make a change in

ways of relating.38

Attachment Theory

Bowen Theory is not the only way that churches can navigate the emotional

system in their community. Attachment Theory is another model of Family Systems

Theory that is currently being applied to church life with good results. Dr. Glenn Empey

states that “by examining the type of attachment that a person exercises, clergy and

pastoral care workers may gain insight into a person’s spiritual health. Attachment

behavior towards humans is likely congruent with the kind of attachment a person

extends to a relationship with the deity.”39

According to this theory some attachments have positive effects on health while

other attachments have negative effects on health. Further study in Attachment Theory

could be valuable considering the attachment one feels to their pastor, particularly

founding families with the founding pastor. Pastors encounter numerous examples of how

37 Ibid.

38 Brown, “Bowen Family Systems Theory and Practice.”

39 W. Glenn Empey, “Attachment Theory, Pastoral Ministry and Health: A Teaching Case
Application,” Consensus 28, no. 2 (2002): 26.

120

the quality of relationships affects people’s health and Attachment Theory and therapy

would be valuable in addressing those relationships.

Unlike other therapy professionals, pastors do not have a code of ethics

prohibiting friendships with those in their church family. Professional therapists don’t

allow these kind of relationships and refer to them as “dual relationships.”40 Dual

relationships refer to any situation where multiple roles exist between a helping

professional and a client.41 In pastoral work, dual relationships and friendship are

routinely acceptable. In fact, church’s may actively encourage such relationships. For

example, aside from celibate clergy, a church family might welcome the idea of a single

pastor dating and marrying another church member. Alternatively, among

psychotherapists, a code of ethics prohibits clinicians from dating someone they also

serve, precisely because under such circumstances it is difficult to clarify whose needs

are primary in the relationship.42 This lack of clarity presents pastors with an ongoing

attachment predicament.

This matter is illustrated by the following anecdote collected by the author and

therapist Robert Llewellyn from a Reform Rabbi.43 Rabbi R. and his wife enjoyed getting

to know Joanne and Tom as congregants. Especially since their children seemed to get

along well, Rabbi R. and his wife imagined that they would like their families to become

40 Richard S. Epstein, Keeping Boundaries: Maintaining Safety and Integrity in the
Psychotherapeutic Process (Washington, DC: American Psychiatric Publishing, 1994), 98.

41 Ibid.

42 Ibid.

43 R. Llewellyn, “Sanity and Sanctity: The Counselor and Multiple Relationships in the Church,”
Psychotherapy 26 (2002): 87.

121

friendlier and spend time together. Then Joanne invited Rabbi R. and family to dinner

and a movie on a Friday night. When the Rabbi tried to tactfully remind Joanne that he

led Sabbath services on Friday nights, she remarked that everybody needs a break and he

could take the evening as a vacation day. Feeling torn and confused, Rabbi R. sorted

through the competing needs presented by this situation attempting to decide if any took

precedence: Joanne’s pastoral needs, Rabbi R’s need for friendship, his children’s needs

since they liked playing with Joanne’s children, or his wife’s needs since she wanted to

cultivate Joanne as a friend.

When multiple sets of boundaries exist alongside each other, one set generally

wins out over the others. A healthy understanding of attachment is necessary, or one

party can be unduly hurt when boundaries are crossed. Under these circumstances, the

boundaries of pastor, their family members, and church friends are vulnerable to be

crossed. On the other hand, Llewellyn argues that church based dual relationships can be

beneficial.44 They reduce alienation as individuals get to know each other in different

roles and from different perspectives. They foster trust and a sense of community. Such

interactions among church friends may be helpful. With a healthy attachment to their

pastor these relationships may only constitute boundary crossings, which are non-abusive

as opposed to boundary violations, which are injurious.45

Nevertheless, a pastor’s dual relationships with church friends can remain

problematic. Although pastors often feel vulnerable or even powerless, those within a

44 Ibid.

45 T. G. Gutheil, “The Concept of Boundaries in Clinical Practice: Theoretical and Risk-
management Dimensions.” American Journal of Psychiatry 150, no. 2, 188.

122

church often bestow them with an idealized power.46 This idealization leads to an

imbalance of power regarding the negotiation of boundaries. Boundaries are always

mutually regulated, but in the case of pastor and church members that power is typically

uneven with greater power invested in the pastor.47 Boundary violations are more

probable under these circumstances.

This becomes complex when a long term, founding pastor transitions. Church

friends with an unhealthy attachment to the founding pastor might not understand the

decision and feel like they deserved to be a part of the decision making process. Or

church friends might unreasonably believe that the pastor’s departure also means an end

to their friendship.

While this study has only briefly looked at the impact Attachment Theory might

have on a founding pastor transition and church, it is not difficult to conclude that a

church family could benefit deeply with a greater understanding of a healthy attachment

between the founding pastor and church family.

Family Systems & Leadership

This review of the importance of understanding family systems for church health,

leads to a recognition that the health of a church family is very much dependent on the

health of its leadership. Richardson discusses the healthiness of a church through its

46 Jack H Bloom, The Rabbi as Symbolic Exemplar: By the Power Vested in Me (New York:
Routledge, 2012), 1.

47 Ibid.

123

leadership. He returns to Bowen and Friedman’s emphasis on the church as a family

system rather than a group of isolated people, and the importance of leadership

recognizing that every church is more than a collection of individual members. People in

the church, as in any group, are intricately interconnected. They exist in a system that is

much bigger and more powerful than the individual members. Each person both

influences, and is influenced by, everyone else.48 Richardson believes imperatively that

the family system of the church family must be understood in order to obtain a healthy

church family.

In Healthy Congregations: A Systems Approach, Steinke reflects on the

importance of healthy leaders being responsible for the care and stewardship of a system.

The function of the organization is dependent upon the health of the leadership,

Like healthy people, systems promote their health through “responsible and
enlightened behavior.” The people who are most in position to enhance the health
of a system are precisely those who have been empowered to be responsible,
namely the leaders. They are chief stewards; they are the people who are willing
to be accountable for the welfare of the system.49

Steinke affirms the importance of leadership being good stewards of the health and

welfare of the church’s family system. Leaders have the power to improve the family

systems’ health.

Steinke further addresses interaction within church family leadership in his book

Congregational Leadership in Anxious Times. Continuing to draw upon Bowen and

Friedman, Steinke shares his knowledge and experience of family systems within church

48 Richardson, Creating a Healthier Church, 26.

49 Steinke, iv.

124

families during anxious times. He states the following as a foundation: “Influencing my

thinking significantly is Bowen Theory, an understanding of what happens when people

come together and interact, how they mutually influence each other’s behaviors, how

change in one person affects another, and how they create something larger than

themselves.”50 Steinke uses reflections on Bowen Theory and acknowledges the ongoing

work of Friedman’s presentation of family systems toward understanding of church

families.

Steinke shares the importance of leadership understanding their presence, and

how their functioning affects the activity of their church family:

People vary considerably in how they address emotionally challenging events. On
the lower (immature) side, people are reactive. They blame more often; they
criticize harshly; they take offense easily; they focus on others; they want instant
solutions; they cannot see the part they play in problems. On the higher (mature)
side, people are more thoughtful and reflective; they act on principle, not instinct;
they can stand back and observe. They are responsive. Intent and choice
characterize their behavior. The leader’s capacity to be in conscious control over
(to respond to) automatic functioning (reaction) affects the well-being of the
whole community. The leader’s “presence” can have a calming influence on
reactive behavior. Rather than acting to the reactivity of others, leaders with self-
composure and self-awareness both exhibit and elicit a more thoughtful
response.51

Thus, the leader’s ability to be a non-anxious presence within the church family

allows the leader to respond thoughtfully to a situation in a clear, reasonable manner

rather than from an emotional perspective.

50 Peter L. Steinke, Congregational Leadership in Anxious Times: Being Calm and Courageous No
Matter What (Herndon, VA: Rowman & Littlefield Publishers, 2006), xiii.

51 Ibid., 1.

125

Richardson picks up the thought of health and action of the leadership and their

effect on the emotional system within church families. He shares the analogy of a

balanced mobile: Emotional systems are like delicately balanced mobiles. Any movement

by any one part of the mobile, toward or away from the center of gravity, affects the

balance of the whole mobile. This is most true of the parts closest to the top of the mobile

(the leadership).52

The reactivity of the leadership closest to the top of the organization has the most

effect of the life of the emotional system. Thus, leadership has the responsibility to

understand family systems and work toward reducing reactivity in a situation in order to

maintain stability in the system.

