

NEW YORK TIMES BEST-SELLING AUTHOR

JOHN C.
MAXWELL

BE A
PEOPLE
PERSON

EFFECTIVE LEADERSHIP
THROUGH EFFECTIVE RELATIONSHIPS

NEW YORK TIMES BEST-SELLING AUTHOR

JOHN C.
MAXWELL

BE A
PEOPLE
PERSON

EFFECTIVE LEADERSHIP
THROUGH EFFECTIVE RELATIONSHIPS

BE A PEOPLE PERSON

EFFECTIVE LEADERSHIP
THROUGH EFFECTIVE RELATIONSHIPS

JOHN C.
MAXWELL

David©Cook®
transforming lives together

CONTENTS

[Cover](#)

[Acknowledgments](#)

[Foreword](#)

[1. WHAT DRAWS ME TO PEOPLE?](#)

[Understanding the qualities you enjoy in others](#)

[2. WHAT DRAWS OTHERS TO ME?](#)

[Understanding what people like about you and why](#)

[3. HOW TO BE CONFIDENT WITH PEOPLE](#)

[Learning to feel comfortable with others](#)

[4. BECOMING A PERSON PEOPLE WANT TO FOLLOW](#)

[Developing the qualities of an effective leader](#)

[5. MOTIVATING PEOPLE FOR THEIR BENEFIT](#)

[Developing the art of drawing out the best in people](#)

[6. HOW TO BE A PERSON PEOPLE RESPECT](#)

[Understanding the value of your character](#)

[7. YOU CAN BE AN ENCOURAGER](#)

[Using your skills to inspire others to excellence](#)

[8. LOVING DIFFICULT PEOPLE](#)

[Understanding and helping difficult personalities](#)

9. HOW TO BE A PERSON WHO CAN HANDLE CRITICISM

Learning to use confrontation as an opportunity to grow

10. BEING A PERSON PEOPLE TRUST

Building integrity into your relationships

11. DEVELOPING A WINNING TEAM

Learning how to help others become successful

Extras

ACKNOWLEDGMENTS

This book is dedicated to the three congregations that I have been privileged to pastor.

The Church of Christ in Christian Union Hillham, Indiana 1969–1972

Faith Memorial Church Lancaster, Ohio 1972–1980

Skyline Wesleyan Church Lemon Grove, California 1981–1995

These churches represent thousands of relationships that have molded me as a leader. It is from these experiences that this book has been written. The one truth that rings clearer than any other is ...

People don't care how much you know Until they know how much you care.

FOREWORD

One of the most important decisions I've ever made is to be a people person. Honestly, it wasn't a difficult decision for me. I naturally love people and am attracted to them. But I also have to say, I've worked at improving my people skills. When I was growing up, I knew that I was going to become a pastor, and that meant that I would be working with people every day of my life.

My father knew this too. He is a pastor. Because he understood the power and importance of being good with people, Dad helped me to start developing those skills while I was just a boy. He coached me. He gave me books to read. And by the time I had graduated from high school, he had taken me to two Dale Carnegie courses to learn how to win friends and influence people.

My father also modeled great people skills to me. What makes that especially impressive is that unlike me, he is not naturally a people person. Where my temperament is very sanguine, his is melancholic. Where I am a natural optimist, his bent is toward pessimism. Yet he has taught himself to be both outgoing and positive. He continues to be an inspiration to me.

If you are a believer in Christ, then you need to be a people person too. Jesus exhorts us to love one another (John 13:43). And the apostle John explains that if we truly love God, then we must love our brothers too (1 John 4:20–21).

The good news is that with God's help, anyone can learn to be a people person—regardless of their personality or background. *Be a People Person* is the first relationship book I ever wrote. It contains eleven key lessons that can help a person to become better at connecting with, relating to, and leading others. Each lesson is taught from a biblical perspective and contains references to Scripture to help you learn more about what the Bible says about the best ways to interact with people.

I trust you will find this book helpful. And may God bless you as you bless others.

John C. Maxwell

2007

CHAPTER 1

WHAT DRAWS ME TO PEOPLE?

Understanding the qualities you enjoy in others

THE BASIS OF LIFE IS PEOPLE and how they relate to each other. Our success, fulfillment, and happiness depend upon our ability to relate effectively. The best way to become a person that others are drawn to is to develop qualities that we are attracted to in others.

Just as I was preparing this chapter, I received an anonymous card from a member of my congregation. It was especially meaningful because it reflected the importance of warm, rewarding relationships:

When special people touch our lives then suddenly we see how beautiful and wonderful our world can really be. They show us that our special hopes and dreams can take us far by helping us look inward and believe in who we are. They bless us with their love and joy through everything they give. When special people touch our lives they teach us how to live.

Does that reflect the kind of person you are to others? It was a humbling blessing for me to receive such a greeting card. I realized how appropriate it is to this chapter as we consider what qualities we need to develop in our lives—the qualities we enjoy in others.

This poster in a Nordstrom's department store once caught my attention: "The only difference between stores is the way they treat their customers."

That's a bold statement. Most stores would advertise the quality of their merchandise or their wide selection as what sets them apart from the rest. The difference between Nordstrom's and other stores, according to an employee of the competition, is that other stores are organization-oriented; Nordstrom's is people-oriented. Their employees are trained to respond quickly and kindly to customer complaints. As a result, according to writer Nancy Austin, "Nordstrom's doesn't have customers; it has fans."

A study by TARP, Technical Assistance Research Programs, in Washington, D.C., shows that most customers won't complain to management if something goes wrong with the purchase. But TARP found out that, depending on the severity of the problem, an average customer will tell between nine and sixteen friends and acquaintances about his bad experience. Some 13 percent will tell more than 20 people! More than two out of three customers who've received poor service will never buy from that store again and, worse, management will never know why.

Every company is bound to goof now and then, but from the customer's perspective, what's important is that the company responds. This is the secret of Nordstrom's success. The TARP study also shows that 95 percent of dissatisfied customers will buy from the store again if their problems are solved quickly. Even better, they will each tell eight people about the situation's happy conclusion. The trick for managers and salespeople is to give customers ample time to offer feedback on the service they receive.

This chapter certainly isn't about department stores and customer satisfaction, but there are some principles from these reports that should speak to us about our relationships with others:

Are we quick to respond to others' needs?

Do we run from problems or face them?

Do we talk more about bad news or good news?

DO WE TALK MORE ABOUT BAD NEWS OR GOOD NEWS:

Do we give people the benefit of the doubt, or do we assume the worst?

The Golden Rule

What's the key to relating to others? It's putting yourself in someone else's place instead of putting them in their place. Christ gave the perfect rule for establishing quality human relationships. We call it the Golden Rule, a name it got sometime around the seventeenth century. Near the end of the Sermon on the Mount, Christ summed up a series of profound thoughts on human conduct by saying, "Therefore, treat people the same way you want them to treat you" (Matt. 7:12).

In this brief command, Christ taught us a couple of things about developing relationships with others. We need to decide how we want to be treated. Then we need to begin treating others in that manner.

Recently I took my daughter Elizabeth out to a restaurant for lunch. The waitress, whose job it was to take care of people, made us feel that we were really inconveniencing her. She was grumpy, negative, and unhelpful. All of her customers were aware of the fact that she was having a bad day. Elizabeth looked up at me and said, "Dad, she's a grump, isn't she?" I could only agree with a look of disdain.

Halfway through our experience I tried to change this woman's negative attitude. Pulling out a \$10 bill, I said, "Could you do me a favor? I'd like some change for this \$10 bill because I want to give you a good tip today." She looked at me, did a double take, and then ran to the cash register. After changing the money, she spent the next fifteen minutes hovering over us. I thanked her for her service, told her how important and helpful she was, and left a good tip.

As we left, Elizabeth said, "Daddy, did you see how that lady changed?"

Seizing this golden opportunity, I said, "Elizabeth, if you want people to act

right toward you, you act right toward them. And many times you'll change them."

Elizabeth will never forget that lesson because she had seen a noticeable change take place right before her eyes. That grumpy woman didn't deserve to be treated kindly. But when she was treated not as she was, but as I wanted her to be and believed she could become, her perspective suddenly changed.

Whatever your position in a relationship, if you are aware of a problem, it's your responsibility to make a concerted effort to create a positive change. Quit pointing your finger and making excuses, and try being a catalyst by demonstrating and initiating the appropriate behavior. Determine not to be a reactor but an initiator.

Five Ways You Want Others to Treat You

These next five points seem too simple even to mention, but somehow we overlook them. The qualities that make relationships right aren't complicated at all. There's not a person reading this who doesn't need, like, or respond to these qualities in others.

1. You want others to encourage you.

There is no better exercise for strengthening the heart than reaching down and lifting people up. Think about it; most of your best friends are those who encourage you. You don't have many strong relationships with people who put you down. You avoid these people and seek out those who believe in you and lift you up.

Several years ago Dr. Maxwell Maltz's book, *Psycho-Cybernetics*, was one of the most popular books on the market. Dr. Maltz was a plastic surgeon who often took disfigured faces and made them more attractive. He observed that in every case, the patient's self-image rose with his and her physical improvement.

In addition to being a successful surgeon, Dr. Maltz was a great psychologist who understood human nature.

A wealthy woman was greatly concerned about her son, and she came to Dr. Maltz for advice. She had hoped that the son would assume the family business following her husband's death, but when the son came of age, he refused to assume that responsibility and chose to enter an entirely different field. She thought Dr. Maltz could help convince the boy that he was making a grave error. The doctor agreed to see him, and he probed into the reasons for the young man's decision.

The son explained, "I would have loved to take over the family business, but you don't understand the relationship I had with my father. He was a driven man who came up the hard way. His objective was to teach me self-reliance, but he made a drastic mistake. He tried to teach me that principle in a negative way. He thought the best way to teach me self-reliance was to never encourage or praise me. He wanted me to be tough and independent. Every day we played catch in the yard. The object was for me to catch the ball ten straight times. I would catch that ball eight or nine times, but always on that tenth throw he would do everything possible to make me miss it. He would throw it on the ground or over my head but always so I had no chance of catching it."

The young man paused for a moment and then said, "He never let me catch the tenth ball—never! And I guess that's why I have to get away from his business; I want to catch that tenth ball!"

This young man grew up feeling he could never measure up, never be perfect enough to please his father. I would not want to be guilty of causing emotional damage to my wife, my children, or my friends by not giving them every opportunity to succeed.

When Elizabeth and I used to play Wiffleball, I would pitch and she would swing. I told her it was my responsibility to hit the bat with the ball. Once she had swung at least twenty times without making contact with the ball. Finally, in

desperation and disgust, she said, “I need another pitcher; you can’t hit the bat!” I was duly brought low for my failure to let her succeed. I have since done better.

The story of Eugene Lang gives us an ultimate example of encouragement. Entrepreneur Lang was *Success* magazine’s “Successful Man of the Year” in 1986. The following is part of a feature article about Lang’s encouragement of others:

A gray-haired man stands alone in the center of the auditorium stage—a distinguished, paternal presence sporting a fine wool suit and the barest trace of a mustache. He scans the sunlit room, with its peeling paint and frayed draperies, but his gaze lingers on the people.

They are Black and Hispanic men and women who fill most of the seats in the auditorium. Though some do not speak English, their attention is fixed on the man at the podium. But his speech is not aimed at them. He has returned to this place where he once was a student to address the 61 sixth graders, dressed in blue caps and gowns, who are seated in the front rows.

“This is your first graduation—just the perfect time to dream,” he says. “Dream of what you want to be, the kind of life you wish to build. And believe in that dream. Be prepared to work for it. Always remember, each dream is important because it is your dream, it is your future. And it is worth working for.”

“You must study,” he continues. “You must learn. You must attend junior high school, high school, and then college. You can go to college. You must go to college. Stay in school and I’ll ...” The speaker pauses, and then, as if suddenly inspired, he

blurts out: “I will give each of you a college scholarship.”

For a second there is silence, and then a wave of emotion rolls over the crowd. All the people in the auditorium are on their feet, jumping and running, cheering and waving and hugging one another. Parents rush down the aisles to their children. “What did he say?” one mother calls out in Spanish. “It’s money! Money for college!” her daughter yells back with delight, collapsing into her parents’ arms.

The place was an elementary school in a poverty-stricken, drug-ridden, despair-plagued Harlem neighborhood. The speaker was multimillionaire entrepreneur Eugene Lang, who 53 years earlier had graduated from that very school. The date was June 25, 1981, and the big question was whether the warm and ever-confident Lang, a man who believes that “each individual soul is of infinite worth and infinite dignity,” would fulfill his promise.

Well, he did and he still is. Of 61 graduates, 54 stayed in contact with Lang, and 90 percent of those achieved a high school diploma or equivalent, and 60 percent went on to higher education. You have to understand, at that time, in that community, the high school drop-out rate was 90 percent.

Lang began the “I Have a Dream” foundation and now other entrepreneurs all over the country are also going into classrooms offering the same kind of scholarships. Even the U.S. Congress took notice and used Lang’s ideas as a model for a nationwide education program called GEAR UP started in 1998.

People need to be encouraged. Eugene Lang believed in these kids and it made all the difference in how they lived the rest of their lives. The article goes on to show Lang’s impact:

Lang's students speak confidently of becoming architects, computer experts, entrepreneurs of all types. Lang says 25 will go to college this year, the others will have high school diplomas, opportunities for vocational training and, eventually jobs. "This approach is exactly right," observes Charles Murray of the Manhattan Institute of Policy Research, whose book *Losing Ground* laments that poor people are losing their drive to climb the ladder of success.

Ari Alvarado expressed it from the students' side: "I have something waiting for me," he said, "and that's a golden feeling." And if this program works, it may in fact become the ultimate capitalist success story—for, as George Gilder points out, the roots of capitalism lie not in greed but in giving: The true capitalist is one who invests money and energy today in hopes of a return in the uncertain future. That's what Eugene Lang has done, and it's likely that some of his dream students will follow suit. "I want to become a doctor and do well so I can adopt a class of my own someday," says the optimistic Alvarado. "Just think, if all of us adopted classes ... it could spread across the world!"

That is exactly what Eugene Lang hopes will happen: "We have to create the opportunity to work with hope, to work with ambition, and to work with self-respect. The rewards? There is no way to describe the joy of having a young person touch your arm and smile because you have taught him new values and touched his heart and mind. The greatest experience you can have is to see that child with his new aspirations."

The happiest people are those who have invested their time in others. The

unhappiest people are those who wonder how the world is going to make them happy. Karl Menninger, the great psychiatrist, was asked what a lonely, unhappy person should do. He said, “Lock the door behind you, go across the street, find someone who is hurting, and help them.” Forget about yourself to help others.

2. You want others to appreciate you.

William James said, “The deepest principle in human nature is the craving to be appreciated.”

