
Boston University

OpenBU http://open.bu.edu

Boston University Theses & Dissertations Boston University Theses & Dissertations

2018

From the walking dead to living for

Christ: developing a new mindset in a

church community

https://hdl.handle.net/2144/27346

"Downloaded from OpenBU. Boston University's institutional repository."

BOSTON UNIVERSITY

SCHOOL OF THEOLOGY

Project Thesis

FROM THE WALKING DEAD TO LIVING FOR CHRIST:

DEVELOPING A NEW MINDSET IN A CHURCH COMMUNITY

by

SHANNON E. KARAFANDA

B.S., Georgia Institute of Technology, 1995

M. Div., Emory University, 2005

Submitted in partial fulfillment of the

requirements for the degree of

Doctor of Ministry

2018

© Copyright by

SHANNON E. KARAFANDA

2018

Approved by

Project Thesis Advisor ___

Dr. Bryan P. Stone, Associate Dean for Academic Affairs,

E. Stanley Jones Professor of Evangelism

iv

Dedication

This work is dedicated to the memory of Rev. Allan Todd who nicknamed me

“Dr. K.” I’ve been called a lot of things in my life but that one makes me smile. Now that

I’ve earned it, my smile is much bigger. This work is also dedicated to Jill Fair. I never

thought a book suggestion over chips and salsa would lead me down this path. Thank you

for your faith, your friendship, and growth mindset – it is truly transforming.

v

Acknowledgements

There is no way to express enough of my gratitude to the people of Cornerstone

United Methodist Church for their love and support during my classes, research, and

writing for this doctorate program. I hope that they have seen the fruit of this labor and

that they have a lasting reminder of growth mindset in all of their ministries. I would

especially like to thank Rev. Rick Price for his encouragement in starting this program.

Sometimes you just need someone to say, “Its time.” May I do the same for someone else

in the future. I’d also like to thank Rev. Dr. Scott Pickering for use of your personal

library as well as all the helpful information regarding leadership and emotional

intelligence. To those people in the North Georgia Conference of the United Methodist

Church, the Boston University School of Theology D.Min Cohorts and professors, and

the too many others who listened as I rambled on about growth mindset and helped me

think of ways to bring this to the church: thank you. Finally to my family, thank you for

allowing me the time to do this. It has been good for my soul. I love you.

vi

FROM THE WALKING DEAD TO LIVING FOR CHRIST:

DEVELOPING A NEW MINDSET IN A CHURCH COMMUNITY

SHANNON KARAFANDA

Boston University School of Theology Author, 2017

Project Thesis Advisor: Dr. Bryan P. Stone, Associate Dean for Academic Affairs, E.

Stanley Jones Professor of Evangelism

ABSTRACT

Cornerstone is a United Methodist congregation in Coweta County, Georgia, with

a desire to reach its changing community, but which has stagnated recently in doing so.

This project thesis builds upon Carol Dweck’s mindset research, which emphasizes an

intermediate step between the desire to reach a goal and the realization of that goal

breaking the hold of a fixed mindset by introducing key aspects of a growth mindset. This

thesis articulates and analyzes the design of a curriculum for lay leaders implemented at

Cornerstone that develops this new mindset so that the church can reconnect more fully

with its community.

vii

Table of Contents
List of Tables .. x

Chapter One .. 1

Leadership Problem Currently in Place .. 1

The UMC and Leadership Development .. 3

Order of Deacons .. 5

Community History and Context .. 7

Cornerstone Today .. 12

Ongoing Improvement .. 23

Opportunity for Transformational Leadership .. 24

Chapter Two.. 27

Literature Review.. 27

Chapter Three.. 52

Methodology ... 52

Curriculum Analysis: .. 54

Session One: Exploring Leadership: ... 54

Session Two: Leaders Know Themselves .. 62

Session Three: Leaders know God ... 67

Session Four: Leaders are Learners .. 70

viii

Session Five: Leaders Lead Now .. 74

Session Six: Leaders Focus on Others: ... 76

Session Seven: Field trip ... 79

Session Eight: Moving Forward ... 80

Class Goals: .. 82

Chapter Four ... 84

Results ... 84

Parallels to Wesleyan Theology and Leadership .. 86

The Importance of Storytelling: .. 88

Contextual Mindset: .. 89

Intrinsic Motivation: ... 92

Effective Effort Rubric: .. 93

Challenges: .. 94

Overcoming Obstacles: ... 96

Effort ... 98

Criticism .. 102

Success of others: .. 104

Growth Mindset as Spiritual Practice: .. 106

Keep Moving Forward (Recommendations) .. 108

ix

Creating a culture: ... 110

Appendix ... 113

Bibliography ... 115

CV ... 119

x

List of Tables

Table 1 Coweta County SWOT .. 11

Table 2 Cornerstone’s Strengths and Weaknesses.. 20

Table 3 Mindset Characteristics .. 28

Table 4 Mindset and Leadership Development Comparison .. 46

Table 5 Authentic Core ... 78

Table 6 Mindset, Leadership, and Wesleyan Theology .. 87

Table 7 Effective Effort Rubric .. 113

Table 8 Nigel Holmes Graphic ... 114

1

Chapter One

Leadership Problem Currently in Place

In 2012 I was appointed to be the Associate Pastor of Cornerstone United

Methodist Church in Coweta County, Georgia. Coweta County sits about thirty five miles

south of Atlanta. In local circles the county is known for the good school system,

innovative health care treatment facilities, and Sprayberry’s Bar-B-Que. Yet recently