James T. Gottwald further delineates this approach. Gottwald tests the need for

self-care by the pastor and leadership in order to be a healthy leader in a church family.

He claims that pastors who work through the lens of family systems improve their

leadership and place constraints on over-functioning, and thus reclaim their Sabbath and

soul.53 Gottwald’s exploration results in eight guidelines for the emotional work of the

pastor and those in church leadership:

• Nurture self-awareness

• Acknowledge feelings for what they are

• Discern how to utilize emotional energy

• Stay connected in appropriate ways

52 Richardson, Creating a Healthier Church, 29-30.

53 James T. Gottwald, “Embodying Bowen’s Family System Theory and Claiming My Soul,”
(PhD diss. Western Theological Seminary, 2004), 78-80.

126

• Sabbath is necessary

• Seek out counseling when needed

• Some emotional issues will never be resolved.

• The need for salvation.54

Gottwald declares that the pastor’s self-care affects the ability of the pastor to deal

with reactivity, thereby maintaining the balance of the organization. A pastor’s reactivity

is in direct relationship with the pastor’s self-care; as the pastor’s self-care improves, so

does the function of the family system.

Family systems requires leaders to become observers of the emotional system of

the church family. “As we learn to become good observers of the emotional system at

work in our congregation and of who does what, when, where, and how, then we can

even learn to predict what might come next.”55 As a result, when leadership understands

family systems and observes the church through a systems perspective, this improves the

function of the entire church family.

Summary

Good pastoral care and leadership means that pastors must function, at times, as

process observers and systems consultants around the anxiety in the church. Of course,

the pastor has the pulpit and in this context, he or she can lay out a vision for what the

gospel requires for a specific church at a specific time. Yet, a sermon or sermon series is

54 Ibid.

55 Richardson, Creating a Healthier Church, 38.

127

not enough to address the complex emotional system. A pastor and leadership within a

church must observe the emotional system, differentiate himself or herself, and have a

positive impact on the triangles.

This kind of observing position of neutrality with regard to church life does not

mean having no position or stance of one’s own. It is not simple passivity and going

along with whatever way the wind blows. There will be times when the leadership will

have to clearly define themselves with both words and actions. Each pastor must define

his or her own goals and direction in ministry. But that does not mean that he or she must

define the church family or set its goals.

Rather than asking the question, “How can I change the church?” Bowen Family

Systems Theory suggests that the church leadership should ask, “What do I need to work

on to improve my functioning within the emotional system of the church, so that I can

better represent the gospel?” If pastors successfully begin to address this question, the

theory suggests that this will bring positive change within the church family context.56 A

focus on the church as an emotional system and on self-differentiation as a form of

pastoral care, will help pastors be better, wiser, and healthier leaders.

Navigating the complex emotions involved in a long term founding pastor

transition can be difficult. Family Systems Theory is a process that church leadership can

use to better understand the emotional process of a founding succession and to traverse

that change.

56 Ibid., 184.

128

CHAPTER 6

CONCLUSION

Introduction

Leadership, and the smooth transition of leadership, are topics that impact every

organization. Many books, articles, and research projects have been made available to

help guide organizations through a transition. Yet it is one thing to study and research

leadership transitions, it is another thing to put these findings and theories into practice.

In general, the Church has not been great at pastoral transitions. Thom Rainer has

noted that a pastor only gives his or her church an average of two month’s notice

regarding their departure.1 When a pastor concludes their season with the church this

abruptly, the church leadership is responsible to pick up the pieces and manage the

different emotions the church family might feel during the major change.

This is not an ideal transition and this dissertation project has helped point

churches and pastors to another way. This research has argued that pastoral transitions are

best planned out, and worked out, within the context of the church family. Unexpected

circumstances can change the best-laid plans, but that does not mean one should not try to

prepare for transition, even if it requires adjustment along the way.

1 Thom S. Rainer, Who Moved My Pulpit? Leading Change in the Church (Nashville, TN: B&H
Books, 2016), 8.

129

This section will review how these findings and theories can practically play out

in a church family, and will explore how the recommendations have played out in my

own personal leadership transition. I am a successor pastor: the 29-year founding pastor

will soon be moving into a new role in our church. Our church family’s transition has not

been perfect, and there are many things along the way that we might have chosen to do

differently. We also find ourselves in the early stages of the transition, and time will tell

how healthy the handoff has been. However, as a community, we have walked through

the leadership theories and the findings in this project, and this chapter will examine how

these theories have been applied to an actual succession plan, and how these findings can

help others.

Understanding Context

Chapter 2 looked at biblical examples of leadership transition. This review helped

us to recognize different leadership styles and context, and how these can impact a

leadership transition moving forward. We concluded that understanding the style of the

outgoing leader is important to understanding the needs of the church. We also

recognized the importance of assessing the current health of the church in order to

understand emotional and relational issues that might affect a successful transition.

Ideally, a leadership team within the church or organization should take the time

to assess their situation before a transition plan is implemented. Max Weber, argued that

130

founding leaders generally have a charismatic leadership style.2 As with the example of

Elijah to Elisha, Moses to Joshua, or Jesus to his disciples, charismatic leaders are either

best followed by either: another charismatic leader who will duplicate his or her ministry,

or a bureaucratic leader who leads the church into a new season/direction. A third option

is for the organization to disperse the charismatic leader’s gifting onto many different

leaders.

It is also important to ask questions about the context in which the transition is

occurring. Is it a toxic environment, similar to Solomon’s transition to Rehoboam? Is the

church heading into a new season, where a new leadership gifting is needed, much like

the transition between Moses to Joshua? Or is the context relatively the same and a

duplicate leader is needed, much like Elijah to Elisha’s transition.

Self-awareness is greatly needed for a church family to best understand the

context they find themselves in. To help with self-awareness, our church has a long term

outside consultant with whom we regularly communicate, and every few years he will

visit, assess the church, and consult with us. Our church staff uses the Grip-Birkman

personality assessment tool to better understand ourselves, and how our team functions

together. When looking at these assessments we have identified that our founding pastor

falls into the charismatic leader and I find myself more of a bureaucratic leader.

Ideally, these leadership styles would have been identified and discussed before a

transition plan was put in place. However, our leadership team gave more of the weight

and responsibility of the transition over to our founding pastor and did not participate in

2 Max Weber and A. M. Henderson, The Theory of Social and Economic Organization (New
York, NY: Martino Fine Books, 2012), 363.

131

many leadership transition discussions in the early years of our transition. Our founding

pastor moved forward following his intuition and discernment. It was not until after I was

hired, and later into our transition, that we have been able to more formally assess

leadership styles and giftings. The transition has worked in our situation, because our

founding pastor has had great discernment and wisdom through this process.

Another important component of the process is that we have been in a five-year

transition plan. This is considerably longer than most plans probably need to be, but it has

given us the ability to have greater self-awareness of what the transition plan requires,

and what it will look like. While most churches do not need five years, a leadership team

would be wise to make their transition overlap long enough to get an honest self-

assessment of their situation and leadership styles.

Understanding context is important in every leadership transition, and self-

awareness is needed to understand context. Self-awareness can be developed by

intentionally using tools like consultants and assessment tests. Self-awareness can also

occur through the gifts of discernment, and with time and intentional reflection. A church

would be wise to intentionally assess their context and give attention to their leadership

styles before moving forward with a leadership transition.

Moving from Sole Leader to Leadership

 Because a founding pastor starts a church with a handful of families, the

leadership style and personality of the founder shapes the culture and direction of this

132

new church.3 The founding pastor plays an enormous role in the early days of a church,

often doing all the preaching/teaching, pastoral care, administration, and sometimes even

the cleaning and finances. When a church starts to grow, the leadership responsibilities

start to be shared. The extent to which the founding pastor’s leadership is shared plays a

role in the transition of a new, incoming leader.