Have you heard the story about the young politician’s first campaign speech? He was very eager to make an impression on his audience, but when he arrived at the auditorium, he found only one man sitting there. He waited, hoping more people would show up, but none did. Finally he said to the one man in the audience, “Look, I’m just a young politician starting out. Do you think I ought to deliver this speech or dismiss the meeting?”

The man thought a moment and replied, “Sir, I’m just a cowhand. All I know is cows. Of course, I do know that if I took a load of hay down to the pasture and only one cow came up, I’d feed it!”

Principle: We cannot underestimate the value of a single person.

With the advice from the cowhand, the politician began his speech and talked on and on for two hours as the cowhand sat expressionless. Finally he stopped and asked the cowhand if the speech was all right.

The man said, “Sir, I am just a cowhand and all I know is cows. Of course, I do know that if I took a load of hay down to the pasture and only one cow came up, I surely wouldn’t dump the whole load on him.”

Principle: Don’t take advantage of people.

J. C. Staehle, after analyzing many surveys, found that the principle causes of unrest among workers were the following, listed in order of their importance:

1. Failure to give credit for suggestions.
2. Failure to correct grievances.
3. Failure to encourage.
4. Criticizing employees in front of other people.
5. Failure to ask employees their opinions.
6. Failure to inform employees of their progress.
7. Favoritism.

Notice that every single item has to do with the failure to recognize the importance of the employee. We're talking about people needing appreciation. I try to apply this principle every time I meet a person. Within the first thirty seconds of conversation, I try to say something that shows I appreciate and affirm that person. It sets the tone of the rest of our time together. Even a quick affirmation will give people a sense of value.

Treat others as you want them to treat you. Treat them as if they are important; they will respond according to the way that you perceive them. Most of us think wonderful things about people, but they never know it. Too many of us tend to be tight-fisted with our praise. It's of no value if all you do is think it; it becomes valuable when you impart it.

3. You want others to forgive you.

Almost all emotional problems and stress come from unresolved conflicts and failure to have developed right relationships with people. Because of this, many people have a deep desire for total forgiveness. A forgiving spirit is the one basic, necessary ingredient for a solid relationship. Forgiveness frees us from guilt and allows us to interact positively with other people.

Ernest Hemingway, in his short story, “The Capital of the World,” tells the story about a father and his teenage son who lived in Spain. Their relationship became strained, eventually shattered, and the son ran away from home. The father began a long journey in search of the lost and rebellious son, finally putting an ad in the Madrid newspaper as a last resort. His son’s name was Paco, a very common name in Spain. The ad simply read: “Dear Paco, meet me in front of the Madrid newspaper office tomorrow at noon. All is forgiven. I love you.” As Hemingway writes, the next day at noon in front of the newspaper office there were 800 “Pacos” all seeking forgiveness.

There are countless Pacos in the world who want more than anything else to be forgiven. The two great marks of a Christian are that they are giving and forgiving. Show me a person who walks with God, and I’ll show you a person who has a giving heart and is forgiving of others.

The unfortunate truth is that many of us, instead of offering total forgiveness, pray something like this Irish Prayer:

May those who love us, love us;
And those who don’t love us
May God turn their hearts;
And if He doesn’t turn their hearts,
May He turn their ankles,
So we’ll know them by their limping.

People who find it difficult to forgive don’t see themselves realistically. They are either terribly arrogant or tremendously insecure. Though hanging onto a grudge gives some people a feeling of satisfaction, the truth is people who do not forgive are hurting themselves much more than they’re hurting others. A person who possesses this characteristic and keeps score in relationships is a person who is emotionally wired to carry all the stress that goes with carrying

grudges.

A few weeks ago I met with a man who came from a devastating background. His father had suffered a stroke and his mother had been in a serious accident; both are now unable to respond to him in any way. There are areas in this man's life in which he needs and wants his parents' forgiveness, but because they are physically unable to communicate, he cannot be sure that they understand him. Every day he goes to the hospital and asks their forgiveness, but he gets no response. The situation is robbing him of any joy.

This same man has an older brother that he hasn't spoken to in over two years. It is basically the older brother's fault, and my friend wants his brother to take the first step in patching up the relationship. I challenged my friend to let God cleanse his heart concerning his relationship with his parents, and to go ahead and take the first step in making the relationship with the brother right.

The following Sunday my friend approached me after the service. He didn't say a word but gave me a great big hug. I knew what had happened and said, "You made the relationship right, didn't you?"

"Yeah, I got it taken care of," he replied—the freedom from his burden evident in his smile.

Too often people wait too long to forgive other people. Forgiveness should be given as quickly and as totally as possible. Do it now. Don't be in the position of the young man who no longer has the opportunity to communicate with his parents. Because of his procrastination he will never experience the joy of their forgiveness and reconciliation.

One of the most striking scenes of the 1970s was Hubert Humphrey's funeral. Seated next to Hubert's beloved wife was former President Richard M. Nixon, a long-time political adversary of Humphrey, and a man disgraced by Watergate. Humphrey himself had asked Nixon to have that place of honor.

Three days before Senator Humphrey died, Jesse Jackson visited him in the hospital. Humphrey told Jackson that he had just called Nixon. Reverend

Jackson, knowing their past relationship, asked Humphrey why. Here is what Hubert Humphrey had to say,

From this vantage point, with the sun setting in my life, all of the speeches, the political conventions, the crowds, and the great fights are behind me. At a time like this you are forced to deal with your irreducible essence, forced to grapple with that which is really important. And what I have concluded about life is that when all is said and done, we must forgive each other, redeem each other, and move on.

Do you know how to die victoriously? Quit keeping score of the injustices that have happened to you. If you are at odds with anyone, take the first step; confront the problem and ask for forgiveness.

I received a letter from a pastor who, along with some of his laymen, heard me speak at a conference seven years ago. The laymen all became excited about what they had learned. The pastor put up a wall of defense, though. He wasn't excited, especially when they pushed him to put the principles into practice. Finally he left the church. Recently I received a letter from him telling me that he had been bitter toward me for the past seven years. He asked for my forgiveness. Immediately I responded, assuring him that all was forgiven.

Over my years in ministry there have been hundreds of times when I've experienced strained relationships. I have had people swear at me, tell me where to go, how to get there, and offer their assistance. But I have never knowingly let them walk out the door without telling them I love them. I don't hold any grudges or carry any resentment against anyone. I cannot stress this enough: if you don't have peace, it isn't because someone took it from you; you gave it away. You cannot always control what happens to you, but you can control what happens in you.

4. You want others to listen to you.

Recently I took a break from my work and walked across the street to the doughnut shop to get a soft drink. A man was sitting there talking to the girl behind the counter. Recognizing me, he said, “Pastor, she’s been listening to me all morning. I’ve been telling her my story.” I realized how important it was to him that she was listening attentively and showed interest in what he had to say. It made him feel that he had value.

My mother was the librarian where I attended college, and each time I entered the library, there would be a half a dozen college girls around her desk. Mom has always had an incredible counseling ministry, not because she is such a great talker, but because she is a tremendous listener. There’s a difference between *hearing* people and *listening* to them. Listening is *wanting* to hear. Mom loves people and wants to hear from them; people respond to that kind of caring.

As people gain more authority, they often develop a lack of patience in listening to those under them. A deaf ear is the first indication of a closed mind. The higher people go in management and the more authority they wield, the less they are forced to listen to others. Yet their need to listen is greater than ever. The further they get from the firing line, the more they have to depend on others for correct information. If they haven’t formed the habit of listening—carefully and intelligently—they aren’t going to get the facts they need, and people will resent their decisions.

I saw a television sketch that, with some variations, might seem familiar in many households. A husband is watching television and his wife is trying to engage him in conversation:

Wife: Dear, the plumber didn’t come to fix the leak behind the water heater today.

Husband: Uh-huh.

Wife: The pipe burst today and flooded the basement.

Husband: Quiet. It's third down and goal to go.

Wife: Some of the wiring got wet and almost electrocuted Fluffy.

Husband: Darn it! Touchdown.

Wife: The vet says he'll be better in a week.

Husband: Can you get me a Coke?

Wife: The plumber told me that he was happy that our pipe broke because now he can afford to go on vacation.

Husband: Aren't you listening? I said I could use a Coke!

Wife: And Stanley, I'm leaving you. The plumber and I are flying to Acapulco in the morning.

Husband: Can't you please stop all that yakking and get me a Coke? The trouble around here is that nobody ever listens to me.

5. *You want others to understand you.*

How do you feel when you're misunderstood? What kinds of feelings well up inside you? Loneliness? Frustration? Disappointment? Resentment? These are

common feelings when we have been misunderstood.

Peter Drucker, often called the “Father of American Management,” claims that 60 percent of all management problems are a result of faulty communications. A leading marriage counselor says that at least half of all divorces result from faulty communication between spouses. And criminologists tell us that upwards of 90 percent of all criminals have difficulty communicating with other people. Communication is fundamental to understanding.

Let’s capsulize what we’ve covered in these last few pages. You want others to

- encourage you
- appreciate you
- forgive you
- listen to you
- understand you

As you think about these qualities, consider how they apply to your own life. Perhaps this short course in human relations can help each of us develop qualities that we admire in others:

The least important word:

I (gets the least amount done)

The most important word:

We (gets the most amount done)—relationships

The two most important words:

Thank you—appreciation

The three most important words:

All is forgiven—forgiveness

The four most important words:

What is your opinion?—listening

The five most important words:

You did a good job—encouragement

The six most important words:

I want to know you better—understanding

In life, you are either going to see people as your adversaries or as your assets. If they are adversaries, you will be continually sparring with them, trying to defend your position. If you see people as assets, you will help them see their potential, and you will become allies in making the most of each other. The happiest day of your life will be the day when you realize “we” really is the most important word in the English language.

PUT IT TO WORK

People Principles

- Our success, fulfillment, and happiness depends upon our ability to relate to people effectively.
- The key to relating to others is putting yourself in someone else’s place instead of putting them in their place.
- Treat people the way you want to be treated:

Encourage

Appreciate

Forgive

Listen

Understand

- See people as assets, not adversaries.
- The word “we” is the most important word in the English language.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

- 1.
- 2.
- 3.

Further Study

Bringing Out the Best in People, Alan Loy McGinnis

The Friendship Factor, Alan Loy McGinnis.

CHAPTER 2

WHAT DRAWS OTHERS TO ME?

Understanding what people like about you and why

THE GREATEST LEADERS HAVE IT—that special quality that causes people to be drawn to their magnetic personalities. Extraordinary entertainers evidence this something extra. We all have the potential to develop this quality that makes the difference between personality and *personality plus*. What quality draws others to me? We can summarize it in one word: *charisma*.

Charisma can be a difficult subject to grapple with because most people think it is a mystical, elusive, undefinable quality that you either have or don't have. However, *Merriam-Webster's Collegiate Dictionary Eleventh Edition* has given several definitions to charisma, and this is the one we will use, "A personal magic of leadership arousing special popular loyalty or enthusiasm."

Each one of us has certain abilities that will increase the charisma of our personality. You don't have to make a strained effort to become something that is not comfortable with your basic nature. However, if your desire is to become a people person, then you need to develop an appealing personality that causes others to respond to you.

When we examine the personalities of some of our United States presidents, it becomes obvious why some were more successful than others in appealing to the general public. Ronald Reagan possessed the ability to convey humor, personal warmth, and relaxedness. He knew how to make others feel good about themselves. John F. Kennedy knew how to give others a feeling of hope. He exuded boundless energy and made many Americans feel important and needed.

Our favorite leaders will always stand out because of a charisma factor.

Using the word CHARISMA as an acrostic, we can define the outstanding characteristics of charismatic people:

Concern

Help

Action

Results

Influence

Sensitivity

Motivation

Affirmation

Keep in mind that these traits are not simply inborn; they are attainable by anyone who cares about other people and wants to develop his or her relational skills. Let's look at each characteristic in CHARISMA in more depth.

Concern—the Ability to Show You Care

Charismatic people have the ability to show concern for people's deepest needs and interests. That doesn't mean charismatic people are mushy or patronizing, but when you are around them, you sense their interest and care and leave them feeling that you are important.

Someone once asked Perle Mesta, the greatest Washington hostess since Dolley Madison, the secret of her success in getting so many rich and famous people to attend her parties. "It's all in the greetings and good-byes," she claimed. As each guest arrived she met him or her with, "At last you're here!" As each left she expressed her regrets with, "I'm sorry you have to leave so soon!"

At any gathering you will find two types of people—those who arrive with an attitude of “Here I am!” and those who possess an attitude of “There you are!” It doesn’t take long to notice that people flock to the “There you are!” people.

One of my staff members, Dan Reiland, and I were talking about charisma and why so many people have trouble getting a handle on it. He gave me a simple definition, one that makes “charisma” easy to grasp: *Be more concerned about making others feel good about themselves than you are in making them feel good about you.* In other words, don’t try to sell other people on you, try to sell them on themselves.

If you need to develop greater concern for others in your life, increase your exposure to people who are hurting. We see Jesus’ sense of concern in Matthew 9:35–38:

Jesus was going through all the cities and villages, teaching in their synagogues and proclaiming the gospel of the kingdom, and healing every kind of disease and every kind of sickness. Seeing the people, He felt compassion for them, because they were distressed and dispirited like sheep without a shepherd. Then He said to His disciples, “The harvest is plentiful, but the workers are few. Therefore beseech the Lord of the harvest to send out workers into His harvest.”

Here’s the sequence: Jesus went, saw, felt, and cared. It’s only when we go and expose ourselves to various situations that we will see enough to develop the concern necessary to move us into action.

It’s difficult to become motivated to help people without first seeing and feeling their needs. The secret is to spend time with them. Only when you go and see will you feel and do.

Help—the Ability to Reach Out

Put simply, charismatic people are helpers. They are out to see others profit; they have the gift of grace. In fact, the Greek word for gift is “charisma,” meaning “gift of grace.” God has freely bestowed upon us spiritual gifts because of his grace toward us.

In Romans 12:6, we read about this further, “Since we have gifts that differ according to the grace given to us, each of us is to exercise them accordingly.” And we see in Ephesians 4:11–12, “He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, for the equipping of the saints for the work of service, to the building up of the body of Christ.”

Notice in both references the emphasis on the variety of gifts and their purpose in the kingdom. It is always for other people, never for self. There is no charisma in seclusion. You can’t walk into a room and have charisma by yourself!

People have problems. Many are like the beleaguered guy who, in desperation, went to a psychiatrist for help. He told the doctor, “Every time I get my act together, the curtain falls down.” He needed more than mercy and concern; he needed help. You will find that if you are adept at solving problems, that will guarantee you a following forever.

My favorite cartoon character, Charlie Brown, displayed an attitude with which many of us can identify. He and Linus were talking about their problems. Linus said, “I guess it’s wrong always to be worrying about tomorrow. Maybe we should think only about today.”

Charlie Brown replied, “No, that’s giving up. I’m still hoping that yesterday will get better.”

What can you do to help people with their problems? First of all, encourage them to face their problems. Too often people would rather flee them, fight

them, or forget them.