Coweta has become famous as the filming location of the TV show, The Walking Dead,

along with other television shows and movies. Georgia has become the fifth most popular

location for filmmaking in the world.

With all of the excitement of the movie industry plus the significant development

in the area over the past two decades, one would think that Cornerstone would be

reaching the community in new and exciting ways. However, when I began at

Cornerstone they seemed to be over the apex in the life cycle of congregational

development.
1
 One of my tasks was leadership development and training of our lay

people so that they can be empowered to live out the Great Commission in the

1
 George Bullard, The Life Cycle and Stages of Congregational Development.

(2001), accessed October 20, 2017, https://sed-efca.org/wp-

content/uploads/2008/08/stages_of_church_life_bullard.pdf.

2

community, but the leaders I was working with had more of a fixed mindset
2
 that

maintained the status quo instead of fulfilling their potential to reach their vision.

 This mindset differential had not always been the case. Cornerstone was planted

in 1992 and had many years where the mission and vision were the driving forces for

living out the Great Commission through reaching and serving in the local community.

Over time this alignment began to shift as the congregation became frustrated trying new

programs and ministries with varying levels of success. They began to exhibit qualities of

a fixed mindset such as fear of new challenges, seeing mistakes as failures, being

threatened by criticism and success of others, giving up at the first signs of struggle, and

having no strategies for reaching the changing community. This shift in mindset affected

many levels and systems of the church.

 Most leadership development literature says that it is hard to change habits. As

Coutts states in Choosing Change, “leaders need to understand how people make choices

and then understand how to influence those choices. In other words, leaders need a

motivational view of leadership.”
3
 Transformational leadership literature often addresses

concerns similar to Cornerstone’s by going from a strategy designed to motivate change

straight to developing stronger systems and best practices. While intentional faith

2
 Carol S. Dweck, Mindset: The New Psychology of Success (New York: Random

House, 2006), 6-7.

3
 Peter D. Coutts, Choosing Change: How to Motivate Congregations to Face the

Future (Herdon, VA: Alban Institute, 2013), 14.

3

development, risk taking mission and service,
4
 and developing strength based leadership

5

are important, perhaps there is a way for churches to engage in these systems and

practices more fully.

 Carol Dweck’s research into mindsets (working in the context of educational

psychology) emphasizes an intermediate step between the desire to reach a goal and the

realization of that goal to break the hold of a fixed mindset. Building upon this work, this

thesis will show the results of teaching a leadership development class for Cornerstone’s

leaders that encompasses this new mindset so that they can reconnect more fully with

their community as they live out their vision through the Great Commission.

The UMC and Leadership Development

The United Methodist Church (UMC) teaches congregants to be leaders by

connecting them with the resources in the UMC and Christian communities to help each

member grow to be who God calls him or her to be. The primary task of the UMC and its

members is to spread the good news about Jesus through worshipping God, nurturing

believers, and reaching out to others in need. In doing so, the Church not only teaches

about who Jesus is but also shows how he lived by serving others. This is a time-honored

tradition in the UMC. “For Wesley there is no religion but social religion, no holiness

4
 Robert C. Schnase, Five Practices of Fruitful Congregations (Nashville:

Abingdon Press, 2007).

5
 Tom Rath, StrengthsFinder 2.0 (New York: Gallup Press, 2007).

4

but social holiness. The communal forms of faith in the Wesleyan tradition not only

promote personal growth; they also equip and mobilize us for mission and service to the

world.”
6

While each congregation has a different means of celebrating God in worship,

helping believers grow spiritually, and reaching out in mission — the Church still holds

these tasks in common in order to fulfill The Great Commission. This shared mission is a

place where the Holy Spirit can nurture a religious experience and where we can connect

to each other through shared beliefs. We are the body of Christ in which all parts must

work together in order to fulfill the mission. “For just as the body is one and has many

members, and all the members of the body, though many, are one body, so it is with

Christ” (1 Corinthians 12:12). As each person realizes his or her leadership potential, the

UMC and the global church as a whole better fulfills The Great Commission.