Chapter 3 discussed the combination of theology of leadership and leadership

theory, suggesting the need to see everyone within the church as a leader, and to see

leadership as flowing from the members of the body of Christ. If the vision-casting and

leadership is placed solely on a founding pastor, then the new incoming senior pastor will

have impossible shoes to fill or will possibly lead the church/organization in a totally new

direction, making the church unrecognizable from its earlier vision/values/goals.

Kondrath articulates this need for leadership responsibilities to shift from solely the

founding pastor to the leadership found within the church family. “The vision-keeping

needs to become the responsibility of a designated group within the community whose

job it is to see that the new leader remains faithful to the vision that created the

community. … What needs to take place is a shift from trust in the leader to confidence

in the leadership of the community, its goals, and its structure.”4

This can often be very hard for founding pastors, as it is difficult to let go of

something that they have carefully shaped and have so much of their time and personality

invested in. A founding pastor must have a good understanding of a theology of

3 Nelson, 51.

4 Kondrath, “Transitioning from Charismatic Founder,” 95.

133

leadership and the ability to let go for the sake of the church family’s future, for

generations to come.

I have been fortunate to have a founding pastor who is willing, and faithful, to let

go. In the early days, our founding pastor played many roles. Like typical founding

pastors, he would preach, do all the pastoral care, set vision, clean the building, oversee

the leadership team meetings, etc. As the church grew, he carefully and thoughtfully

handed off responsibilities. Yet for many years he continued to lead the Leadership Team

meetings. About 15 years into the church’s conception, he realized the healthy step of

handing off the Leadership Team chairperson role to others in our church and it became a

revolving position. That step allowed our Leadership Team to play a more active role in

crafting our church vision and took the weight off of a sole leader.

The longevity of our transition has also helped transfer responsibility from our

founding pastor. The long transition has given us time to see gaps that need to be filled

and to discuss core values that are important to maintain through the transition. The

extended period of our transition has also allowed me to voice areas where I want to lead

and feel gifted to lead, and allowed me to seek others to lead in areas I am not as

gifted/willing.

One of the difficulties within our context and church culture is the role of the

occupational pastor. Any pastor who makes his or her living from full-time pastoral work

is naturally expected to play a greater leadership role in the church. This can make it

difficult to instill the importance of leadership throughout the entire church family and

volunteers. We are still struggling to instill this leadership principle throughout our entire

church family and, as a result, I am expected to be the primary vision caster and “doer”

134

within our leadership team. Due to the long nature of our transition, we have been able to

navigate this issue, but it could prove to be difficult for incoming pastors with less history

and understanding of our church family.

I believe it is necessary for our church to continue moving more towards a

theology of leadership within the entire body of Christ to ensure continued healthy

leadership transitions in the future.

Emotional Intelligence

It has been said that a founding pastor transition can feel like a death or like a

divorce. Anyone moving through death or divorce would be wise to get counseling and

help, in engaging in the different emotions involved. The emotions involved in these

situations should not be ignored, and acknowledging these emotions and walking through

them, is a part of the process in moving forward.

The same can be said for a church family dealing with the major change that

comes with leadership transition. The goal should not be to forgo leadership transitions,

as that is impossible, but to move through leadership transitions in as healthy a way as

possible. When a church walks through a healthy emotional leadership transition, it helps

the transition feel less like divorce and more like giving your daughter away in marriage.

There is both a time of grieving—letting go—but also a time of excitement—

anticipation—for the new journey ahead.

Using emotional intelligence to help a church navigate this transition

acknowledges the complex emotions that will inevitably surface. There are many

different emotions and tensions to navigate as the church family, staff, elders, founding

135

pastor, and incoming pastor find their new norm in the midst of the transition. Struggles

for control often take place, and there is a great sense of loss, confusion, and fear for

many in the church family.5 Every transition has its own unique story. Some transitions

go smoothly while some result in pain and a disaster, yet in every transition one will find

a mix of emotions, both high and low.

While many churches successfully follow popular business succession plans,

these plans can sometimes neglect the emotional needs of the church family.6 Creating a

process that includes attention to the emotional needs of the church family ensures that

everyone feels included in the process.

Addressing the emotional needs can happen in both direct ways and indirect

ways.7 In my personal leadership transition, the extended amount of time in which our

transition has taken place has provided for many indirect ways for our church family to

process this transition. For years our church family has seen me preach, teach, lead, do

pastoral care, and has been given the time to personally get to know me and my family.

They have not been surprised by the transition coming and the long period of time has

ensured many opportunities for all involved to have many conversations.

However, we have not directly addressed the church family’s emotions very well.

Even though the long period of our transition means that people will not be caught by

surprise, there are still differing levels of grief that some in the church family are feeling,

5 Gilbert, Extraordinary Leadership, 12.

6 Friedman, Generation to Generation, 113.

7 Travis Bradberry and Jean Greaves, Emotional Intelligence 2.0 (San Diego, CA: TalentSmart,
2009), 179.

136

due to “their” founding pastor moving into a new role. Organizations often neglect to

mention the more difficult emotions, and instead default toward creating excitement for

the “new” transition. Our church has focused more on the excitement of something new,

and without adequately addressing the more difficult emotions. It would be wise for us to

acknowledge these emotions more directly, whether in a sermon series on moving

through grief, open forums for question/answer times, or just regularly talking about

these emotions. A good question for church families to answer is whether the founding

pastor, succeeding pastor, or leadership team be the leading presence in helping the

church family navigate these more direct avenues for emotions. Without direction, it can

be uncomfortable for the founding pastor to initiate these times.

Self-awareness is also very valuable in regards to emotional intelligence.8 In

retrospect, one of the opportunities our church missed in helping us directly deal with the

complex emotions involved in our transition was in not bringing in our outside church

consultant to help us. While our staff and leadership team continually reviewed our Grip-

Birkman assessment and looked at how our team functions together, we went the last 5+

years of the transition without bringing in our outside consultant. I believe an outside set

of eyes might have been able to see and address the difficult emotional conversations

needed to help walk some people through the emotional process that those of us within

the church family might have difficulty seeing. An outside set of eyes also might have

been able to help us more quickly navigate the complex transition process by facilitating

8 Ibid., 61.

137

some of the difficult conversations and helping everyone see the financial reality and

implications involved due to founding pastor transitions.

Build Trust and Listening

 A long term founding pastor through time has built the trust of the church family

and this trust will play a significant role in helping the church family navigate the

complex emotional process that occurs when a founding pastor transitions. However, the

succeeding pastor will need to do the important work to gain the church family’s trust

and also play a healthy role in navigating the many complex emotions.

 The establishment of trust between a pastor and church family is a key ingredient

in a fruitful ministry. Mark Littleton quotes Clarence Frances as saying, “you can buy a

man's time, his physical presence, a measured number of his skilled muscular motions;

but you cannot buy his enthusiasm, initiative, and loyalty. These you must earn.”9

Littleton writes about a pastor who listens carefully and places a priority on remembering

peoples’ names: “It was easy to see why this pastor was loved; because he listened, he

conveyed respect and acceptance, two essential builders of trust.”10

Roy Price writes of how the simple act of listening has helped him to develop the

trust that was lacking in his ministry. To start building trust he said, “I would listen in the

foyer when greeting people and try to ask something I am aware of in their families, jobs,

or personal lives. I listen at committee meetings. I listen in personal conversation. I listen

9 Mark Littleton, “Trust: A Crucial Ingredient for Survival,” Leadership (Winter 1981): 101.

10 Ibid., 103

138

in counseling. By listening, I have nurtured trust.”11 He acknowledges that frequent

criticism can cause pastors to become distant and confesses, “I have been weary of

church boards, fearful of rejection, and hesitant of self-disclosure. Obviously, my attitude

has not been an aid in building trust.”12 Nevertheless, God often uses painful situations to

mold pastors into more vulnerable and authentic people who can be used in church

families. When those situations are handled with integrity and faithfulness, trust will be

the result.