Second, encourage them to solve their problems. Use the following acrostic to teach yourself to help other people with difficulties.

T Tell them it takes *time*.

E *Expose* yourself to their problems in order to relate to them.

A *Assure* them of your confidence in them.

C *Creatively* show them how to deal with their problems.

H Offer *hope* to them through the process.

I love this old story about creative problem-solving. Mr. Myrick had to go to Chicago on business and persuaded his brother to take care of his cat during his absence. Mr. Myrick's brother was not a cat-lover, but he agreed to do it as a favor. When Mr. Myrick returned from his trip he called his brother to check on his cat. The brother reported in a matter-of-fact tone, "Your cat died," and he hung up.

For days Myrick was inconsolable. Then his sadness turned to anger at his brother for being so brutally honest and insensitive. He phoned his brother. "It was needlessly cruel and sadistic of you to tell me so bluntly that my poor cat had passed away."

"What did you expect me to do?" demanded the brother.

"You could have broken the news gradually," grumbled Myrick. "First you could have said that the cat was playing on the roof. Later you could have called to say he fell off. The next morning you could have reported he had broken his leg. Then, when I came to pick him up, you could have told me he passed away during the night. Well, it's just not your style to be civilized. Now tell me—how's Mama?"

After a long pause, a meek voice on the other end replied, "She's playing on the roof."

Myrick's insensitive brother had learned that there should be a process to problem-solving.

Action—the Ability to Make Things Happen

Something exciting always seems to be happening around a person with charisma. The charismatic person has an aversion to being boring. He or she may be controversial, unusual, or entertaining, but never boring.

Be honest with yourself and evaluate how you come across to others. A young fellow in a dry church service turned to his mother and said, "Pay the man and let's go home." The preacher obviously lacked charisma.

When evangelist John Wesley was asked why people seemed to be drawn to him, he answered, "Well, you see, when you set yourself on fire, people just love to come and see you burn."

Do you want to increase your interest with other people? Develop your creativity and your confidence. Creativity is the ability to say things in an unusual way; confidence is the ability to do things in an unusual way. Charismatic people can do both. Develop these two traits and people will stand up and take notice.

As a speaker and pastor, I always want to be fresh and exciting in my presentations. I will use humor to drive home a point but never to distract from the truth. Long after the content of the message is forgotten, people will remember the creative illustrations and the truth that was emphasized.

Results—the Ability to Produce

Charismatic people want to be on the winning side of life. People like being around winners and want to play on the winning team. A boy playing chess with his grandfather says, "Oh, no! Not again! Grandpa, you always win!"

Grandpa says, "What do you want me to do, lose on purpose? You won't

learn anything if I do that!” But the boy replies, “I don’t wanna learn anything. I just wanna win!”

Charismatic people not only want to win, they want others to win too. That creates productivity.

How does a person become productive? Find your strength and then find someone who needs your strength. Charismatic people use their strengths to help other people feel good about themselves; they are other-centered. The person who is self-centered uses his strength to dominate others.

Influence—the Ability to Lead

Leadership is influence. If something new, exciting, and interesting is happening in your life, you will want to share it. In doing so, you will influence others and they will want to follow your lead. What happens *to you* speaks of your circumstances. What happens *in you* speaks of your character. And what happens *through you* speaks of your charisma.

Do you want to learn how to be a positive influence on others? Five factors come into play:

Who I am—my position or title.

Where I am—my location or job.

Who I know—my sphere of influence. People open doors of opportunity.

What I know—my expertise. This will keep you in a position long after who you know wears off.

What I do—my production, character, credibility.

Sensitivity—the Ability to Feel and Respond

Charismatic people have the ability to be sensitive to changing situations. They are adept at taking advantage of the mood, feeling, and spirit of any situation.

Most people have the ability to feel something, but they aren't sure how to react to it or express it. Charismatic people not only feel it, but they know how to react and express it.

Charismatic people find a cause; that's discernment. They also voice a concern; that's courage. And they draw a crowd; that's automatic.

In the late 1960s or early 1970s I watched a television documentary on George Wallace. At the time, he was a prominent figure in American politics, perhaps because of his "redneck" philosophy over the civil rights issue. No one doubted where he stood as he proclaimed, "Segregation yesterday, segregation today, and segregation forever!" It was a perfect example of a charismatic leader playing to what that crowd wanted to hear. He was masterful at taking advantage of the prevailing mood. Because he was able to forcefully express the feelings of a certain segment of society, he became a champion of their cause—albeit a negative one.

If you are to become more sensitive, you must be willing to take a risk. Take the initiative to find a need and take action. People who are overly sensitive to the point that their feelings are always hurt will withdraw from others and never take the risk.

But the charismatic person will risk getting out of his comfort zone in order to make others feel comfortable.

Motivation—the Ability to Give Hope

The secret of motivating others is providing them with hope. People tend to feel more positive when they are following charismatic leaders. Let's take a look at some Bible people who offered hope:

Isaiah, speaking of God, said, "I will do something new" (Isa. 43:19).

Jeremiah talked about a new law in their hearts (see Jer. 31:33).

Jesus spoke about being “born again” (John 3:3).

Paul called a Christian a “new creature” (2 Cor. 5:17).

John’s vision recorded in Revelation spoke of “a new heaven and a new earth” (Rev. 21:1).

All of these dynamic leaders constantly waved hope before their people.

Do you convey hope or despair to those around you? Learn affirmation skills, problem-solving techniques, ways to verbally encourage others, and convey belief and support in others.

Affirmation—the Ability to Build Up

Charles Schwab, the successful businessman, said, “I have yet to find the man, however exalted his station, who did not do better work and put forth greater effort under a spirit of approval than under a spirit of criticism.”

Everyone wants and needs to be affirmed for his accomplishments. A little boy playing darts with his father said, “Let’s play darts. I’ll throw and you say ‘Wonderful!’” That’s what the charismatic person does for others.

We tend to become what the most important person in our life thinks we will become. Think the best, believe the best, and express the best in others. Your affirmation will not only make you more attractive to them, but you will help play an important part in their personal development.

How do we affirm others? We first need to feel good about ourselves. Then we can verbally and actively believe in others and expect them to respond positively. People are our only appreciable asset. As Christians, we cannot afford not to affirm them. If I fail to affirm a brother, we both lose.

Roadblocks to Charisma

Again, charisma is a trait or quality in our life that can be developed. It is not

reserved for those who are extroverts and enjoy being in front of others. The potential to be charismatic lies within each of us, but first we must move hindrances from the development of this important personality characteristic. What are some possible obstructions?

Pride. A prideful person will have a tendency to look down on other people, feeling a sense of superiority. People will not follow or identify with a snobbish personality who is conscious of status and position.

Insecurity. Insecure people are not willing to take a risk. They prefer to remain comfortable and probably unexciting.

Moodiness. This is an immature quality that is detrimental to personal relationships. Moody people are fickle and, thus, people who cannot be depended upon. Confidence is never built on a person who is subject to sullenness.

Perfectionism. Perfectionism is an obsessive need to perform flawlessly. It stifles creativity and freedom and it turns people away. Perfectionists can rarely affirm themselves; therefore, it's very difficult for them to affirm others.

Oversensitivity. Oversensitive people are constantly licking their wounds. They look inward and are not aware of the needs of others. Naturally, people don't flock around them.

Negativism. By definition, negativism is the opposite of charisma. A person with a constant negative attitude is depressing to be around. Their personality says no to life in general. Others will avoid a person like that. There is no possibility of being a charismatic leader when no one wants to be around you.

Charisma begins at the cross of Jesus Christ. Let's take a look at Philippians 2:3–11, where we will see Paul using the humility of Christ himself as our pursuit:

Do nothing from selfishness or empty conceit, but with humility of mind regard one another as more important than yourselves;

do not merely look out for your own personal interests, but also for the interests of others. Have this attitude in yourselves which was also in Christ Jesus, who, although He existed in the form of God, did not regard equality with God a thing to be grasped, but emptied Himself, taking the form of a bond-servant, and being made in the likeness of men. Being found in appearance as a man, He humbled Himself by becoming obedient to the point of death, even death on a cross. For this reason, God highly exalted Him, and bestowed on Him the name which is above every name, so that at the name of Jesus every knee will bow, of those who are in heaven, and on earth, and under the earth, and that every tongue will confess that Jesus Christ is Lord, to the glory of God the Father.

There is no question that Jesus was and is highly exalted. But it began with the deepest of humility. Remember: Charisma is being more concerned about making others feel good about themselves than you are in making them feel good about you!

PUT IT TO WORK

People Principles

- The key to developing charisma: Be more concerned about making others feel good about themselves than you are in making them feel good about you.
- Traits of a person with charisma:

Concern—What they show.

Help—What they offer.

Action—What they provide.

Results—What they produce.

Influence—What they do.

Sensitivity—What they follow.

Motivation—What they give.

Affirmation—What they share.

- Charisma is a trait or quality in our life that can be developed! The potential lies within each one of us.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

- 1.
- 2.
- 3.

Further Study

Personality Plus, Florence Littauer

Your Personality Tree, Florence Littauer

CHAPTER 3

HOW TO BE CONFIDENT WITH PEOPLE

Learning to feel comfortable with others

WHEN I'M INTRODUCED TO A group of people I've never met before, it only takes a few minutes to identify those who have influence over others. What is it about them that sets them apart? Is it their sense of direction—the assurance that they know where they're going? Is it an awareness that they have certain abilities? Is it their sincerity? Their past successes? Their ability to use eye contact and body language? What do they have that everybody wants?

If there is one quality that would make you successful in motivating people or convincing people to follow your lead, that trait would be confidence. And if you can combine confidence with direction, guidance, past success, or some of these other motivational mechanics, you have a powerful combination. It is quite possible for a person to know where he or she is going, yet lack the self-confidence to convince others to follow along. Self-confidence carries a conviction; it makes others believe in us.

A five-year-old boy was intently working with his crayons at the kitchen table when his mother walked in and questioned what he was doing. Her son replied, "I'm drawing a picture of God."

"But honey," she responded, "no one knows what God looks like."

With great confidence the boy boldly stated, "They will when I'm done."

I like that kind of positivity.

A group of pastors was attending a conference at our church, and at the end of the first morning session, they headed to the fellowship center for lunch.

Several minutes later I followed, expecting that they would already be seated. Much to my surprise, all one hundred fifty of them were lined up outside the door. Then I saw why. At the head of the line stood Joel, my then six-year-old, with both hands raised, giving orders. “It will be a couple more minutes and then they’ll be ready for you!” Joel had no clue what was going on, but he gave directions with the greatest of confidence and these pastors did as they were told. Confidence is contagious even if it’s the confidence of a six-year-old.

The writer of Hebrews recognized the value of confidence: “Therefore, do not throw away your confidence, which has a great reward” (Heb. 10:35). Confidence is not set in cement; it’s possible to lose it.

Our choice of associates will have a tremendous bearing on our confidence level. Most people fall into two categories: confidence builders and confidence shakers. If you are unsure of yourself, a confidence shaker can do you in. The following story provides a great example of confidence breakdown.

A man lived by the side of the road and sold hot dogs. He was hard of hearing, so he had no radio. He had trouble with his eyes, so he read no newspapers. But he sold good hot dogs.

This man put up signs on the highway advertising his wonderful hot dogs. He stood on the side of the road and cried, “Buy a hot dog, Mister?” And people bought his hot dogs. He increased his meat and bun orders, and he bought a bigger stove to take care of his trade. He made enough money to put his son through college.

Unfortunately, the son came home from college an educated pessimist. He said, “Father, haven’t you been listening to the radio? Haven’t you been reading the newspaper? There’s a big recession on. The European situation is terrible, and the domestic situation is worse.”

Whereupon the father thought, “Well, my son’s been to college. He reads the paper and he listens to the radio; he ought to know.” So the father cut down his meat and bun orders, took down his signs, and no longer bothered to stand out

on the highway to sell his hot dogs.

Of course, his sales fell overnight. “You’re right, son,” the father said to the boy. “We certainly are in the middle of a big recession.”

Confidence shakers see the negative side of everything. When they get you to buy into it, the very thing that was helping you be successful becomes your downfall.

Unfortunately, the negative process can and too often does happen in the lives of Christians. We all go through periods of testing, wondering if God really can meet our every need. With a little discouragement from a good confidence shaker, we begin to doubt his ability and our own. This can begin a downward spiral that ends in the pit of failure and frustration. Our confidence has not only been shaken but uprooted.

The positive message from Hebrews 10:35 is that our confidence has a great reward. If we keep it and build on it, we will be more than recompensed. Confidence in oneself is the cornerstone to success. It is difficult for those who do not believe in themselves to have much faith in anyone else. Self-confidence breeds confidence in others, much like a boomerang that you cast out toward others, only to find it comes right back to you.

Why Do You Need Confidence?

Just why do you need confidence in yourself? First of all, it will give you stability in every area of your life. Confidence equals contentment with self; contentment is knowing you have all you need for the present circumstances.

Philippians 4:11–13 provides the basis for this thought. “Not that I speak from want, for I have learned to be content in whatever circumstances I am. I know how to get along with humble means, and I also know how to live in prosperity; in any and every circumstance I have learned the secret of being filled and going hungry, both of having abundance and suffering need. I can do

all things through Him who strengthens me.”

These verses cannot be separated because there is an absolute relationship between experiencing life’s lows and enjoying its highs. The apostle Paul is resting on the assurance that his strength is in God alone. He understood that confidence and contentment gave him stability in every situation he encountered in his tumultuous life.

Contentment is taking your present situation—whatever obstacles you are facing, whatever limitation you are living with, whatever chronic condition wears you down, whatever has smashed your dreams, whatever factors and circumstances in life tend to push you under—and admitting you don’t like it but never saying, “I can’t cope with it.”

You may feel distress, but you may never feel despair. You may feel pressed down, but you may never feel defeated. Paul says there are unlimited resources, and as soon as you say, “I can’t cope,” you are failing to draw on these resources that Christ has readily, by his loving-kindness, made available to you. Contentment, therefore, is being confident that you measure up to any test you face because Christ has made his strength available within you.

If the first thing confidence does is to *stabilize* you, the second thing it does is to *stretch* you. The moment that I have my foundation strong and stable, I am then in position to begin stretching. Insecure people seldom stretch because they are not willing to live on the edge of life.

Helen Keller said, “Security is mostly a superstition. It does not exist in nature, nor do the children of men as a whole experience it. Avoiding danger is no safer in the long run than outright exposure. Life is either a daring adventure or nothing.”

Think about a rubber band. It is totally useless unless it is stretched. When insecurity keeps us from stretching and growing, we end up with a life that is as unexciting and useless as a limp rubber band.

Confidence Helps You as a Leader

Confidence helps a leader to believe in other people. Don't we see others as we see ourselves? Show me a leader who believes in other people, and I will show you a leader who has a lot of confidence in his or her life.