John Fletcher explores the role of spiritual authenticity in the relationship between

pastor and people. In conversations with many people, Fletcher discovered a lack of trust

many had toward pastors. He states that, “A pastor needs to be reasonably trusted before

he or she is called into the deeper life problems of the church family or into a helping role

in the wider community.”13 Fletcher asserts that, “once established, trust becomes a

launching pad onto greater heights of relationship and transformation, for both the change

agent and those he or she is seeking to serve.”14

The process of building trust with a church family must begin early in the

relationship between pastor and people. Robert Kemper calls for an intentional beginning

for a new pastoral assignment. He suggests that this requires constant renegotiation and

the building of trust: “The objective before us is to design a first year that helps us get

11 Roy Price, “Building Trust Between Pastor and Congregation,” Leadership (Spring 1980): 50.

12 Ibid., 52.

13 John C. Fletcher, Religious Authenticity in the Clergy: Implications for Theological Education
(Washington, DC: The Alban Institute, 1979), 4.

14 Ibid., 54.

139

acquainted so that trust grows; so we can continually negotiate a lasting relationship of

growth and trust.”15

In my personal transition, time has played a significant part in building trust

between the church family and me. The great benefit of working closely with our

founding pastor and staff, as well as the many ministry experiences I have been able to

share with our church family, has played a significant role in building trust. I believe the

trust that has been established will play a significant role as we continue to deal with the

complex emotions involved in our transition.

Family Systems

Being self-aware of your emotional setting is one thing, navigating complex

emotions is another. It is possible to walk through the emotional process with a church

family and surface emotions that become toxic or harmful to other family members. This

is why just acknowledging emotions is not sufficient, and why just a single emotionally

intelligent leader is not sufficient in navigating a founding pastor leadership transition.

Many churches have used Family Systems Theory to help navigate this complex process.

Often in churches when a Senior Pastor leaves there is an expectation that they

will not return for a significant period of time, to ensure that the incoming pastor is able

to appropriately exercise his or her leadership. This practice does not recognize the

family nature of the church. While a Senior Pastor might be ready to move into a new

role, or while an incoming leader might be better equipped to lead the church in a new

15 Robert G. Kemper, Beginning a New Pastorate (Nashville, TN: Abingdon, 1978), 93.

140

direction, neither of these realities make it is necessary for the senior pastor to disappear

when retiring or taking a new role.

Much like on a family farm, a mother and father’s abilities will eventually slow

down as they age, and their children will continue in the family work, often times

engaging in new innovations but keeping the same family purpose. In the family farm

example, the children, and the family, must all learn how to navigate their new roles and

the change that comes with their aging father and mother still playing a present role in the

family.

Bowen Family Systems Theory helps navigate these emotions and changes, by

helping churches see the different emotional triangles present, and by encouraging

leaders to become self-differentiated. Our church incorporated Bowen’s triangle theory in

a very helpful way. Early on in the transition, our leadership team told our founding

pastor and me that we could handle the details of the transition and just report back to

them. This proved to be problematic because both of us were too passive regarding the

transition and did not want to step on toes, so we needed a third party to help us. We also

needed help in walking through the complex financial matters that come with succession.

Bowen’s theory helped us identify that we needed a healthy triangle to help us navigate

some of the transition logistics. We also acknowledged that since we were establishing a

triangle, that we needed to make sure that anything spoken to our founding pastor would

also be spoken to me, and vice versa. That way no secrets or assumptions would be made

that might turn a healthy transition into a toxic one.

I also was personally encouraged and challenged by Bowen’s explanation of self-

differentiation. This became a primary focus of growth for me during our transition.

141

Differentiation helped me to understand how to be in significant emotional contact with

others and still be able to function as a more autonomous self, without having the

automatic emotional system processes determine thinking and behavior. 16 For me, this

was a way to gain emotional maturity.

Throughout the transition I have been challenged by some people to keep the

church the “same,” and other people have challenged me to make quick changes to the

church. I have had many express sadness over the transition, and many others express

excitement for this new season in our church. I have been caught in all of these different

emotional feelings. Bowen has helped me practice being emotionally connected to others

while also having differing feelings and objectives for our church. Becoming a self-

differentiated leader has allowed me to emotionally connect with those in my church

family who might have strong feelings that are different than mine, but to engage with a

non-anxious, secure presence.

Family Systems Theory has also helped our church imagine a process where we

keep our founding pastor on staff, but just in a different role. No longer is there the need

for us to ask our founding pastor to disappear so I can exercise my leadership. Instead we

have a language and a vision for how a healthy family can age together, changing roles

along the way, while maintaining a consistent vision through a new season in the life of

the church family.

Church families that are navigating the complex emotions involved in long-term

founding pastor succession would be wise to implement a plan and process to guide

16 Richardson, “Bowen Family Systems Theory,” 388.

142

them. Family Systems Theory can provide language and vision to help the congregation

move forward and hopefully ensure a healthy emotional process during a challenging

time in the life of a church family.

Embracing A Multi-Generational Church

In their book, Reaching People under 40 while Keeping People over 60: Being

Church for All Generations, Edward Hammett and James Pierce approach church family

life through a family systems understanding. They state, “Heartfelt connection generates

great power, even between different generations! Connection clarifies calling, fuels

dreams, empowers ministry, and moves one toward fulfilling God’s unique mission for

each person in the heartfelt connection.”17 Acknowledging this truth can be very helpful

for church families as the walk through leadership transition.

When a church is founded, it generally is made up of individuals and families that

reflect the age and makeup of the founding pastor and her or his family. As the church

ages, the families in the church also age. By the time a Founding pastor has been serving

for 20+ years, a church family has had the time to grow and mature and there is likely to

be a church made up of all sorts of different age groups.18 This is important to

acknowledge when a new, incoming, possibly younger, pastor transitions in. This is

another reason why Family Systems Theory can be a helpful guide through a founding

pastor transition.

17 Edward H. Hammett and James R. Pierce, Reaching People under 40 while Keeping People over
60: Being Church for All Generations (Danvers, MA: Chalice Press, 2007), 164.

18 Nelson, 51.

143

Family Systems Theory used in a church context is one way in which a church

family can discover a heartfelt connection between its people of all generations. The

church can discover a heartfelt connection by establishing relationships across

generational divides, especially by seeing how the different generations influence each

other. When a church family is seen as being supportive for all generations, the church is

equipped to reach people in the younger generation, while also keeping people in the

older generation. It can be powerful for a church to see this modeled by the founding

pastor and incoming pastor.

Churches may adopt the younger generation’s way of thinking and doing church,

in order to take the church into the future. Churches may also seek the older generation’s

way of thinking and doing church to keep their church in the successful past. If a church

only sees these two extremes, then the church family will keep chasing one empty

promise after another, confused about where God is guiding their church. If a church

family sees both perspectives in a mysterious harmony, then the church can discover and

discern a great vision forward.

Encouraging a multigenerational church has been very helpful for my personal

leadership transition. Because it has been natural for me to connect with the younger

families within my church, I have intentionally chosen to spend considerable time getting

to know the numerous founding families and older families within my church. These

relationships have provided me with endless stories, scenarios that have shaped our

church history and purpose. Focusing on these relationships has also built a level of trust,

as older families learn to embrace a new, younger pastor. I have also spoken numerous

times on the importance of remaining a multigenerational church and made it a priority to

144

not just pursue younger families and have younger family church programing. Family

system theory has helped our church have language and vision for embracing our

multigenerational church family.

Walking through Leadership Transitions

In The Present Future: Six Tough Questions for the Church, Reggie McNeal

argues that church culture is struggling to survive. McNeal states, “The current church

culture in North America is on life support. It is living off the work, money, and energy

of previous generations from a previous world order.”19 Leadership transitions are vital

for the future of our churches to move from generation to generation. Yet too many

churches are holding tight to the way they have always done church. Church leadership

too often relies on past generations to sustain them, and they maintain church from that

point of view. When churches are limited to the past perspective, they also limit

themselves to what God is doing in front of them, and through them, in the present and

into the future, and they neglect the value of leadership transition planning.

One example of how the church overlooks what is before them, is the church’s

approach to leadership development. This has created problems in succession planning,

and in younger leaders transitioning into more significant roles. Specifically, many

churches are struggling to develop new leadership within the younger generation; the

leadership of these churches tends to be the same people from the same previous

19 Reggie McNeal, The Present Future: Six Tough Questions for the Church (San Francisco, CA:
Jossey-Bass, 2003), 1.

145

generations.20 The churches that are struggling to look to the younger generation for their

leadership are also struggling to look at their community for ministry and mission.

Churches have become so focused on their internal problems that they have overlooked

the problems of their community, specifically the real brokenness in people’s lives that

Jesus came to heal. When the church focuses solely on their problems, church members

no longer are equipped to do ministry and mission in their lives.

A proper understanding of a theology of leadership imparts the need for

mentorship and discipleship. Through mentorships, the church’s current leadership

discovers the ones who God guides to leadership out of their relationships with the

younger generation. The mentorship relationship for leadership development can help

prepare everyone within the church family for their leadership role. This can help answer

the church’s problem of discovering, training, and empowering new leadership within the

younger generation, which in turn will have a significant impact on the leadership

transition process.

In her book, Jesus, CEO: Using Ancient Wisdom for Visionary Leadership, Laurie

Jones describes Jesus as a CEO, but she does not do so from a business model. Jones’

book title does reflect a business model, but she seeks to redefine business leadership

through her understanding of Jesus’ approach to leadership and I believe this has

significant impact on how a church family can view leadership transitions. Jones states,

“Probably most of us would choose the bouquet [of flowers over a packet of seeds]. But

20 Nelson, 88.

146

if you are a leader, you realize the limitations of cut flowers, no matter how beautiful they

are, and are more apt to spend your time gathering, sorting, and planting seeds.”21

When the end result becomes the focus, leaders neglect to plant seeds and water

gardens, and ignore the potential of relationships with future generations. Approaching

leadership transitions through the business model focuses on the end result by looking at

the church family who is already a bouquet of flowers. Approaching leadership transition

within a church family with a long-term perspective focuses on the seeds of Jesus

nurturing people into the leadership roles of God’s calling for generations to come.

In the competitive culture of the business model, one can demonstrate their

leadership abilities by showing off the beauty of their flower bouquets. Yet, a culture of

comparison does not create space for healthy leadership transitions and a culture of

comparison and competition is not a way of nurturing a packet of seeds to become

beautiful flowers. A theology of leadership played out in the church family is about

nurturing people to become followers for Jesus and embrace their leadership gifting.

When a church family is successfully transitioning leaders, they do so from the

perspective of nurturing the seeds in people’s lives. When a business model adopts a

competitive spirit within the organization, it creates a culture that does not have room for

the tedious but important work of nurturing the garden of leadership transitions for the

church family.

The nurturing work is not easy and can often times get your hands dirty. This is

why emotional intelligence and Family Systems Theory can guide you through the

21 Laurie B. Jones, Jesus, CEO: Using Ancient Wisdom for Visionary Leadership (New York:
Hyperion, 1995), 71, 73.

147

process. Nurturing healthy, growing seeds takes an intentional process and so does

leadership transition. Sometimes there are weeds to pull, and sometimes there are

uncontrollable circumstances within nature that slow the process down. Being self-aware

and knowledgeable can help one intentionally nurture the seeds through an ever-changing

process.

Leadership transition within the church family requires nurturing as well.

Emotional intelligence provides insight to see and acknowledge the complex emotions

involved in major change, while Family Systems Theory provides the intentionality and

process to walk through that change in a secure and non-anxious way.

Nurturing church leadership and engaging in leadership transition planning are

vital steps in guiding a church family through leadership transition. Throughout this

dissertation, we have explored the following question for the church - how can church

families prepare for the inevitable leadership transition that will occur within their church

family, particularly the founding pastor transition? The question is vital in allowing the

next generation to be equipped for ministry and mission as well as enlisting others to

become followers of Jesus.

This dissertation has considered the question from several perspectives. The

second chapter looked at context and leadership styles found in the scripture. The third

chapter approached this question through examining theology of leadership versus the

common practice of one sole leader. The role emotional intelligence can play in helping

and shaping leadership transitions was discussed in the fourth chapter. The fifth chapter

reviewed Family Systems Theory, particularly Bowen Family Systems Theory, to address

the question within a church family context.

148

A church can use these findings to help guide and prioritize their need to plan

leadership transitions within their church family. This will come through healthy dialogue

within relationships and a vision for seeing their church family thrive into future

generations. This takes a long-term perspective that is put in place long before a founding

pastor or leader announces he or she is transitioning roles.

My personal transition story has not been perfect and time will tell whether it has

been a healthy transition. Yet these findings and theories have given my church family a

process to walk through, so that we do not blindly and wishfully hope our leadership

transition will be successful. Leadership transition is too important to leave to

happenstance. May our church families across the world take this issue seriously and plan

appropriately for the sake of Jesus being made known for generations and generations.

149

Addendum

This journey through the George Fox Leadership and Global Perspectives

program has been life changing. I expected a challenge, I expected to make friends, and I

expected to grow in knowledge and perspective, however, I’ve benefitted in a way I

didn’t fully expect. This program has challenged the way I think and has taught me how

to go past the surface level insights and dig deeper in search for truth and meaning. I

believe my work throughout the three years of this program displays the journey of my

learning. In this addendum, I will share some of what I have learned in regards to the

sources and voices I read and listen to.

 Three years ago, when I started this program I came in as a pastor

searching for a challenge. I never would have considered myself an academic or a

scholar. For sermon or teaching preparation, after reading scripture and praying, I might

scan devotional material for insights or common commentaries like J. Vernon McGee’s

Thru The Bible series. Through my basic study, I gathered up insights that would guide

me as I lead my church family. While my preparation wasn’t intentionally lazy, my eyes

have been opened to a deeper way to engage the complex messy issues that often

surround our studies and the scriptures.

 As a reader of this dissertation you have maybe observed this journey.

Early in my writings I used popular newspaper articles or devotional commentaries as

sources. Often measuring them up against complex, deeper works. You may have noticed

in Chapter 2 of this paper that I used insights from J. Vernon McGee’s Thru The Bible

series and shared them right alongside John Sailhamer’s work in The Pentateuch as

150

Narrative: a Biblical-Theological Commentary. McGee’s work is what many would

consider a devotional commentary, full of great insights and learnings, but not based on

deep, thorough research of the texts or contexts of a passage. John Sailhamer’s work is

what many would call an exegetical commentary. Sailhamer’s work dives much deeper

into the complex messy context of the scriptures searching for truth. I’ve learned through

this doctorate journey that using McGee’s work alongside of Sailhamer’s work is not best

practice.

In this journey, I have learned that the kinds of voices one listens to impacts the

kind of work one outputs and this impressed upon me the importance of better

understanding what I am reading and listening to. As a preacher and teacher, I often use

commentaries, so a better understanding of commentaries has become very important and

helpful to me. Biblical commentaries can be broadly divided into three types: exegetical,

homiletical, and devotional. "Exegesis" can be defined as "the practice of and the set

of procedures for discovering the author's intended meaning,"22 and good exegetical

commentaries then take readers through each passage, digging deep into the content of

the chapters, paragraphs, and verses. They explain the meanings of the words, phrases,

clauses, sentences, and paragraphs, and follow the flow of logic in the text.23 They take

readers back and forth between the "forest" and the "trees" giving proper attention (1) to

the broad sweep of the large literary units and the theological messages at this level and

22 Walter C. Kaiser and Jr, Toward an Exegetical Theology: Biblical Exegesis for Preaching and
Teaching (Grand Rapids, MI: Baker Academic, 1998), 47.

23 Ibid.

151

(2) to the details of the individual words and phrases.24 Such commentaries also show

how each of these two levels interacts with the other. For scholarly academic research,

exegetical commentaries are best practice.

Homiletical (or "preaching") commentaries are much more self-consciously

focused upon making relevant applications of the text to the modern, contemporary

world, and they commonly refer to events, ideas, and movements in contemporary

culture.25 As such, they often have an immediate relevance, but they also can become

outdated quickly as the culture changes. Most such commentaries are weak concerning

the exposition of the text's meaning, compared to exegetical commentaries. Devotional

commentaries are often similar, but their focus usually is more individualistic. Often,

they are very impressionistic, commenting at random on individual verses or portions of

verses, but paying little or no attention to their context.26 Homiletical and devotional

commentaries have a place and purpose in our study, but should not be relied upon or

elevated above deeper exegetical commentaries. This is what makes my use of McGee

alongside Sailhamer not best practice for an academic work like this dissertation.