An insecure leader, on the other hand, believes neither in himself or herself nor in others. Insecure people are afraid to risk building up others with compliments, because they are constantly in need of compliments themselves.

Here's a classic illustration of how confidence helps to build up other people. In the past I had the opportunity to help pastors develop lay ministry programs in their churches. Prior to the time of challenge and recruitment of laymen, I would meet with the pastor to ask how many he thought would respond to the commitment. After a lengthy reflection he would give me a conservative number.

Each time, with great confidence, I would assure him there would be many more who would respond. I was always right and the pastor was always amazed. Each pastor gave a lower number of responses because he mentally ranked every person according to how he perceived each one's commitment level. Therefore, he assumed a low response.

The moment you place a label on someone, you begin to treat him or her accordingly. Since I didn't know these people and had no preconceived labels, I assumed them all to be quality people who would eagerly respond to the challenge. They could sense my confidence in them and responded positively. Had the pastor given the challenge, his estimate probably would have been the correct one.

A leader with confidence is a leader who brings out positive changes in people. A study conducted at Springfield College in Massachusetts illustrates this point. The experiment was designed to determine the effects upon school children of having to do continuous and monotonous work without any

encouragement.

The children were told to draw a detailed picture of a man. When they had finished, they were asked to draw another picture of a man. This one, they were told, should be better than their first. When they had finished, they were again given the same colorless order: “Now draw another man, this time better than the last.”

No matter how poor their drawings might have been, no one was scolded or criticized for his or her performance. And no matter how well the children might have done, none of them were praised or given any encouragement. They were merely told to draw another picture.

You can probably guess the results. Some of the children got angry and displayed their resentment openly. One refused to draw any more; another said he was “trapped” and called the instructor a “meanie.” Most, however, just looked angry, said nothing, and continued their joyless, unrewarding toil.

Each of the drawings got worse and worse, instead of better and better, as the children had been told to make them.

People must have affirmation and praise in order to maintain a high level of performance. Withholding negative or critical comments is not nearly as important as giving positive input through compliments and praise. Again, the only people who can do this are those who feel positive about themselves. Work plus praise increases energy, but work without praise drains energy.

If you study the life of Paul, you may note he uses the word “confidence” in three distinct but related ways. Six times Paul refers to confidence in his relationship with Christ, six times to his confidence in himself, and six times he mentions his confidence in relationships with other people. There must be a balance because all three areas are related. Without confidence in Christ we could be tempted to become egocentric and cocky. Without confidence in ourselves we are defeated, powerless Christians. Without confidence in others we are suspicious and untrusting.

Paul learned this lesson, and it made him a successful motivator and servant of the Lord Jesus Christ. You cannot consistently perform in a manner that is inconsistent with the way you see yourself. The price tag the world puts on us is just about identical to the one we put on ourselves. Self-confidence is the first great requisite to great undertakings.

How Can You Become Confident?

Establish your worth according to God's value system. God demonstrated our importance to him in two great acts. First he created us in his own image, and second he—through Jesus Christ—died for our sins. God thought so much of you, believed in you, and saw you as a person of such worth, that he allowed his son to die so that you could live. When we begin to see ourselves in light of God's actions on our behalf, then we immediately begin to have more confidence. There is nothing more humbling than the realization that if you were the only person on this earth, Jesus would have died for you. That makes you priceless.

Another way we become confident is to *focus on God and not on our situation*. Try living according to the first three verses of Psalm 27:

The Lord is my light and my salvation; Whom shall I fear? The Lord is the defense of my life; Whom shall I dread? When evildoers came upon me to devour my flesh, my adversaries and my enemies, they stumbled and fell. Though a host encamp against me, my heart will not fear; though war arise against me, in spite of this I shall be confident.

We can make three observations from these brief verses. First, confidence is not the result of an absence of problems. It is very clear that the psalmist

encountered many problems and difficulties. He mentions his enemies, evildoers who want to devour his flesh, adversaries, and a host encamping around him.

Observation number two is that confidence is a result of trusting God in our problems. In the midst of his difficulties, the psalmist kept focusing on God and not on his difficult situation. “The Lord is the defense of my life.”

Third, victories yesterday give more confidence for today. In verse 2 the psalmist speaks in the past tense. “When evildoers came upon me to devour my flesh, they stumbled and fell.” He’s talking about yesterday. In verse 3, he talks about today: “Though a host encamp against me, my heart will not fear.” Confidence today is a result of victories yesterday.

Another way to develop confidence that convinces others is to *develop friendships with confident people*. The old cliché is true: Birds of a feather *do* flock together. A big man is one who makes us feel bigger when we are with him.

Many people are doomed to suffer from the “Charlie Brown complex.” It seems that Charlie Brown just can’t do anything right. But notice that one of his problems is the fact that Lucy is always around him. Lucy does not make it any better for Charlie Brown because she is always quick to point out the error of his ways.

On one occasion Lucy puts her hands on her hips and says, “You, Charlie Brown, are a foul ball in the line drive of life! You’re in the shadow of your own goal posts! You are a miscue! You are three putts on the eighteenth green! You are a seven-ten split in the tenth frame! You are a dropped rod and reel in the lake of life! You are a missed free throw, a shanked nine iron, and a called third strike! Do you understand? Have I made myself clear?”

Do you have a Lucy around you? It’s safe to say that if you surround yourself with people like her, you will have a difficult time developing a sense of confidence. Every time you start out, there will be someone to remind you what you aren’t, haven’t been, and never will become. If we want to be

confident, we must surround ourselves with confident people, people who believe in us and will be encouragers.

Another way to develop confidence is to *put a few wins under your belt*. Start with building on small successes, and little by little you will tackle bigger and bigger challenges.

Recently I was listening to an interview of Jerry Coleman, the radio announcer for the San Diego Padres. He was trying to figure out why the baseball club had just blown one of its two-or-three-run leads. He commented, “You can tell by the way they’re playing they have lost confidence in themselves. They have almost set themselves up for something to go wrong.”

A few successful victories under your belt gives you the impetus to keep stretching your abilities. If you keep winning, you may see yourself as a no-limits person. Repeated failures produce the opposite effect. You begin to see yourself as a hopeless loser. The best way to develop rational, well-balanced confidence is to go after a few victories immediately following a failure. Don’t allow yourself the luxury of wallowing in self-pity.

My son Joel and I like to play memorization card games. With the cards facing down, the goal is to turn over a pair, so it is important to remember the positions of certain cards to obtain a match. One evening Joel beat me twice, 14 to 6. It never occurred to Joel that his choices could be wrong. Around the family room he rejoiced, declaring victory to all.

After two losses to Joel, I challenged his sister Elizabeth to a game. Elizabeth tends to be much less confident than Joel. When we started our first game, she said, “Daddy, Joel beat you both times, didn’t he?”

I replied, “Yes, he did.”

She said, “The score was 14 to 6, wasn’t it?”

Again I replied, “Yes, it was.” And I added, “Sissy, I bet you can beat me about 14 to 6 too.”

I arranged it so that I lost the first game 14 to 6. She was visibly eager to

play another game, which she won without my help. By this time I was beginning to develop a complex and lose confidence. So I got my wife, Margaret, to agree to play the next card game. I whipped her royally and retired a winner.

My father taught me the value of developing a confident attitude. Each night after dinner my older brother and I wrestled on the living room floor. One particular week Larry won each match. My father noticed my sense of defeat and discouragement and told Larry that he couldn't wrestle me for one week. Instead, Dad and I wrestled nightly, and after each struggle I beat him. Dad would raise my arm high above my head and declare me the winner.

The following week he allowed Larry and me to go back to wrestling. My brother never could pin me after that. Did I suddenly acquire extra strength? No, I had acquired confidence from having some wins under my belt.

My high school basketball coach came up with the skill-building technique that he hoped would make our team more successful. He put an extra rim on the inside of the hoop, reasoning that if we could put our foul shots through the smaller basket, we would really be good with the regular rim in the real game. I argued with the coach over the idea. I knew the guys would have difficulty sinking the ball through the smaller hoop, and the more they missed, the more discouraged they would become. I was right; they began routinely missing easy shots, because their confidence was shaken. Failure begets failure.

A great confidence booster is a personal victory list of past successes and achievements. This is a biblical concept. There are two Bible characters who practiced this: Samson, who became a total failure, and David, who became a great success.

In Judges 16:20, we see Samson's victory list: "She [Delilah] said, 'The Philistines are upon you, Samson!' And he awoke from his sleep and said, 'I will go out as at other times and shake myself free.' But he did not know that the Lord had departed from him."

Now let's read about David's victory list in 1 Samuel 17:37: "And David said, 'The Lord who delivered me from the paw of the lion and from the paw of the bear, He will deliver me from the hand of this Philistine.' And Saul said to David, 'Go, and may the Lord be with you.'"

There are two strong similarities between these two men. They both were chosen, ordained, and anointed by God, and they were both leaders of Israel at a time when Israel was battling against the Philistines. But this is where it stops; Samson and David also had three distinct differences. These differences made one a winner and one a loser.

The first thing we notice about Samson is that he wanted to please himself. He lived life in the flesh, depended on his own strength, and felt no need to rely upon God, even when going into battle. He chose the road that always leads to ultimate defeat. Unlike Samson, David desired to please God. He knew that, left to his own resources, he was already defeated. So he called upon the Lord and went to battle with divine help. His weakness became God's strength and he was assured of victory.

Samson's alienation from God not only led to his defeat, it ended his leadership. For David, however, this episode with Goliath was the beginning of his leadership. It was the incident that brought him into a position where God could greatly use him. Victory lists should give us confidence, not cockiness.

Another way to increase your confidence is to *quit comparing yourself with others*. Comparisons always leave you found wanting. The following little story illustrates my point. A milk truck passes two cows grazing in a pasture. On the side of the truck are the words, "Pasteurized, homogenized, standardized, Vitamin A added." Noticing this, one cow says to the other, "Makes you kind of feel inadequate, doesn't it?" I think we have all known that feeling of inadequacy when we compare what we can offer with what someone else offers.

One of the surest ways to build confidence is to *find one thing you're good at and then specialize until you are special*. It could be a sport, a task, a natural

ability, or a personally developed talent. Use that strength as much as you can to build your level of assurance and specialization. A successful leader knows that he helps his followers most by helping them discover their special giftedness, encouraging them to develop it, and then disciplining them to use it.

Also, *begin to develop a knowledge of people and product.* Remember that success is just 15 percent product knowledge and it's 85 percent people knowledge. Once you have knowledge of your product and of the people with whom you work, you have an inside edge on meeting their needs. That inevitably raises your confidence.

Here is a humorous old story that points out the importance of knowing who you're dealing with. A Baptist deacon had advertised a cow for sale. "How much are you asking for it?" inquired a prospective purchaser.

"One hundred and fifty dollars," said the advertiser.

"And how much milk does she give?"

"Four gallons a day," the deacon replied.

"But how do I know that she will actually give that amount?" asked the purchaser.

"Oh, you can trust me," reassured the advertiser. "I'm a Baptist deacon."

"I'll buy it," replied the other. "I'll take the cow home and bring you the money later. You can trust me. I'm a Presbyterian elder."

When the deacon arrived home, he asked his wife, "What is a Presbyterian elder?"

"Oh," she explained, "a Presbyterian elder is about the same as a Baptist deacon."

"Oh dear," groaned the deacon, "I have lost my cow."

The deacon had product knowledge; he knew his cow. But his lack of people knowledge defeated him.

What to Do with Confidence When You Have It

Now that you have all this confidence, what should you do with it? Keep refueling it! Confidence is not a constant; it fluctuates according to your success/failure ratio. We all have defeats and failures that occasionally and temporarily lower our level of confidence. If you accept the fact that you will not be outstanding in everything you attempt, you will not be devastated when your best is not good enough.

You will find that your confidence has a contagious quality. It will spread throughout your sphere of influence. The Bible provides some interesting examples of “confidence contagion.” For instance, how many giant-killers were in Saul’s army? None. When Goliath defied the armies of God, they quaked with fear (1 Sam. 17:11). David, who came to bring food to his brothers, sized up the situation, went out in faith, and killed the giant. After David the giant-killer became king, how many giant-killers arose in Israel? Quite a few. They were almost a common commodity in the army under David’s leadership.

Let’s take a look at 1 Chronicles 20:4–8:

Then Sibbecai the Hushathite killed Sippai, one of the descendants of the giants, and they were subdued. And there was war with the Philistines again, and Elhanan the son of Jair killed Lahmi the brother of Goliath the Gittite, the shaft of whose spear was like a weaver’s beam. Again there was war at Gath, where there was a man of great stature who had twenty-four fingers and toes, six fingers on each hand and six toes on each foot; and he also was descended from the giants. When he taunted Israel, Jonathan, the son of Shimea, David’s brother, killed him. These were descended from the giants in Gath, and they fell by the hand of David and by the hand of his servants.

Why do you suppose there were no giant-killers in Saul's army? Surely one reason is that Saul himself was not a giant-killer. However, under David's leadership they were numerous, because David was a giant-killer. This illustrates a tremendous principle of leadership, a principle that runs throughout the Bible—it takes one to make one! When you develop confidence, those around you—friends, family, and associates—will increase in their own confidence levels. Confidence breeds confidence.

Everyone needs to be affirmed both as a person and as a coworker. It's easy to give a generic compliment such as "You're great to work with." But a comment that really means something is specific and mentions a certain quality: "I appreciate your efficiency in relational skills, and this is very important to the success of the group." We don't help others by passing on empty compliments or avoiding the necessary task of sharing needed constructive criticism. Unfortunately, too often we're stingy with honest praise. Build your coworkers up and encourage them by verbalizing their worth and value in front of others. Remember, praise in public and criticize in private.

Confidence can provide the momentum you need to be the person God meant you to be. It cannot substitute for character, or skill, or knowledge, but it enhances these qualities so that you can be a person who makes a difference. When you have knowledge or skill and the momentum that confidence brings, then things begin to happen in your relationships.

The largest locomotive in the New York Central system, while standing still, can be prevented from moving by a single one-inch block of wood placed in front of each of the eight drive wheels! The same locomotive, moving at 100 miles per hour, can crash through a wall of steel-reinforced concrete five feet thick. The only difference is momentum. Confidence gives you the momentum that makes the difference.

You remember the childhood story about the train engine that did because she thought she could. Some of the larger engines were defeated when they saw

the hill. Then came the little train hustling down the track repeating to herself, “I think I can, I think I can, I think I can ...” and she began to pass all the other locomotives who were saying, “It can’t be done.” As she got closer to the top her speed got slower and slower, but as she reached the crest, she said, “I thought I could, I thought I could, I thought I could ...”

The little engine made it, but not because she had more power or skills. The little engine made it because she thought she could; she had more confidence. Many times we feel like little insignificant engines. But if we hone our skills and talents, then add a good dose of confidence, we can climb hills and overcome obstacles and barriers that could have stopped us dead in our tracks. Why pull off the track and stop when we can conquer those mountains with the momentum of confidence in our engines?

PUT IT TO WORK

People Principles

- Confidence is contagious.
- Contentment is being confident that you measure up to any test you are facing because Christ has made his strength available to you.
- You cannot consistently perform in a manner that is inconsistent with the way you see yourself.
- Six steps to developing confidence:
 - 1) Establish your worth according to God’s value system.
 - 2) Focus on God and not on your situation.
 - 3) Develop friendships with confident people.
 - 4) Put a few wins under your belt.
 - 5) Find one thing you’re good at and then specialize until you are

special.

6) Begin to develop a knowledge of people and product.

- When you have knowledge or skill and the momentum that confidence brings, then things begin to happen in your relationships.
- A leader with confidence is a leader who brings about positive change in people.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

1.

2.

3.

Further Study

How to Win Friends and Influence People, Dale Carnegie

Dropping Your Guard, Charles R. Swindoll

CHAPTER 4

BECOMING A PERSON PEOPLE WANT TO FOLLOW

Developing the qualities of an effective leader

IN EVERY AGE THERE COMES a time when leadership must come forth to meet the needs of the hour. Therefore, there is no potential leader who does not find his time. Tragically, there are times when no leader arises for that hour.

Why should there ever be a time when there is a lack of leadership? And if there are not enough leaders to meet the demand, what can be done about it? Michael Korda, the author of *Power!*, was asked to draw up a list of the most powerful people in America. His findings were published in an article called, “The Gradual Decline and Total Collapse of Nearly Everyone” (*Family Weekly Magazine*, Aug. 29, 1982). Korda said, “... the list of movers and shakers is not at all easy to draw up. In fact, there are very few powerful figures left in American life.

“Not so long ago teachers ran their classes; generals (or sergeants) ran the army; policemen were feared and obeyed; college presidents were respected figures, remote and awesome ... and so on down the line. America was, in effect, ruled by authority figures.”

Unless one has been asleep through the '60s and '70s it is surely apparent that all this has changed. Korda says, “It is the result of a long process, the consequence of our fear of power and authority....” Two whole generations have turned against the very idea of power.

“Power, it was felt, had led to abuse. Therefore we could do without it ...

not only could, but must. Everything must be subject to the will of the people, expressed in open debate.”

Lack of trust in leadership has a tremendous bearing on all types of group relationships. It is conceivable that this distrust of authority figures has spread into many of our churches. In fact, it could well be the cause of much of the upheaval that has resulted in unprecedented numbers of pastors and other church staff members being asked to leave or being summarily dismissed from their positions.

When speaking at conferences, I always enjoy taking time to share with lay people as well as pastors. One active layperson, speaking of a situation in his church remarked to me, “No one seems to be in charge. No one seems to be accountable.” Perhaps no other statement better reflects the frustration of good churchmen. They’re taught to shepherd and love, but very seldom how to lead the flock.

I teach the principle of the “leadership umbrella.” Imagine an open umbrella held by a hand—the hand of the leader of that organization. Under the protection of that umbrella are all the departments of the organization. The success of each department can never, will never, rise any higher than the level at which the leader holds the umbrella. Leadership sets the standard, whether the organization be a business, a church, or a family. The higher the standard, the more effective the leadership.

What is effective leadership according to effective leaders?

British Field Marshal Bernard Montgomery: “Leadership is the capacity and will to rally men and women to a common purpose and the character which inspires confidence.”

President Harry Truman: “A leader is a person who has the ability to get others to do what they don’t want to do and like it.”

An outstanding leader, Fred Smith: “Leadership is influence.”

That is simple but profound; a person may have a position of leadership, but if he is not affecting the thoughts and actions of others, he is not a leader.

From the Bible we learn that true leadership comes from serving others. And in Matthew 15:14 we read, “If a blind man guides a blind man, both will fall into a pit.”

My favorite leadership proverb is this: “He who thinketh he leadeth and hath no one following him is only taking a walk.”

Just where have all the leaders gone? They seem to have vanished. Is great leadership a commodity of the past? No, I believe that America will again produce great leaders. Generally speaking, the emergence of leaders conforms to the law of supply and demand. Difficult times produce men and women who will rise to meet the crisis.

The complexity of our times hinders the rise of leadership. Perhaps we have become too analytical to take decisive action. We may be spending too much time studying our problems and not enough time solving them. A good case-in-point is President Jimmy Carter. When David Hartman interviewed Tip O’Neill, retired Speaker of the House of Representatives, Mr. Hartman asked who, in O’Neill’s opinion, was the most intelligent president. “Unquestionably,” he answered, “it was Jimmy Carter.” O’Neill said Carter read and studied reams of paper on technological issues that were facing our country; he had a superior understanding of the complexities of technology. But although he was an intelligent president, he was not a strong leader. Unfortunately, the perplexing and intricate issues facing America today do not produce leaders. We are being pulled in so many different directions that it’s almost impossible to unite behind

a leader.

Another reason there are few well-known leaders is because of the negative reaction to authority figures following the Vietnam War years. The peace movement and the flower children sprang up because of their disdain for war and violence. A bumper sticker reflects the attitude of the times: “Challenge Authority.” There is no longer an unquestioning loyalty to those in power. Incidents like Watergate have added fuel to the fire of mistrust. America is learning to suspect anyone with authority. My prayer is that in the near future we will begin to reap more directive, visionary, strong leadership types throughout our country and in our churches.

Although you or I may never attain the height of being a renowned world leader, we each have an arena of influence. We are leaders within our homes, businesses, offices, congregations, and ministries. As such, we should strive to be the most effective leaders we can be. I believe there are five nonnegotiable characteristics that every effective leader must have: a sense of calling, an ability to communicate, creativity in problem solving, generosity, and consistency.

An Effective Leader Must Feel a Sense of Calling

True leaders feel an inner urging to take their positions; they feel a sense of responsibility. I believe that the moment a father and mother see their newborn child they experience a strong calling to be godly examples to that precious new life. For the church leader or pastor, there is a specific calling from God; a deep, innate feeling or desire that causes him to do what he is called to perform. For the business leader, there is an urging to rise to the challenge, to take the helm and move forward.

In Isaiah 6:1–9 we find a vivid example of a man specifically called by God. In verses 1–5, Isaiah experiences a discovery of God and a discovery of himself. He becomes overwhelmed by the grandness and glory of God himself within the

holy temple, contrasted by his own unworthiness and uncleanness. People who are called discover something bigger than themselves: a mission, a challenge, a goal, or a movement that draws them into an arena.

When a person feels set apart to lead, he should also sense a strong feeling of victory. In Isaiah 6:6–7 we read, “Then one of the seraphim flew to me with a burning coal in his hand, which he had taken from the altar with tongs. And he touched my mouth with it, and said, ‘Behold, this has touched your lips; and your iniquity is taken away and your sin is forgiven.’” The leader experiences an assurance that he will be adequate for the work. This foretaste of victory enables them to continue on in their mission and overcome obstacles in the way.

A leader will always find his or her time. There will come times when a leader’s particular gifts and talents are necessary to meet a crisis. Leaders try to use and exercise their gifts for the glory of God. They also will feel a strong desire, an urging, to be used by God. In verse 8, Isaiah is offered the opportunity: “Whom shall I send, and who will go for Us?” And then in verse 9 he exercises the desire to be used: “Here am I. Send me!”

This desire within the leader’s heart is what I call the “have to” feeling. Personally, I feel a sense of “having to” declare something, point in some direction, lead others on a mission. I do not feel a sense of choice in the matter. In fact, there are times when I would prefer to sit back and let someone else take on my challenge. But when I see or feel God doing something, that “have to” feeling compels me to keep going. The followers of a true leader confirm his calling. He doesn’t have to declare his calling, others do it for him.

What about the person who is not in Christian ministry? I believe God places each of us in areas where we can use our gifts and influence others for his sake. A man might be called to begin a business, for instance. He knows he is putting his money, his credit, even his credibility right on the line. There is something within him that drives him and compels him.

Perhaps you are wondering if a person can be a great leader without this

sense of calling. I believe a person can be a good leader but not a great one. It sounds rather mystical but I believe God places his hand on those whom he calls to be great leaders. Everyone in leadership, however, can cultivate and enhance their leadership skills.

How do you sense that a leader is called? One clue is that called leaders have a lasting quality; they don't quit and couldn't if they wanted to. Also, the anointed people have the right answers; the God who called them equips them. There are many voices in the crowd, but the called leader stands out among all the others. He or she rises above the normal, the typical, the usual. The called leader tends to reproduce other called leaders; there is fruit in their ministry. Called leaders are relevant and speak to the times and issues.

An Effective Leader Must Be Able to Communicate

Great leaders have the ability to visually communicate their message to people. Some time ago I watched Ronald and Nancy Reagan on *Good Morning America*. Nancy was close to the edge of the stage and she fell off. Immediately people rushed to help her while the president watched. Knowing that she was all right, he looked at her and said, "Nancy, I told you not to fall off the platform unless I wasn't getting any applause." President Reagan was able to use an embarrassing incident as a tool to communicate. He communicated to the audience that he was in control, that he had a quick wit, and that he trusted his relationship with his wife enough to joke about her mishap.

Good communicators are able to convey a strong belief in their people; there is a very high trust factor. Again, I think Ronald Reagan demonstrated this quality as well as anyone in recent memory. Consider the following excerpt from *Fortune* magazine, September 15, 1986:

Picking competent people who are on his wavelength has also

enabled Reagan to delegate more effectively than most presidents. Former Transportation Secretary Drew Lewis recounts an incident during the 1981 air traffic controller's strike that set the tone for labor-management relations throughout the Reagan era. Lewis worried that Reagan's friends, whose private planes were grounded, might urge him to back down on his decision to fire the controllers, which Lewis had recommended. So the transportation chief called Reagan to test his resolve. Recalls Lewis: "The President said: 'Drew, don't worry about me. When I support someone—and you're right on this strike—I'll continue to support him, and you never have to ask that question again.' From that day on, it was clear to me—whether in increasing the federal gasoline tax in 1983 or in selling Conrail—that once he said, 'Fine,' I never had to get back to him. I had the authority."

Some longtime Reagan associates speculate that his capacity to delegate stems from his Hollywood experience. Says John Sears, his former campaign manager: "A lot of people in political and corporate life feel that delegating is an admission that there's something they can't do. But actors are surrounded by people with real authority—directors, producers, scriptwriters, cameramen, lighting engineers, and so on. Yet their authority doesn't detract from the actor's role. The star is the star. And if the show's a hit, he gets the credit."

Every asset that you're entrusted with—whether it's money, procedures, materials, technology—all of it is depreciating. All of it is becoming obsolete. Human assets also can depreciate in value. It's literally true that in some organizations, the people are worth less—and in some cases are worthless—

compared with a year ago. But human assets can also appreciate in value. People can become worth more. Those who are powerful in leadership understand that one of the key tasks of management is to find ways to grow people.

On Thomas Edison's eightieth birthday, he was approached by an interviewer who asked him which of all his inventions was the greatest. And Edison, without a moment's hesitation, replied, "The research laboratory."

I doubt his answer was fully understood by Edison's own generation. People were starry-eyed over his miracle productions—the lightbulb, the record player, the improvements that made radio, the telephone, and electronic motors possible. He was known by his generation as the Wizard of Menlo Park. He so transformed people's dull and drudgery-oriented lives into lives that were full of entertainment and light, possibilities and alternatives, that he was respected like no other man in American industry.

But Edison understood the secret of his great success: You can't do it all yourself. If you really want to be an uncommon leader, you're going to have to find a way to get much of your vision seen, implemented, and added to by others. The leader sees the big picture, but he also sees the necessity of sharing that picture with others who can help him make it a reality.

Ronald Reagan did this exceptionally well. He established the direction for the organization but left the hands-on management to his chief of staff. Reagan looked to his cabinet and White House staff to put the flesh on major initiatives and to serve up new ideas, while he focused on big issues such as tax reform or on opinion-shaping events like the summit with Soviet leader Mikhail Gorbachev. Says Harvard presidential scholar Roger Porter, who spent five years in the Reagan White House: "He does not devote large chunks of time to peripheral issues. That is one of the keys to his success."

More than other recent presidents and many corporate leaders, Reagan also succeeded in translating his vision into a simple agenda with clear priorities that legislators, bureaucrats, and constituents can readily understand. Lyndon

Johnson had his vision of a “Great Society,” but his legislative agenda was too cluttered. Jimmy Carter’s objectives were obscured by frequent flip-flops. In contrast, Reagan’s agenda of tax cuts, deregulation, a defense buildup, and a slowdown in domestic spending was set early and pursued consistently. Independent pollster Gerald Goldhaber says that nearly 70 percent of the American people can name at least one of Reagan’s four priorities. By contrast, such ratings for the Johnson, Nixon, Ford, and Carter administrations ranged from 15 percent to 45 percent.

Reagan had the ability to put the vision before the nation. How do you transfer a vision? First, you must see it yourself very clearly; you can’t transfer something that you can’t see. Then you must be able to say it creatively so that people understand and can grab hold of it. Finally, you must be able to show it constantly. It must be continually placed before the followers as a reminder of the goal.

Good leaders also have self-confidence and, therefore, the confidence of others. The author of this little poem understood the value of self-confidence in leadership:

He who knows not, and knows not that he knows not, is a fool; shun him.

He who knows not, and knows that he knows not, is a child; teach him.

He who knows, and knows not that he knows, is asleep; wake him.

He who knows, and knows that he knows, is wise; follow him.

Confidence in oneself is the cornerstone. People who do not believe in themselves have trouble believing in others. Others have trouble believing in them too. Self-confidence in a leader elicits the confidence of his followers, which gives him the freedom to be a risk taker and a change agent.

An Effective Leader Is Creative in Handling Problems

Everyone faces problems. The ability to creatively find solutions will determine the success or failure of each difficulty.

The Chinese symbol for crisis means danger. It also means opportunity. The key is to use a crisis as an opportunity for change. You'll never succeed if you throw up your hands and surrender. The Greek poet Homer understood the value of a crisis. He wrote, "Adversity has the effect of eliciting talents which in prosperous circumstances would have lain dormant."

Remember the story of the chicken farmer whose land was flooded virtually every spring? Even though the floods caused him horrendous problems, he refused to move. When the waters would back up onto his land and flood his chicken coops, he would race to move his chickens to higher ground. Some years, hundreds of them drowned because he couldn't move them out in time.

One year after suffering heavy losses from a particularly bad flood, he came into the farmhouse and in a voice filled with despair, told his wife, "I've had it, I can't afford to buy another place. I can't sell this one. I don't know what to do!"

His wife calmly replied, "Buy ducks."

Creativity is a trait not always admired by those who don't have it. They interpret creativity and inventiveness as stupidity and impracticality. If they see the creative person as salvageable, they will try to pull him back into the mainstream of thought. He will be told to stay busy, follow the rules, be practical, and not make a fool of himself. Traditional thinkers don't realize that creative thinkers are the geniuses of the world. Had it not been for someone's inventiveness, they might not have jobs!