In discussing this journey with my advisors during my Oral Defense of this

dissertation my eyes opened to just how far I have come in my studies. After going

through this program, I have grown a deeper understanding of what it means to learn and

search for truth. I can no longer just affirm devotional material in my teaching and

24 David Howard, “Evaluating Commentaries on Joshua,” The Southern Baptist Journal of
Theology 2 no. 3 (Fall 1998): 4.

25 Ibid., 5.

26 Ibid., 6.

152

preaching, but instead I’ve grown in my desire and understanding to think deeply though

complex messy issues in the scriptures and lead my church family into actions from those

revelations. Our world needs pastors that will be lifelong learners that enter their studies

not just looking to be affirmed in their assumptions, but instead enter difficult

conversations, pursue truth in complex issues, and search for the true meaning and

purpose of the scriptures. I’ve grown significantly during this program and I will now

forever have eyes for the kinds of voices, writings, and sources I listen to, knowing they

impact the kind of work I will output.

153

BIBLIOGRAPHY

Andrus, Mike. “Pastoral Succession: Handling It Well.” Ministerial Forum 20, no. 1
(Winter 2012): 1. Accessed April 21, 2016.
https://go.efca.org/sites/default/files/resources/docs/2013/03/ministerial_forum_w
inter_2012.pdf.

Bar-On, Reuven and Rich Handley. The Last Corporate Secret. New Braunfels, TX: Pro-

Philes Press, 1999.

Barna, George. Leaders on Leadership: Wisdom, Advice and Encouragement on the Art

of Leading God's People. Ventura, CA: Regal Books, 1998.

Barna, George, ed. The State of the Church: 2002. Ventura, CA: Issachar Resources,

2002.

Barna Group. “Report Examines the State of Mainline Protestant Churches.” December

7, 2009. Accessed November 25, 2014. https://www.barna.org/barna-
update/leadership/323-report-examines-the-state-of-mainline-protestant-
churches#.VHSIQFfF8j4.

Bartz, James. “Leadership from the Inside Out.” Anglican Theological Review 91, no. 1

(Winter 2009): 1.

Bass, Bernard M. Leadership and Performance Beyond Expectations. New York, NY:

Free Press, 1985.

Beal, Edward. “A Retrospective: Edwin Freidman, His Life and Work.” Review and

Expositor 102 (Summer, 2005): 407-424.

Beeley, Christopher A., and Joseph H. Britton. “Introduction: Toward a Theology of

Leadership.” Anglican Theological Review 91, no. 1 (Winter 2009): 3-11.

Bellamy, Nikki D., Elizabeth Sale, Min Q. Wang, J. F. Springer, and Susie Rath.
 “Spoken, But Perhaps Not Heard: Youth Perceptions on the Relationship with
 Their Mentors.” Journal of Youth Ministry 5, no. 1 (Fall 2006): 57-75.

Bieschke, Marcus. “Five Succession Planning Values to Keep Your Organization Alive.”

Leadership Advance Online no. 6 (Winter 2006): 1. Accessed June 22, 2016.
http://www.regent.edu/acad/global/publications/lao/issue_6/pdf/Bieschke_%20fiv
e_succession.pdf.

154

Block, Stephen and Steven Rosenberg. “Toward an Understanding of Founder’s
Syndrome: An Assessment of Power and Privilege Among Founders of Nonprofit
Organizations.” Nonprofit Management and Leadership (Summer 2002): 353-68.

Bloom, Jack H. The Rabbi as Symbolic Exemplar: by the Power Vested in Me. New

York, NY: Routledge, 2012.

Boehme, Ron. Leadership for the 21st Century: Changing Nations through the Power of

Serving. Seattle, WA: YWAM Publishing, 1989.

Bonem, Mike, and Roger Patterson. Leading from the Second Chair: Serving Your

Church, Fulfilling Your Role, and Realizing Your Dreams. San Francisco, CA:
Jossey-Bass, 2005.

Bowen, H. Donald. Passing the Torch: Changing Church Leadership in a Changing

World. Callao, VA: Sonrise Press, 1998.

Bradberry, Travis and Jean Greaves. Emotional Intelligence 2.0. San Diego, CA:

TalentSmart, 2009.

Bridges, William. Managing Transitions: Making the Most of Change. 3rd ed.
 Philadelphia, PA: Da Capo Lifelong Books, 2009.

Brooks, David. The Social Animal: The Hidden Sources of Love, Character, and

Achievement. New York, NY: Random House, 2012.

Brown, Fredda Herz. Reweaving the Family Tapestry: A Multigenerational Approach to

Families. New York, NY: BookSurge Publishing, 2006.

Brown, Jenny. “Bowen Family Systems Theory and Practice: Illustration and Critique.”

Family Systems Institute (1999): 1. Accessed December 10, 2015.
http://www.thefsi.com.au/wp-content/uploads/2014/01/Bowen-Family-Systems-
Theory-and-Practice_Illustration-and-Critique.pdf.

Bryan, Alex. “The Role of Human Emotion in Christian Discipleship.” DMin paper,

George Fox Seminary, 2009. Accessed November 1, 2015.
http://digitalcommons.georgefox.edu/dmin/154

Case, Robert. “Rehoboam: A Study in Failed Leadership.” Presbyterion 14, no. 1 (1988):

60-76.

Clark, Chap. “Ministry as Practical Theology.” Journal of Ministry 7, no. 1 (2008): 9-38.

Cloud, Henry. Necessary Endings: The Employees, Businesses, and Relationships That

All of Us Have to Give Up in Oder to Move Forward. New York, NY: Zondervan,
2011.

155

Collins, Jim. Good to Great: Why Some Companies Make the Leap--and Others Don't.
 New York, NY: Harper Business, 2001.

_____. Good to Great and the Social Sectors: A Monograph to Accompany Good to

Great. Boulder, CO: HarperCollins, 2005.

Cordeiro, Wayne. “Dead Leader Walking.” Presentation at Leadership Summit. South
 Barrington, IL, August 10-12 2006. Accessed November 1, 2015.
 https://www.willowcreek.com/ProdInfo.asp?invtid=PR29399&f=x.

Crow, D. M. “Multiplying Jesus Mentors: Designing A Reproducible Mentoring System,
 A Case Study.” Missiology 36, no. 1 (January 2008): 87-109.

Danielson, Richard. “Beating the Odds: Successfully Following A Long-Term Pastor.”

DMin diss., Asbury Theological Seminary, 2001.

Davis, Dale Ralph. 1 Kings: The Wisdom and the Folly. Fearn, UK: Christian Focus,

2007.

Dean, Kenda Creasy. Almost Christian: What the Faith of Our Teenagers Is Telling the

American Church. New York, NY: Oxford University Press, 2010.

DePree, Max. Leadership Is an Art. New York, NY: Double Day, 1989.

Drucker, Peter F. Managing the Nonprofit Organization. New York, NY: Harper

Business, 2006.

Dumond, Franklin. “How Long Do Pastors Stay in One Church?” General Baptist

Journal (June 26, 2014): 1. Accessed June 22, 2016. http://www.gbjournal.org/8-
82/.

Empey, W. Glenn. “Attachment Theory, Pastoral Ministry and Health: A Teaching Case

Application.” Consensus 28, no. 2 (2002): 26-40.

Epstein, Richard S. Keeping Boundaries: Maintaining Safety and Integrity in the

Psychotherapeutic Process. Washington, DC: American Psychiatric Publishing,
1994.

Fletcher, John C. Religious Authenticity in the Clergy: Implications for Theological
 Education. Washington DC: The Alban Institute, 1979.

Ford, Paul. Knocking Over the Leadership Ladder. St. Charles, IL: Churchsmart

Resources, 2006.

156

_____. Moving from I to We: Recovering the Biblical Vision for Stewarding the Church.
Colorado Springs, CO: NavPress, 2012.

Fountain, Kay. “An Investigation into Successful Leadership Transitions in the Old

Testament.” Asia Journal of Pentecostal Studies 7, no. 2 (2004): 188-207.

Frank, Thomas Edward. “Leadership and Administration: An Emerging Field in Practical

Theology.” International Journal of Practical Theology 10, no. 1 (July 2006):
113-36.

Friedman, Edwin H. “Empathy Defeats Therapy: Interview with Helen Gill.” Family

Therapy News September/October (1988): 9-22.

_____. A Failure of Nerve: Leadership in the Age of the Quick Fix. New York, NY:

Seabury Books, 2007.

_____. Generation to Generation: Family Process in Church and Synagogue. Colorado

Springs, CO: The Guilford Press, 2011.

Galindo, Israel. “Bowen Family Systems Theory in the Congregational Context.” Review

and Expositor 102 (Summer, 2005): 365-368.

Garrett, James L. Systematic Theology. Grand Rapids, MI: Eerdmans, 1995.

Giambatista, Robert, Glenn Rowe, and Suhaib Riaz. “Nothing Succeeds Like Succession:

A Critical Review of Leader Succession Literature Since 1994.” Leadership
Quarterly 16, no. 6 (December 2005): 963-91.

Gilbert, Roberta M. The Eight Concepts of Bowen Theory. Lake Frederick, VA: Leading

Systems Press, 2006.

_____. Extraordinary Leadership: Thinking Systems, Making a Difference. Lake

Frederick, VA: Leading Systems Press, 2011.

_____. Extraordinary Relationships: a New Way of Thinking About Human Interactions.

New York, NY: Wiley, 1992.

Gleeson, Brent. “5 Types of Emotional Intelligence All Great Leaders Have Mastered.”

Business Insider, February 28, 2016. Accessed August 3, 2016.
http://www.businessinsider.com/types-of-emotional-intelligence-leaders-master
2016.

Goleman, Daniel. Emotional Intelligence. New York, NY: Bantam Books, 2005.

_____. Social Intelligence: The New Science of Human Relationships. New York, NY:

Bantam Books, 2006.

157

Gottwald, James T. “Embodying Bowen’s Family System Theory and Claiming My

Soul.” DMin diss., Western Theological Seminary, 2004. Accessed December 1,
2015. http://place.asburyseminary.edu/trendissertations/2588/.

Gutheil, T.G. “The Concept of boundaries in clinical practice: Theoretical and risk-
 management dimensions.” American Journal of Psychiatry 150 (2002), 188-198.

Greenleaf, Robert K. Servant Leadership: A Journey into the Nature of Legitimate Power

and Greatness. New York, NY: Paulist Press, 2002.

Grenz, Stanley J. Theology for the Community of God. Grand Rapids, MI: Eerdmans,

2000.

Hamilton, Victor P. Handbook on the Pentateuch: Genesis, Exodus, Leviticus, Numbers,

Deuteronomy. Grand Rapids, MI: Baker Academic, 2005.

Hammett, Edward H., and James R. Pierce. Reaching People under 40 While Keeping
 People Over 60: Being Church for All Generations (TCP Leadership Series).
 Duluth, GA: Chalice Press, 2007.

Haveman, Heather, and Mukti Khaire. “Survival Beyond Succession?: the Contingent

Impact of Founder Succession On Organizational Failure.” Journal of Business
Venturing 19 (2004): 441-467

Herman, John. “Evangelical Free Church Covenant for Alignment and Staff Unity.”

Ministerial Forum (Winter 2012): 1. Accessed April 21, 2016.
https://go.efca.org/sites/default/files/resources/docs/2013/03/ministerial_forum_w
inter_2012.pdf.

Hodge, Charles. Systematic Theology (3-Volume Set). Reprinted ed. Peabody, MA:
 Hendrickson Publishers, 1999.

House, Paul R. 1, 2 Kings. Nashville, TN: Holman Reference, 1995.

Howard, David. "Evaluating Commentaries on Joshua." The Southern Baptist Journal of
 Theology 2.3, (Fall 1998): 4-10.

Hyyim, Angel. “Moonlit Leadership: A Midrashic Reading of Joshua’s Success.” Jewish

Bible Quarterly 37, no. 3 (2009): 144-50.

Jones, Greg. “On the Priesthood.” The Anglican Theological Review 91, no. 1 (Winter

2009): 47-60.

Jones, Laurie Beth. Jesus, CEO: Using Ancient Wisdom for Visionary Leadership. New

York, NY: Hyperion, 1995.

158

Josselson, Ruthellen H., and Amia Lieblich. The Narrative Study of Lives: Volume 5.

Thousand Oaks, CA: SAGE Publications, 1997.

Kaiser, Walter C., and Jr. Toward an Exegetical Theology: Biblical Exegesis for
 Preaching and Teaching. Grand Rapids, MI: Baker Academic, 1998.

Karleen, Paul S. The Handbook to Bible Study: with a Guide to the Scofield Study
 System. New York, NY: Oxford University Press, 1987.

Kellerman, Barbara. Followership: How Followers Are Creating Change and Changing
 Leaders. Boston, MA: Harvard Business Review Press, 2008.

Kemper, Robert G. Beginning a New Pastorate. Nashville, TN: Abingdon, 1978.

Kerr, Michael. “MAD Matters,” obituary Edwin Friedman, delivered at the Middle

Atlantic Division American Association of Marriage and Family Therapy, Winter
1997.

Kets de Vries, Manfred F. R. The Leadership Mystique: Leading Behavior in the Human

Enterprise. Harlow, UK: FT Press, 2009.

Koenig, John. “Hierarchy Transfigured: Perspectives On Leadership in the New

Testament.” Leadership in the Church 13, no. 1 (Winter 1993): 26-33.

Kondrath, William M. God's Tapestry: Understanding and Celebrating Differences.

Herndon, VA: Rowman & Littlefield Publishers, 2008.

_____. “Transitioning from Charismatic Founder to the Next Generation.” Journal of

Religious Leadership 9, no. 2 (Fall 2010): 68-89.

Konrath, Sara. “The Relationship Between Narcissistic Exploitativeness, Dispositional

Empathy, and Emotion Recognition Abilities.” Journal of Nonverbal Behavior
38, no. 1 (March 2014): 129-43.

Lamkin, James E. “Systems Theory and Congregational Leadership - Leaves from an

Alchemist's Journal.” Review & Expositor 102, no. 3 (Summer 2005): 461-89.

Lencioni, Patrick. The Five Dysfunctions of a Team: A Leadership Fable. San Francisco,

CA: Jossey Bass, 2002.

Li, Charlene. Open Leadership: How Social Technology Can Transform the Way You

Lead. San Francisco, CA: Jossey-Bass, 2010.

Littleton, Mark. “Trust: A Crucial Ingredient for Survival.” Leadership (Winter 1981):
 101-104.

159

Llewellyn, Robert. “Sanity and sanctity: The counselor and multiple relationships in the
 church.” Psychotherapy 26, no. 1 (2002): 87-103.

“Lombard Mennonite Peace.” Accessed August 4, 2016. http://www.lmpeacecenter.org.

Luepnitz, Deborah Anna, and Paki Wieland. The Family Interpreted: Psychoanalysis,

Feminism, and Family Therapy. New York, NY: Basic Books, 1992.

Luther, Martin. The Table Talk of Martin Luther. Edited by William Hazlitt. Translated

by Thomas S. Kepler. New York, NY: Dover Publications, 2005.

Maxwell, John. “John Maxwell Defines Leadership.” Accessed April 15, 2015.

http://www.success.com/videos/john-c-maxwell-defines-leadership.

McGee, John Vernon. Thru the Bible with J. Vernon Mcgee. Nashville, TN: Thomas

Nelson, 1981.

McKenna, David L. The Leader's Legacy. New York, NY: Barclay Press, 2006.

McNeal, Reggie. The Present Future: Six Tough Questions for the Church. San

Francisco, CA: Jossey-Bass, 2009.

Mikolajczak, Moïra. “Explaining the Protective Effect of Trait Emotional Intelligence

Regarding Occupational Stress: Exploration of Emotional Labour Processes.”
Journal of Research in Personality 41, no. 5 (October 2007): 1107-17.

Mishler, Elliot George. Research Interviewing: Context and Narrative. Cambridge, MA:

Harvard University Press, 1986.

Mouw, Richard J., and Eric O. Jacobsen, eds. Traditions in Leadership: How Faith

Traditions Shape the Way We Lead. De Pree Leadership Center, 2006.

Nagler, Ursa K. J. “Is There a ‘dark Intelligence?’ Emotional Intelligence Is Used by

Dark Personalities to Emotionally Manipulate Others.” Personality and Individual
Differences 65 (July 2014): 47-52.