Walt Disney's brother tells an amusing story about Walt's budding genius as a fifth grader. The teacher assigned the students to color a flower garden. As she walked among the rows examining the student's work she stopped by young Walt's desk. Noting that his drawing was quite unusual, she remarked, "Walt, that's not right. Flowers don't have faces on them."

Confidently he replied, “Mine do!” and continued his work. And they still do; flowers at Disneyland and Disney World all have faces.

An Effective Leader Is a Generous Contributor

The measure of a leader is not the number of people who serve him but the number of people he serves. Real leaders have something to give, and they give it freely. Anthony DeMello saw a starving child shivering in the cold. Angrily he lifted his eyes to heaven and said, “God, how could you allow such suffering? Why don’t you do something?”

There was a long silence and then DeMello was startled when he heard the voice of God answer him, “I certainly have done something—I made you.”

Consider the comments of William Arthur Ward of Texas Wesleyan College in Fort Worth, Texas:

If you are wise, you will forget yourself into greatness.

Forget your rights, but remember your responsibilities.

Forget your inconveniences, but remember your blessings.

Forget your own accomplishments, but remember your debts to others.

Forget your privileges, but remember your obligations.

Follow the examples of Florence Nightingale, of Albert Schweitzer, of Abraham Lincoln, of Tom Dooley, and forget yourself into greatness.

If you are wise, you will empty yourself into adventure.

Remember the words of General Douglas MacArthur: “There is no security on this earth. There is only opportunity.”

Empty your days of the search for security; fill them with a passion for service.

Empty your hours of the ambition for recognition; fill them with the aspiration for achievement.

Empty your moments of the need for entertainment; fill them with the quest for creativity.

If you are wise, you will lose yourself into immortality. Lose your cynicism. Lose your doubts. Lose your fears. Lose your anxiety. Lose your unbelief.

Remember these truths: A person must soon forget himself to be long remembered. He must empty himself in others to discover a fuller self. He must lose himself to find himself. Forget yourself into greatness. Empty yourself into adventure. Lose yourself into immortality.

It sounds like Jesus, doesn't it? Great leaders are great givers.

An Effective Leader Acts Consistently

I put this last because there are too many people who are consistent but are not leaders, yet no one has ever been an effective leader over the long haul without being consistent. The moment people learn we are not dependable or responsible is the moment they will not recognize our leadership.

I recently saw a cartoon that illustrates this important principle. A young man is telling the preacher, "Being a minister must be really hard. I mean, living for others, leading an exemplary life. That's a lot of responsibility. The pressures must be tremendous! Having to set a good example ... people watching, waiting for one false move, one sign of human frailty they can jump on! Oh, I don't know how you handle it!"

Finally the preacher sheepishly says, "I stay home a lot."

The word *being* is derived from a root meaning "to engrave." When we speak about someone's "being," we are referring to all those qualities and characteristics which identify that particular individual. "Being" may correctly be called "the signature of our soul." It is what we are. By our actions, though, it can be enhanced or diminished.

“The first key to greatness,” Socrates reminds us, “is to *be* in reality what we appear to be.” Jesus expressed the same idea in the Sermon on the Mount. “Beware of the false prophets, who come to you in sheep’s clothing but inwardly are ravenous wolves” (Matt. 7:15).

A leader must be consistent in three areas: people—this builds security; principles—this provides direction; and projects—this builds morale. Leaders let people know where they’re coming from. A recent study showed that people would rather follow a leader they disagree with than one they agree with if the latter is constantly changing positions.

The call to be a leader is a challenging one. The need for strong leadership has never been clearer. The price of leadership has never been higher. The temptations of leadership have never been greater. The hour for leadership has never been closer. Take the challenge! Remember, “in every age there comes a time when leadership must come forth to meet the needs of the hour. Therefore, there is no potential leader who does not find his time. Tragically there are times when no leader arises for that hour.”

You can be the leader for your hour.

PUT IT TO WORK

People Principles

- Leadership is influence.
- He who thinketh he leadeth and hath no one following him is only taking a walk.
- The followers of a true leader confirm his calling. He doesn’t have to declare his calling, others do it for him.
- Those who are powerful in leadership understand that one of the key tasks of management is to find ways to grow people.

- Self-confidence in a leader elicits the confidence of his followers, which gives him the freedom to be a risk taker and a change agent.

- A leader must be consistent in three areas:

People—This builds security.

Principles—This provides direction.

Projects—This builds morale.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

1.

2.

3.

Further Study

Learning to Lead, Fred Smith

Leadership, Greatness, and Servanthood, Philip Greenslade

CHAPTER 6

HOW TO BE A PERSON PEOPLE RESPECT

Understanding the value of your character

THE HEADLINE ON THE FRONT cover of *Time's* May 25, 1987, issue contains simply two words: "What's Wrong?" I want to share a couple paragraphs from that issue's lead article, because it gives us a shocking glimpse of the moral fiber of America in that time.

Hypocrisy, betrayal and greed unsettle the nation's soul. Once again it is morning in America. But this morning Wall Street financiers are nervously scanning the papers to see if their names have been linked to the insider-trading scandals. Presidential candidates are peeking through drawn curtains to make sure that reporters are not staking out their private lives. A congressional witness, deeply involved in the Reagan Administration's secret foreign policy, is huddling with his lawyers before facing inquisitors. A Washington lobbyist who once breakfasted regularly in the White House mess is brooding over his investigation by an independent counsel. In Quantico, Virginia, the Marines are preparing to court-martial one of their own. In Palm Springs, California, a husband-and-wife televangelist team, once the adored cynosures of 500,000 faithful, are beginning another day of seclusion.

Such are the scenes of morning in the scandal-scarred spring

of 1987. Lamentation is in the air, and clay feet litter the ground ... Oliver North, Robert McFarlane, Michael Deaver, Ivan Boesky, Gary Hart, Clayton Lonetree, Jim and Tammy Bakker. ... Their transgressions—some grievous and some petty—run the gamut of human failings, from weakness of will to moral laxity to hypocrisy to uncontrolled avarice. But taken collectively, the heedless lack of restraint in their behavior reveals something disturbing about the national character. America, which took such back-thumping pride in its spiritual renewal, finds itself wallowing in a moral morass. Ethics, often dismissed as a prissy Sunday school word, is now at the center of a new national debate. Put bluntly, has the mindless materialism of the '80s left in its wake a values vacuum?

What is amazing about this article is that it appeared in a secular magazine, not a Christian periodical. The world is calling attention to what I consider the biggest problem in our community today: the lack of morality and ethics. The Christian community faces an incredible credibility problem among leaders. If we don't get hold of this situation and turn it around, it will cause more damage to the church than any other issues.

One of the two or three life-changing books that I have read in the last ten years is *The Man Who Could Do No Wrong* by Dr. Charles Blair, a good friend, a wonderful Christian man, and a pastor of Calvary Temple in Denver, Colorado. I attended a conference in which Dr. Blair shared the story that was later revealed in his book.

He was a highly trusted pastor, a man with tremendous vision, who wanted to do something great for God. Unfortunately, and unknowingly, he hired fundraisers who did not share his ethics. As a result, he eventually found himself indicted and convicted of fraud.

Dr. Blair took total responsibility for the problem because he was the one who hired these men and trusted their methods. What makes this book so gripping is that this man, an outstanding Christian leader, straightforwardly admitted his wrong. The cover is gripping in itself as it reads, “Alarm bells should have rung when they called me the man who could do no wrong.”

Dr. Blair talks about the fact that he was loved by his people, respected by the community, and had developed a sense of invulnerability. Everything he did and said just turned out right; he had the “Midas Touch.” After hearing him speak and then reading his book, I was moved to understand the importance of credibility. I had an opportunity to ask him about this situation, and he said, “John, I literally set myself up for a fall by bringing people around me and trusting them implicitly without checking on them.”

Alarm bells should have rung, but Dr. Blair had felt no need to be on alert. Not one of us is in a position where we can do no wrong. We should always be alert to alarm bells ringing to warn us that we may be on the edge of a potential disastrous problem.

Leaders and Credibility

As surely as every leader has his strengths, he also has his weaknesses. On a visit to Canterbury Cathedral, I had to laugh at a line of graffiti scrawled on one of the walls: “The Archbishop cheats at Scrabble.” Even the Archbishop has a crack in his armor! But don’t we all? The important thing is that we discover where our cracks are so we can deal with them.

Leaders are on the frontline of spiritual battle and are very susceptible to Satan’s attacks. Often they are among his first victims. Leaders are exposed to pressures and temptations beyond the usual run of testing. Pitfalls face the unwary, and traps abound even for the experienced. Satan knows that if he can get the leader to fall, many followers will go scrambling after.

Leaders are to live a higher standard than followers. It is a biblical principle that must be honored consistently. Leaders will be judged differently because their gifts and responsibilities are different.

Note the following triangle. It shows that followers have many options in how they live, how they spend their time, and choices they make. However, the farther up you go on that triangle, the more leadership you assume, the fewer options you have. At the top you basically have no options because you are a servant-leader. The options decrease as the responsibility increases.

Most people do not understand this precept. Many leaders live on the principle that the more influence they have, the more options and choices they have. They begin to live as though they are above the law. James 3:1 highlights this truth: “Not many of you should presume to be teachers, my brothers, because you know that we who teach will be judged more strictly” (NIV). And Jesus in Luke 12:48 also states the same principle: “From everyone who has been given much, much will be required; and to whom they entrusted much, of him they will ask all the more.”

As leaders, we must remember that God has given us much, but he also requires much in return. We are not judged by the same standards as the world. We may sin as the world does, and we can certainly be forgiven as the world is, but it's not that easy to return to our position of leadership once we have lost credibility with others.

Some fallen Christian leaders do not seem to understand or want to understand God's Word as it applies to forgiveness and restoration. Their attitude is that, since they have asked God's forgiveness, they have every right to return to their position and privilege. However, everything is *not* as it was.

When we fall, we must go through a period of proving ourselves and regaining that precious ground of credibility. Leadership is not a position that one is given but a position that one earns by proving faithful.

Possibilities for failure abound, but mistakes can be avoided if the leader will listen for the "alarm bells" in his or her life. I am convinced that we do not have to step into the pitfalls. If we're looking for them, we can avoid them. Herein lies the key to success: Listen for "alarm bells." The following questions may trigger alarm bells in your own life. Consider them carefully.

Is My Personal Walk with God Up to Date?

That question should prompt a quick and positive answer. If not, you are getting too close to the edge, too close to trouble. My friend Bill Klassen asks me each time we meet, "Do you have a word from the Lord that is up to date?" or "What have you been learning recently from the Lord?" Bill isn't asking me for a history lesson; he wants to know what God is teaching me today.

You will find that leaders who are effective are leaders who are disciplined in their daily lives. A disciplined daily walk is the best protection to keep us from falling into sin.

Why is this so essential to your personal credibility? Because the Word of

God convicts our hearts. Psalm 119:11 says, “Your word have I treasured in my heart, that I may not sin against You.” It also helps us think like God. The things that we think on are the things that we become. If we are not spending time with God, we’re spending that time with whatever it is that has become more important to us. When this happens we quickly become insensitive to his Spirit and therefore, we no longer have the strength to resist temptation and do spiritual battle. It boils down to a simple fact: Sin will keep us from the Word or the Word will keep us from sin.

A person of integrity is one who has established a system of values against which all life is judged. That system of values is determined by a person’s walk with God. I once heard Billy Graham tell this story about a family from South Carolina who went to New York City for a vacation. They told all their friends they would attend the Broadway play *My Fair Lady*. Unfortunately it was sold out and they couldn’t obtain tickets. They were disappointed and embarrassed to have to go back home and tell their friends they missed the highlight of their trip, so they decided to do the next best thing. They picked up discarded tickets, purchased a program, and bought the musical tapes. In the motel room they learned all the songs and reviewed the program. Back home they sang and whistled the tunes to all of *My Fair Lady*’s hits hoping no one would suspect they never saw it.

When we, as Christians and leaders, begin to put on a facade, we’re in trouble. When we attempt to “talk the talk” without “walking the walk,” we are destined for failure. We can avoid this pitfall by keeping our walk with God close and consistent.

Am I Keeping My Priorities Straight?

Priorities have a tendency to sneak out of position when we’ve not paying attention. Countless numbers of Christian leaders have become “successful” only

to discover the tragic price for their success was a broken marriage or loss of health. At some point along the road to success, their priorities shifted.

The first priority of any Christian should be his or her relationship with God. That means growing closer to him, worshipping and loving him, and being obedient to him. The careful maintenance of this relationship is the surest safeguard against failure. One of my favorite passages is John 21:15 where Jesus asks of Peter, “Simon, son of John, do you love Me more than these?” The question the Chief Shepherd most wants his under-shepherds to answer is not, “How much do you know about Me?” or even, “How much are you telling the world about Me?” It is, “How much do you love Me?”

Our second priority should be our family responsibilities and our third concern should be our ministry or career commitments. Paul tells us in 1 Timothy 5:8, “But if anyone does not provide for his own, and especially for those of his household, he has denied the faith, and is worse than an unbeliever.”

Scripture provides two illustrations of leaders who did great damage to the cause of the kingdom because they didn’t keep their families in order. Both of them were judges—Eli and Samuel. I have always felt that since Eli and Samuel had a mentor-student relationship, Eli’s chief weakness also became Samuel’s chief weakness. That is discipleship in a negative sense.

Let’s take a look at 1 Samuel 3:11–13. “The Lord said to Samuel, ‘Behold, I am about to do a thing in Israel at which both ears of everyone who hears it will tingle. In that day I will carry out against Eli all that I have spoken concerning his house, from beginning to end. For I have told him that I am about to judge his house forever for the iniquity which he knew, because his sons brought a curse on themselves and he did not rebuke them.’”

Now Samuel was a very successful judge. In 1 Samuel 3:19–20 it is said of him, “The Lord was with Samuel as he grew up, and he let none of his words fall to the ground. And all Israel from Dan to Beersheba recognized that Samuel was

attested as a prophet of the Lord” (NIV).

Yet, Samuel watched the nation that he loved and led turn from the purposes of God. As God’s chosen people, the Israelites were never meant to have a king; God was to be their king. But because Samuel failed to rear his sons in the fear of the Lord, Israel rejected the rule of God over them. In 1 Samuel 8:1–5 we read,

And it came about when Samuel was old that he appointed his sons judges over Israel. Now the name of his firstborn was Joel, and the name of his second, Abijah; they were judging in Beersheba.

His sons, however, did not walk in his ways, but turned aside after dishonest gain and took bribes and perverted justice. Then all the elders of Israel gathered together and came to Samuel at Ramah; and they said to him, “Behold, you have grown old, and your sons do not walk in your ways. Now appoint a king for us to judge us like all the nations.”

Such sober warnings in the Word of God should impress upon us the importance of keeping our priorities straight: God first, family second, ministry or career third. Only when a leader’s relationship to God is right, and only when responsibilities as a family member are being properly met, can the leader be fully faithful in exercising the ministry God has given him or her.

Am I Asking Myself the Difficult Questions?

What are the critical questions? The first one is, Why am I doing this? Why am I spending time on this project or with these people? What are my motives? If you’re doing the right job for the wrong reasons, don’t count on God to bless

your project.

The second question is, How should it be done? This deals with presumption. The danger of presumption is ever-present, especially for people called to an adventurous ministry of faith. Moses strikes the rock to produce water on one occasion and then presumes quite wrongly that this is to be God's method on a later occasion.

The third critical question is, When should I do it? This question deals with timing. When does God want his task accomplished? Again, aggressive leaders have a tendency to run ahead as Abraham did when he tried to speed up God's promise to Ishmael. We have a tendency to want short-term success at the expense of God's long-term will.

Am I Accountable to Someone in Authority over My Life?

In 1 Thessalonians 5:12–13 we read, “But we request of you, brethren, that you appreciate those who diligently labor among you, and have charge over you in the Lord and give you instruction, and that you esteem them very highly in love because of their work. Live in peace with one another.”

You are at peace among yourselves when you are accountable to someone in authority. This is one reason why I believe in the local church. Every Christian should be a member of a local congregation and should submit to those in authority. It is very universal and very unhealthy for Christian organizations to have members on the board who are not tied in to a local church. I would be very frightened to follow someone who was not responsible to anyone. Only God himself can handle that kind of power and authority.

My friend Ron Jenson provided me with a great idea: Stop here for a minute and write down the name of the person to whom you are accountable.

Now write out “five questions I hope no one ever asks me” on a sheet of

paper. List four questions that will address your weaknesses, and then enlist the help of a Christian brother or sister who will keep you accountable in these areas. The fifth question you should seek to answer is this: Have I lied about any of the previous four questions or have I intentionally left out anything?

I believe that much of the problem of credibility in the Christian community is caused by people with power who struggle with the same tough moral issues as the rest of the world, yet are often not accountable to anyone. Authority minus accountability equals a very dangerous situation.

Am I Sensitive to What God Is Saying to the Body of Christ?

Are you sensitive to the fact that God speaks to others too? If you can't answer an unqualified yes, you're skating on thin ice. In the checks and balances of Christian integrity, the Spirit speaks to others in the body who complement us and make up for our weaknesses.

Paul beautifully portrays this principle in 1 Corinthians 12 when he speaks about how one member of the body is not to despise another; rather, we are to complement each other. Not one of us has a corner on God's gift. Ask yourself this question: "Am I a listening leader or am I a lording leader?" First Peter 5:2–3 instructs us not to lord it over others. When we're more interested in telling people what to do than in listening to what they are presently doing, we are off balance.

Am I Overly Concerned with Image Building?

I am bothered by the amount of professionalism and role-playing within the ministry. Too many of us have become more interested in image building than in kingdom building. Pretense has replaced passion in our preaching. How we deal with the following four areas will reveal our authenticity, both in the church and

outside of it.

- *Character*. Do I make decisions based on what is right or what is most easily accepted? Am I a leader or a follower?
- *Change*. Do I change my personality, speech, or actions according to the people I am with?
- *Credit*. When I do something for the Lord, do people see me or do they see my God? And do I care who receives the credit?
- *Channel*. Does God work through my life to touch others? If other lives are not changing as a result of mine, this is a good indication that the image I'm building is my own, not God's. Only if you are open, honest, transparent, and vulnerable with others can God use you to change others.

Am I Overly Impressed by Signs and Wonders?

We all seek to experience revival. But more than seeking revival, we need to seek God. Then we certainly will experience revival, healings, and miracles. But if we pursue revival for revival's sake, we're seeking after secondary results.

Luke 10:17–20 speaks to this.

The seventy returned with joy, saying, "Lord, even the demons are subject to us in Your name." And He said to them, "I was watching Satan fall from heaven like lightning. Behold, I have given you authority to tread on serpents and scorpions, and over all the power of the enemy, and nothing will injure you. Nevertheless do not rejoice in this, that the spirits are subject to you, but rejoice that your names are recorded in heaven."

God is not in the entertainment business. When he works miracles, it is for one purpose only—the ultimate good of his kingdom. A wise old minister once said to a younger one, “God can work miracles through anybody. If he made Balaam’s donkey speak by a miracle, don’t get puffed up if he decides to work a few through you.”

When God does a great work through you, does it humble you or does it feed your ego? The appreciation and fascination for God’s moving should never dim or replace our desire for holy living and righteous character.

Am I a Loner in My Service to the Lord?

Hebrews 10:23–25 admonishes us, “Let us hold fast the confession of our hope without wavering, for He who promised is faithful; and let us consider how to stimulate one another to love and good deeds, not forsaking our own assembling together, as is the habit of some, but encouraging one another; and all the more as you see the day drawing near.”

It is never healthy to be a “Lone Ranger” in service or ministry. Bring your family and your colleagues along with you. Not only is it more fun to share the joy with others, but being part of a team can provide a system of accountability. I’ll never forget the first time I heard Reverend Paul Y. Cho. He stood up before more than a thousand pastors in New York and introduced one of his friends and staff members. Then he looked at his audience and said, “I bring my friend with me because I find I am susceptible to sexual temptations and he is my safeguard.” The air was still and silent but we all knew what he meant. He takes someone with him so he won’t mess up morally. He draws strength from a brother.

When we design our lives after the Lone Ranger concept, we are sure to suffer some unfavorable consequences. We develop a distorted perception of ourselves, our ministries, and other people. We are imbalanced and incomplete

without the other members of the body of Christ and their spiritual gifts. We become irrelevant because we don't live where other people live. There is a sense of exclusiveness and an inability to relate to the real world.

Am I Aware of My Weaknesses?

To be forewarned is to be forearmed! Perhaps we should ask an even more important question: *Am I honest about my weaknesses?* Most of us know our deficiencies, but we have a tendency to try to cover them.

Take a moment now and consider areas of weakness that could cause you to become sidetracked in your life. Realize that these are the very areas in which you will be tempted. Are you tempted by opportunities simply because they may be ego gratifying? Do you expect too much of others or not enough of yourself? Do you get your feelings hurt easily?

Besides having a weakness for chocolate, I have difficulty in keeping my schedule within the bounds of human endurance. When I allow myself to become overextended, it has a negative effect on those around me. Realizing that this is an area of personal weakness, I have set standards to help me maintain my priorities. First, each outside activity has to meet certain qualifications which I have imposed. And second, I have established a committee of three to review my schedule. Remember, though, that the first step in overcoming this weakness was to admit to myself that there was a problem.

Is My Commitment Constantly Before Me?

This is supremely important if God has called you into a position of Christian leadership.

Paul says in 1 Corinthians 7:24, "Brethren, each one is to remain with God in that condition in which he was called," Remember when Paul stood before King Agrippa and said, "I did not prove disobedient to the heavenly vision."

Paul could have been tempted to give up, take other options, or yield to the persecution, but the thing that kept him on track was the vision before him.

The world continually thrusts opportunities at us that would distract us from God's call. There is nothing more tragic than when a Christian leader loses God's anointing on his life by allowing himself to become sidetracked. There is no higher violation of God's trust. For when a leader stumbles, others fall.

There have been many times when God has helped me resist temptations because I stopped and considered the harm it would do to others if I yielded.

I grew up in a church where the pastor was building a great work for God but he fell morally. Twenty years later the church is still staggering under the effects of that moral fall. That man no doubt experienced God's forgiveness, but he will spend the rest of his life wondering what he could have accomplished for God if he had not messed up. It's better not to do it than to do it and regret it.

I once heard Cavett Roberts, a great motivational speaker, say, "If my people understand me, I'll get their attention. But if my people trust me, I'll get their action." People respond quickest and most ably when the leader has credibility. If God can maintain his faith in you, so will others.

PUT IT TO WORK

People Principles

- Leaders are to live a higher standard than followers.
- Leadership is not a position that one is given. It is a position that one earns by proving faithful.
- A person of integrity is one who has a system of values against which all life is judged.
- Authority minus accountability equals a very dangerous situation.
- When we design our lives after the Lone Ranger ideal, we are sure to

suffer some unfavorable consequences.

- When a leader stumbles, others fall.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

- 1.
- 2.
- 3.

Further Study

The Other Side of Leadership, Eugene B. Habecker

The Man Who Could Do No Wrong, Charles Blair

CHAPTER 9

HOW TO BE A PERSON WHO CAN HANDLE CRITICISM

Learning to use confrontation as an opportunity to grow

OUR ABILITY TO TAKE CRITICISM can make us or break us. No one is indifferent to criticism; it causes us to respond either positively or negatively. Just yesterday I spoke to a woman whose husband has been traumatized by destructive criticism. He has become bitter; his personality and outlook on life have turned negative.

Learning how to handle criticism was one of the most difficult lessons I ever had. I grew up in a church where the surest sign of success was a unanimous pastoral vote. At the annual conference the hottest topic of discussion was the vote at the various churches. Heaven help the pastor who received negative votes! It seemed that little importance was placed on whether or not the church was experiencing growth and maturity or people were growing in their relationships with Christ. If the pastor received a unanimous vote, that was the pinnacle of his career and he was highly esteemed. It also meant that the church was spiritually in tune.

Coming from that background, I went to my first pastorate in Hillham, Indiana. At the end of the first year we had thirty-three members; the vote was thirty-one “yes,” one “no,” and one “abstain.” That put me in a panic. I immediately called my father and asked if he thought I should resign from the church. He couldn’t imagine why I was so upset and laughed hysterically. Little did I realize that would be the best vote I’d ever receive in my career as a pastor!

Knowing there was just one person, possibly two, who did not like what I was doing was very difficult for me to handle. Since then I've learned that if you want to do great things for God, there will always be someone who doesn't want to participate.

Taking a Positive Approach

I heard a story about a critical, negative barber who never had a pleasant thing to say. A salesman came in for a haircut and mentioned that he was about to make a trip to Rome, Italy. "What airline are you taking and at what hotel will you be staying?" asked the barber.

When the salesman told him, the barber criticized the airline for being undependable and the hotel for having horrible service. "You'd be better off to stay home," he advised.

"But I expect to close a big deal. Then I'm going to see the Pope," said the salesman.

"You'll be disappointed trying to do business in Italy," said the barber, "and don't count on seeing the Pope. He only grants audiences to very important people."

Two months later the salesman returned to the barber shop. "And how was your trip?" asked the barber.

"Wonderful!" replied the salesman. "The flight was perfect, the service at the hotel was excellent; I made a big sale, and I got to see the Pope."

"You got to see the Pope? What happened?"

The salesman replied, "I bent down and kissed his ring."

"No kidding! What did he say?"

"Well, he placed his hand on my head and then he said to me, 'My son, where did you ever get such a lousy haircut?'"

There's a saying that "what goes around comes around." This is especially

true in the area of attitudes. If you are a critical, negative person, life will treat you badly. On the other hand, if you have a positive, joyous outlook, the joy you share will be returned to you.

There are two kinds of people who are highly subject to criticism. The first group are the leaders. Aristotle said it well, “Criticism is something you can avoid easily by saying nothing, doing nothing, and being nothing.” Yes, one of the costs of leadership is criticism. If you’re willing to stand apart from the crowd, you’re putting yourself in a vulnerable position, so count on some degree of criticism.

Once after speaking about negative attitudes at a conference, I received a note that I have kept: “Realize that the guys who criticize will minimize the guys whose enterprise rises above the guys who criticize and minimize.” That’s what a leader does—he rises above. When you are willing to stick your neck out, someone will want to chop it off.

Don’t let that threat keep you from being all you can be. Rise above it, as did the late Adolph Rupp, the former University of Kentucky basketball coach. Throughout Rupp’s coaching career he experienced an uphill struggle against those who were critical of his methods. There were many who took issue with Rupp—he was difficult and sanctimonious—but it is difficult to fault the trapper with the skins on the wall. By the end of his career he had 874 victories and was the winningest coach in college basketball history.

Besides leaders, the other group of individuals who are prone to criticism are the “leapers,” people who leap into public eye because they are change agents. They bring unwelcome and uncomfortable change into people’s lives even though it is usually for their benefit. Many years ago the medical community strongly opposed the idea of vaccinating children against disease because it was new and unknown. People who make discoveries and create inventions find it takes time for people to accept their ideas because people fear change.

In the closing years of John Wesley’s life, he became a friend of William

Wilberforce. In England, Wilberforce was a great champion of freedom for slaves before the American Civil War. He was subjected to a vicious campaign by slave traders and others whose powerful commercial interests were threatened. Rumors were spread that he was a wife-beater. His character, morals, and motives were repeatedly smeared during some twenty years of pitched battles.

From his deathbed, John Wesley wrote to Wilberforce, “Unless God has raised you up for this very thing, you will be won out by the opposition of men and devils; but if God be for you, who can be against you? Are all of them together stronger than God? Be not weary in well-doing.” William Wilberforce never forgot those words of John Wesley. They kept him going even when all the forces of hell were arrayed against him.

The question for leaders and leapers is not “Will I be confronted with criticism?” but “How can I handle and learn from criticism and confrontation?” It is possible to learn how to take criticism successfully, and the following ten suggestions can help you help yourself.

Ten Tips for Taking Criticism

1. *Understand the difference between constructive and destructive criticism. You need to learn how to interpret criticism.* Is it positive criticism to build you up or negative to tear you down? Someone once said that constructive criticism is when I criticize you; destructive criticism is when you criticize me.

To determine the motive behind the confrontation, ask yourself some questions. First, in what spirit is it given? Look beyond the words and determine the motives. Is the critic projecting a gentle attitude or a judgmental attitude? If your critic’s attitude is kind, you can rest assured that the criticism is meant to be constructive.

Second, when is the criticism given? Times of confrontation must be shared

privately, not within public view or hearing. If a person criticizes someone publicly, you can be sure his or her intentions are not the best. They are out to destroy and not to build.

Third, why is the criticism given? This question deals with the attitude of the critic. Is it for personal benefit and growth, or is it given from personal hurt? Sometimes the person who has experienced difficulties and problems will deal with others in a negative, critical way.

2. *Don't take yourself too seriously.* If you can develop the ability to laugh at yourself, you will be much more relaxed when given or giving criticism. Face it, we all do some stupid and silly things. Blessed is he who can enjoy his blunders. We are approved by God; we don't have to win the approval of others and look good in their eyes. We are not perfect people. Too many of us take ourselves too seriously and God not seriously enough.

"Life at St. Bashan's" cartoon strip portrayed a pastor who was forced to learn how to handle criticism. A parishioner approaches the pastor after the service and says, "Reverend, I want you to know that wasn't one of your better sermons."