Nelson, Alan. Me to We: A Pastor's Discovery of the Power of Partnership. Loveland,

CO: Group Publishing, Inc., 2007.

Nessan, Craig L. “Surviving Congregational Leadership - A Theology of Family

Systems.” Word & Word 20, no. 4 (Fall 2000): 390-99.

Pugh, Ben. “Subverted Hierarchies: Towards a Biblical Theology of Leadership.”

Journal of the European Pentecostal Theological Association 33, no. 2 (2013):
125-42.

160

_____. “Succession Plans: Is There a Biblical Template?” Journal of the European

Pentecostal Theological Association (June, 2, 2016): 1-14.

Price, Roy. “Building Trust Between Pastor and Congregation.” Leadership (Spring
 1980): 50-53.

Quinn, Robert. Deep Change: Discovering the Leader Within. San Francisco, CA:

Jossey-Bass, 1996.

Rainer, Thom S. Who Moved My Pulpit? Leading Change in the Church. Nashville, TN:

B&H Books, 2016.

Ramsey, Caroline. “Management Learning: A Scholarship of Practice Centred On

Attention?” Management Learning 45, no. 1 (2014): 6-20.

Ramsey, Dave. “Leadership Defined.” Accessed April 15, 2015.
 http://bobbymcgraw.com/leadership-defined-session-1-dave-ramsey-

entreleadership-1-day/.

Richardson, Ronald W. “Bowen Family Systems Theory in the Congregational Life.”

Review and Expositor 102, no. 3 (Summer, 2005): 379-402.

_____. Creating a Healthier Church: Family Systems Theory, Leadership, and

Congregational Life. Minneapolis, MN: Fortress Press, 1996.

Roberts, Dennis C. Deeper Learning in Leadership. San Francisco, CA: Jossey-Bass,

2007.

Rogers, Everett M. Diffusion of Innovations. 5th ed. New York, NY: Free Press, 2003.

Russell, Bob, and Bryan Bucher. Transition Plan: 7 Secrets Every Leader Needs to
Know. Louisville, KY: Ministers Label Publishing, 2010.

Sailhamer, John H. The Pentateuch as Narrative: A Biblical-Theological Commentary.

Grand Rapids, MI: Zondervan, 1995.

Saklofske, Donald H. “Factor Structure and Validity of a Trait Emotional Intelligence

Measure.” Personality and Individual Differences 34, no. 4 (March 2003): 707-
721.

Salovey, Peter and John Mayer. “Emotional Intelligence.” Imagination, Cognition and

Personality 9, no. 3 (March 1990): 185-211.

Sanders, J. Oswald. Spiritual Leadership: Principles of Excellence for Every Believer.

Chicago, IL: Moody Press, 1967.

161

Sapolsky, Robert M. Why Zebras Don't Get Ulcers. New York, NY: Holt Paperbacks,

2004.

Scazzero, Peter. The Emotionally Healthy Church: a Strategy for Discipleship That

Actually Changes Lives. Grand Rapids, MI: Zondervan, 2015.

_____. Emotionally Healthy Spirituality: It's Impossible to Be Spiritually Mature, While

Remaining Emotionally Immature. Nashville, TN: Zondervan, 2014.

Schaper, Donna. “Leadership Transitions: What the Nonprofit World Can Teach Us.”

Congregations (Winter 2009): 34-44.

Smith, Sheila. “Complexities of Pastoral Change and Transition in the Megachurches of

the Baptist General Conference, Evangelical Lutheran Church in America, and
Presbyterian Church (USA).” PhD diss., Luther Seminary, 2010. Accessed
April15, 2015. http://digitalcommons.luthersem.edu/phd_theses/10/.

Sparrow, Tim and Amanda Knight. Applied EI: The Importance of Attitudes in

Developing Emotional Intelligence. San Francisco, CA: Jossey-Bass, 2006.

Stanley, Andy. “Focused Leadership.” Presentation at Leadership Summit. South
 Barrington, IL, August 10-12 2006. Accessed November 1, 2015.
 https://www.willowcreek.com/ProdInfo.asp?invtid=PR29399&f=x.

Stein, Stephen J. and Howard E. Book. The Eq Edge: Emotional Intelligence and Your

Success. Mississauga, ON: John Wiley & Sons Canada, 2006.

Steinke, Peter L. Congregational Leadership in Anxious Times: Being Calm and

Courageous No Matter What. Herndon, VA: Rowman & Littlefield Publishers,
2006.

_____. How Your Church Family Works: Understanding Congregations as Emotional

Systems. Herndon, VA: Rowman & Littlefield Publishers, 2006.

Stone, Howard W. and James O. Duke. How to Think Theologically. Minneapolis, MN:

Fortress Press, 2013.

Strong, Robert. “A Pastoral Succession Plan to Help Long-Term Pastors Prepare for

Inevitable Ministry Transition.” DMin diss., Biola University, 2013. Accessed
November 1, 2014. http://gradworks.umi.com/35/59/3559059.html.

Strawbridge, Jennifer. “The Word of the Cross: Mission, Power, and the Theology of

Leadership.” Anglican Theological Review 91, no. 1 (Winter 2009): 61-79.

Sweet, Leonard I. Summoned to Lead. Grand Rapids, MI: Zondervan, 2004.

162

_____. I Am a Follower: The Way, Truth, and Life of Following Jesus. Nashville, TN:

ThomasNelson, 2012.

Sweetser, Thomas P. and Mary Benet McKinney. Changing Pastors: A Resource for

Pastoral Transitions. Kansas City, MO: Sheed & Ward, 1998.

Taylor, William C., and Polly LaBarre. Mavericks at Work: Why the Most Original

Minds in Business Win. New York, NY: HarperCollins, 2006.

Thompson, Henry L. High Performing Systems, Inc.: Eq-I Certification Workshop.

Watkinsville, GA: High Performing Systems, Inc., 2005.

Vanderblomen, William. “Next: Succession.” Lecture, Calvary Chapel Church, Dallas,

TX, October 13, 2014.

Vanderbloemen, William, and Warren Bird. Next: Pastoral Succession That Works.

Grand Rapids, MI: Baker Books, 2015.

Walvoord, John F., and Roy B. Zuck, eds. The Life of Christ Commentary. Wheaton, IL:

Victor Books, 1989.

Watkins, Ralph C. Leading Your African American Church through Pastoral Transitions.
 Valley Forge, PA: Judson Press, 2010.

Webber, Robert. Ancient-Future Faith: Rethinking Evangelicalism for a Postmodern

World. Grand Rapids, MI: Baker Academic, 1999.

Weber, John. “Processes of Development, Adaptation, and Adjustment in Eight

Professional Football Players: A Qualitative and Phenomenological Study of
Changes During and After Their Athletic Careers.” PhD diss., Texas A&M
University-Commerce, 2007. Accessed November 1, 2014.
http://dmc.tamuc.edu/cdm/search/searchterm/john%20weber/order/title.

Weber, Max and A. M. Henderson. The Theory of Social and Economic Organization.

New York, NY: Martino Fine Books, 2012.

Weese, Carolyn and J. Russell Crabtree. The Elephant in the Boardroom: Speaking the

Unspoken About Pastoral Transitions. San Francisco, CA: Jossey-Bass, 2004.

Wenham, Gordon J. Numbers (Tyndale Old Testament Commentaries). Nottingham, UK:

IVP Academic, 2008.

Wheatley, Margaret. Finding Our Way: Leadership for an Uncertain Time. San

Francisco, CA: Berrett-Koehler Publishers, Inc., 2005.

163

Wilkinson, Bruce, and Larry Libby. Talk Thru Bible Personalities. Atlanta, GA: Walk
Thru the Bible Ministries, 1983.

Willimon, William H. Pastor: the Theology and Practice of Ordained Ministry.

Nashville, TN: Abingdon Press, 2002.

Wong, Chi-Sum, and Kenneth Law. “The Effects of Leader and Follower Emotional

Intelligence On Performance and Attitude: An Exploratory Study.” Leadership
Quarterly 13, no. 3 (June 2002): 243-274.

	A Church Family's Path through Founding Pastor Transition
	Recommended Citation

	Microsoft Word - Martineau-Nick-evaluation draft - 04-03-2017.docx