Openly the pastor responds with, "And Bill, I want you to know I'm grateful for constructive criticism." In the next frame the pastor walks into the study, locks the door, and then falls to his knees with a cry, "Augggghhh!"

We've done that, haven't we? Outwardly we appear to appreciate the words, but in private we fall apart emotionally, becoming angry, vindictive, or deeply hurt.

3. *Look beyond the criticism and see the critic.* When someone comes to me with news about another person, I am more interested in the person who said it than what was said. In fact, that's one of my first questions: Who said it? Who told you that? When I find out who the perpetrator is, I know whether or not to listen.

I will either straighten up and take it seriously or I will think to myself, “There they go again.”

Keep in mind certain considerations regarding your critic: First, is it someone whose character you respect? Adverse criticism from a wise man is more to be desired than the enthusiastic approval of a fool. Second, is this person frequently critical? Is criticism a pattern? If so, don’t place too much value in what they say. Possibly it’s a way to get attention. Criticism from a positive person, on the other hand, probably deserves your attention.

There is a story about a twelve-year-old boy who in all of his twelve years had never spoken. After being served oatmeal for breakfast several times in a row, a miracle happened. To everyone’s shock, he yelled, “Yuck, I hate oatmeal!”

His mother was overwhelmed. She ran across the room and threw her arms around his neck. “For twelve long years your father and I were convinced you couldn’t talk!” she cried. “Why haven’t you ever spoken to us?”

Bluntly the boy explained, “Up till now, everything’s been OK.”

I’m not sure if she kept serving him oatmeal to keep him complaining, but this boy knew how to be heard.

Finally, ask yourself this question: Does the critic sincerely want to help me? Is he or she on your team, believing the best in you, desiring to help? Remember that people who are busy rowing seldom have time to rock the boat.

4. *Watch your own attitude toward the critic.* A negative attitude toward criticism can be more destructive than the criticism itself. Remember, a chip on the shoulder indicates wood higher up! The late Herman Hickman, great football coach at Tennessee, Army, and Yale, said, “When you are being run out of town, get to the head of the line and look as though you are leading the parade.”

First Peter 2:21–23 provides the right attitude toward criticism:

For you have been called for this purpose, since Christ also suffered for you, leaving you an example for you to follow in His steps, who committed no sin, nor was any deceit found in His mouth; and while being reviled, He did not revile in return; while suffering, He uttered no threats, but kept entrusting Himself to Him who judges righteously.”

Could it be that a poor attitude reveals the fact that we have trusted in ourselves, rather than in God who knows the entire situation? If we are trusting him and are obedient, we can expect some criticism. He often calls us to take an unpopular stand. He has also called us to love those who are critical of us.

5. *Realize that good people get criticized.* Jesus, whose motives were pure and character was spotless, was called a glutton (Matt. 11:19), a drunkard (Luke 7:34), a Samaritan (John 8:48), and a friend of sinners (Matt. 11:19 and Mark 2:16). If our lives are Christlike, we can expect criticism. In fact, there are times when we should see criticism from the world as verification that our lives have been changed. A person whose mind is polluted and whose vision is not clear cannot understand or interpret behavior based on obedience to God. So if you're living on a higher plane than the world, expect some criticism.

6. *Keep physically and spiritually in shape.* Physical exhaustion has a tremendous effect on the way we act and react; it distorts the way we see and handle life. Recently Margaret and I were returning home from a long trip, and after being up many hours and hassling with several airline connections, we were both physically wiped out. Realizing that any attempts to communicate could put us over the edge, Margaret proposed that we each bury our face in a book. By the time the plane landed in San Diego, we were not exactly alert but we were still friends. It's a simple fact of life: These minds and bodies need rest.

Elijah succumbed to opposition when he was in a state of weariness. Jezebel was a firecracker, and her opposition sapped the preacher's strength. Elijah complained, "It is enough; now, O Lord, take my life; for I am not better than my fathers" (1 Kings 19:4). Elijah was completely shaken. Watch weariness because Satan will take advantage. When we become overly tired, we become overly critical, and at the same time we are less able to handle criticism from others.

7. *Don't just see the critic; see if there's a crowd.* The following story illustrates this point.

Mrs. Jones had invited a great and well-known violinist to entertain at her afternoon tea. When it was all over, everyone crowded around the musician.

"I've got to be honest with you," one of the guests said, "I think your performance was absolutely terrible."

Hearing his criticism, the hostess interposed: "Don't pay any attention to him. He doesn't know what he's talking about. He only repeats what he hears everyone else say."

I'm suggesting that you expand your vision; go beyond the critic and see if he has a cheering section. Consider the possibility that you are hearing the same criticism from several people. If this is the case, and the critics are reliable, you need to realize that you have a challenge to work on. If, on the other hand, you're dealing with a pocket group of negative people, your challenge is to not be affected by them.

George Bernard Shaw, the Irish playwright, certainly had his critics, but he knew how to handle them. After one opening, a critic voiced his displeasure. He said, "It's rotten! It's rotten!" To which Shaw replied, "I agree with you perfectly, but what are we two against so many!"

8. *Wait for a time to prove them wrong.* Time is your best ally; it allows you to

prove yourself right. Often, as events unfold, the cause for criticism is eliminated and you will be vindicated. You may be thinking, “Easy for you to say, Maxwell, you’re not where I am.” But I’ve been there many times. If you know your action or decision was right, hang in there. Time will prove you out.

Abraham Lincoln, perhaps the most loved president of the United States, was also the most criticized president. Probably no politician in history had worse things said about him. Here’s how the Chicago Times in 1865 evaluated Lincoln’s Gettysburg Address the day after he delivered it: “The cheek of every American must tingle with shame as he reads the silly, flat, and dish-watery utterances of a man who has been pointed out to intelligent foreigners as President of the United States.” Time, of course, has proved this scathing criticism wrong.

9. *Surround yourself with positive people.* When you have optional time, spend it with people who will build you up. Enough quality time with positive people will minimize the effect of negative criticism. It will also discourage you from being critical. When a hawk is attacked by crows, he does not counterattack. Instead, he soars higher and higher in ever widening circles until the pests leave him alone. Circle above your adversaries rather than battle with them. If your positive attitude has any effect on negative people, it will be because of your example, not your defensiveness. So rise above them. It really is hard to soar like an eagle if you identify with turkeys!

10. *Concentrate on your mission—change your mistakes.* Most people do exactly the opposite—they change their mission and concentrate on their mistakes. If you run from your task each time you make a mistake, you will never accomplish anything. You will always be in a state of frustration and defeat. The only real mistakes in life are the mistakes from which we learn nothing. So instead of dwelling on them, count on making them, learning from them, and

moving on to finish the job. There's an Arabian proverb that says if you stop every time a dog barks, your road will never end. Don't let your mistakes become roadblocks; make them building blocks.

In order to build strong relationships, you need to know how to take criticism gracefully, but there are also times when you will have to be the critic. It is possible to confront without ruining a relationship, but use caution, because careless confrontation can be devastating. Before you confront, check yourself in the following areas.

Ten Tips for Giving Criticism

1. *Check your motive.* The goal of confrontation should be to help, not to humiliate. Three key questions will help expose your true motives. First, ask yourself, *Would I criticize this if it were not a personal matter?* Sometimes we react differently when we are emotionally or personally involved. Here's what I mean:

Sluggo: "That new kid in school is a big fat-head!"

Nancy: "You shouldn't call people names like that. I never call people names."

Sluggo: "Well, I just got mad when he said you were silly looking."

Nancy: "What else did that big fat-head say?"

Second, ask yourself, *Will criticism make me look better?* Cutting someone down to boost yourself up is the lowest form of ego gratification. It's the sign of a very insecure person. Remember that it isn't necessary to blow out another person's light to let your own shine.

Third, ask yourself, *Does this criticism bring pain or pleasure to me?* When

it is painful for you to criticize others, you're probably safe in doing it. If you get the slightest bit of pleasure out of doing it, you should hold your tongue.

2. *Make sure the issue is worthy of criticism.* To whom does it really matter? Sometimes our pride causes us to engage in skirmishes that need never happen. Continual, petty criticism is the mark of a small mind; you have to be little to belittle. The secret to not letting yourself be distracted and needled by insignificant issues is to keep your head up and your eyes on the goal.

3. *Be specific.* When you confront, you must be tactfully explicit. Say exactly what you mean and provide examples to back yourself up.

I once had a staff person who had great difficulty confronting; he hated to make people face up to areas in which they needed to change. On one particular occasion I coached him. He rehearsed with me everything he was going to say to the individuals in question. After the confrontation I asked him how it went. He assured me everything went smoothly and there were no problems; in fact, he said the people did not even question him. At that moment I knew something had gone wrong. Total acquiescence is not a normal reaction to honest confrontation. Two days later the truth came out. One of the individuals said to me, "The other day we spent thirty minutes with Pastor So-and-so, but we have no idea what we was trying to tell us." The pastor had spent half an hour dancing around the issue without ever addressing it. He would have been better off to have left it alone.

If you can't be specific, don't confront. People can usually tell when you're skirting an issue and will not respect you for it.

4. *Don't undermine the person's self-confidence.* Try to find at least one area in which you can praise the person before you expose the problem. Stay away from all-inclusive statements like, "You always ..." or "You never..." Assure them

that you have confidence in them and their ability to handle the situation correctly.

5. *Don't compare one person with another.* Deal with people on an individual basis. Comparisons always cause resentment and resentment causes hostility. There's no need to create a bigger problem than the one you already have, so why arouse heated emotions? If you stick to the facts, you'll be less likely to put the person on the defensive.

6. *Be creative or don't confront.* Will Rogers said, "There is nothing as easy as denouncing. It doesn't take much to see something is wrong, but it does take some eyesight to see what will put it right again."

Look beyond the problem and see if you can help find some solutions. For most of us it's much easier to be critical than to be creative. But unless you're willing to help to some degree in turning the situation around, you're not ready to comment on the problem.

7. *Attack the problem not the person.* Deal with the issue at hand. When a confrontation becomes a personal attack, you destroy your own credibility and find yourself in a no-win situation. The expected outcome of a confrontation should be that the offender leaves with a clear understanding of the problem and the hope that he can turn it around.

8. *Confront when the time is right.* The right time is just as soon as you know something is wrong. When you've completed your homework, then you're prepared. Sometimes people tell me about their relationship problems and ask me for advice. The scenario is always the same and so is my advice: You cannot escape the need to talk to the person. When you wait too long, you lose the opportune moment and the issue becomes history. When you confront the person

in a timely fashion, you are better able to keep the facts straight and use the incident as an opportunity to help the person grow.

9. *Look at yourself before looking at others.* Instead of putting others in their place, put yourself in their place. Have you successfully done what you're accusing the other guy of failing to do? Look at things from his point of view. You may see that you're the one who needs to make changes.

10. *End confrontation with encouragement.* Always give confrontation the "sandwich treatment." Sandwich the criticism between praise at the beginning and encouragement at the end. To leave a discouraged person without hope is cruel and vindictive. Goethe, the German poet, said, "Correction does much, but encouragement does more. Encouragement after censure is as the sun after a shower."

In my effort to simplify things as much as possible, I have come up with one-word descriptions of the various ways people will respond to confrontation:

BYE. The "bye" people never profit from confrontation; they don't hang around long enough. Their egos are too fragile.

SPY. Spies become suspicious of everyone. They begin an investigation to find out who in the organization is out to get them. Often they will avoid risking a failure again.

FRY. Some people will simply get mad and either fly off the handle or do a slow burn.

LIE. The liar has an excuse for every mistake. Therefore he never faces up to the reality of his situation.

CRY. Crybabies are overly sensitive and become hurt by confrontation. Unlike the "bye" people, criers hang around in hopes that people will see how mistreated they are and

sympathize with them. They have a martyr complex.

SIGH. These people have a “That’s-too-bad-but-there’s-nothing-I-can-do-about-it” attitude. They don’t accept any responsibility for making right the wrong.

FLY. This category of people takes criticism and flies with it. They learn from it and become better because of it.

Which category has fit you in the past? Are there changes you need to make before you can take criticism and fly with it? I challenge you to start today.

PUT IT TO WORK

People Principles

- If you’re willing to stand apart from the crowd, you’re putting yourself in a vulnerable position. Count on some degree of criticism.
- When you are willing to stick your neck out, someone will want to chop it off. Don’t let that threat keep you from being all you can be. Rise above it.
- The question is not, “Will I be confronted with criticism?” but “How can I handle and learn from criticism and confrontation?”
- If you develop the ability to laugh at yourself, you will be much more relaxed when given or giving criticism.
- A negative attitude toward criticism can be more destructive than the criticism itself. A chip on the shoulder indicates wood higher up.
- In order to build strong relationships we need to know how to take criticism gracefully, but there are also times when we will have to be the critic. It is possible to confront without ruining a relationship.

Putting the Principles to Work

I will apply the principles from this chapter to my relationships with people in the following ways:

- 1.
- 2.
- 3.

Further Study

The Winning Attitude: Your Key to Personal Success, John C. Maxwell

Helping Those Who Don't Want Help, Marshall Shelley

BE A PEOPLE PERSON
Published by David C Cook
4050 Lee Vance View
Colorado Springs, CO 80918 U.S.A.

David C Cook Distribution Canada
55 Woodslee Avenue, Paris, Ontario, Canada N3L 3E5

David C Cook U.K., Kingsway Communications
Eastbourne, East Sussex BN23 6NT, England

The graphic circle C logo is a registered trademark of David C Cook.

All rights reserved. No part of this ebook may be reproduced, scanned, resold, or distributed by or through any print or electronic medium without written permission from the publisher. This ebook is licensed solely for the personal and noncommercial use of the original authorized purchaser, subject to the terms of use under which it was purchased. Please do not participate in or encourage piracy of copyrighted materials in violation of the author's rights.

The Web site addresses recommended throughout this book are offered as a resource to you. These Web sites are not intended in any way to be or imply an endorsement on the part of David C Cook, nor do we vouch for their content.

Unless otherwise indicated, Scripture quotations are taken from New American Standard Bible, © The Lockman Foundation 1960, 1995 by The Lockman Foundation. Used by permission. Scripture quotations marked niv are taken from the Holy Bible, New International Version®. NIV®. Copyright © 1973, 1978, 1984 International Bible Society. Used by permission of Zondervan. All rights reserved. The author has added italics in Scripture for emphasis.

LCCN 2007933211
ISBN 978-0-7814-4843-7
eISBN 978-1-4347-6658-8

© 2007 John C. Maxwell
First edition published by Victor Books® © 1989, 1994 Cook
Communication Ministries/
SP Publications, Inc., ISBN 1-56476-264-5.

Cover Design: Brand Navigation, LLC—DeAnna Pierce, Bill
Chiaravalle

Second Edition 2007

If you enjoyed this title, visit DCCeBooks.com for more great reads.

David©Cook®
transforming lives together
www.davidcook.com