Started as a lay movement, the United Methodist Church structures its

congregations with lay leadership directing the systems of the church and itinerant clergy

to equip them so that clergy (in the order of elders) are free to be sent to multiple

churches or to move to another church as needed. Those who are ordained to the order of

elders serve in churches or extension ministries by appointment of the bishop who can

move them at any time. While some clergy stay at a church for long periods of time,

some clergy are moved after a few years. The itinerant system has many benefits such as

6
 United Methodist Church, Book of Discipline of the United Methodist Church

(Nashville: United Methodist Publishing House, 2016), 54.

5

fresh perspectives for the congregation, connections among clergy, and a sharing of ideas

between clergy and churches. There are also drawbacks. The perceived threat of

inconsistency and the uncertainty each year sometimes leads to fear among clergy and

laity.

 While the UMC is clear about the role of lay leaders and their essential consistent

role within an itinerant system, there is an underlying assumption that leaders want to

face new challenges as the community changes; persevere when setbacks happen; learn

skills to motivate the efforts of leadership; encourage listening to both positive and

negative feedback instead of getting defensive; and learn from other churches and

organizations instead of seeing them as threats. If a congregation does not have this

mindset, then the denominational guidelines for leadership will not have the same impact

of efficiency.

Order of Deacons

My role as an ordained deacon in the UMC is to connect the church and the world

through word, service, compassion, and justice. This project embodies that connection by

equipping the leadership to better reach their community. My hope is that this study will

have a long term impact not only on Cornerstone but also on other United Methodist

congregations which follow an itinerant system. Although I do not believe that this

project can solve all of Cornerstone’s problems after one or two iterations, I do believe

that if this class successfully imparts a growth mindset, at some point the church will hit a

6

tipping point where a growth mindset is the norm among the leadership and within the

systems of the organization.

The church should be a safe place for individuals to discover their identity so that

one person’s strengths can cover another person’s weaknesses. These connections and

relationships can transform a system. Each system has its own strengths. Just as

individuals focus on their own strengths in order to grow, a system should also focus on

its strengths in order to grow.

 Not only do individuals make connections to grow a system, but systems can

connect as well. Systems within the church connect to strengthen the church. A missions

committee and a children’s ministry will each have their own strengths. When combined

together, these strengths will make up for weaknesses as well as collaborate to grow and

thrive. Through these individuals, the church can connect in various ways to the multiple

systems in the world. As Cornerstone seeks to fulfill the mission to make disciples of

Jesus Christ for the transformation of the world, it will focus on growth of the individual,

the church, and the world in the process.

 My sense of call in this “connectional” system is leadership development with

very specific and challenging tasks. First, I am to create safe places for individuals to

discover their strengths and identity. Safety and acceptance of identity are two of the ten

essential elements of dignity.
7
 Second, I am to equip and train individuals to be the

persons they are created to be so that the church can grow stronger. This includes time

7
 Donna Hicks, Dignity: The Essential Role It Plays in Resolving Conflict (New

Haven: Yale University, 2011).

7

spent listening and building relationships which can be accomplished both one-on-one

and in the context of a group setting or class. By imparting a growth mindset through a

leadership development class and making every effort to ensure that leaders of key areas

are in the class, we will be making our first steps to spreading a growth mindset

throughout the various systems or ministries at Cornerstone UMC.

Community History and Context
8

Cornerstone sits in Coweta County which was part of the Creek Nation. This tribe

was headed by William McIntosh, Jr. McIntosh was a half-Scot, half-Creek who

relinquished lands to the federal government in the 1825 Treaty of Indian Springs. For

this, McIntosh was slain by an irate group of fellow Creeks at his home on the

Chattahoochee River. Legend has it that McIntosh received gold in exchange for the

lands and that the gold was buried and never found.

Early settlements in Coweta included Calico Corner (now Grantville), Willow

Dell (named after William McIntosh’s mother, now Senoia), Bullsboro, and Newnan (the

county seat established in 1828). By the mid-19th century, the railroads brought greater

fortune and sophistication to the community. The Civil War slowed Coweta County's

growth as sawmills fell silent. The railroads became part of the war effort and cotton

production severely diminished. The beautiful antebellum homes found throughout

8
 "History of Coweta County," CowetaCounty.Gov, accessed August 29, 2015,

http://www.coweta.ga.us/Index.aspx?page=26.

8

Coweta County are said to have survived because of superb craftsmanship, tireless

restoration efforts and the strategies of Confederate General Joe Wheeler who routed

brigades of Union troops just southwest of Newnan in the July 1864 Battle of Brown's

Mill,. Local churches, private homes, College Temple and the courthouse were turned

into makeshift hospitals where wounded from both armies were treated. Newnan was

spared some of the ravages of the Civil War. Many historic homes, including General

Wheeler’s headquarters, still line the streets of Newnan, known today as the “City of

Homes.”

The Battle of Brown’s Mill is significant in Civil War history because, even

though the South won that battle, it was a turning point for Union forces. General

Sherman changed his approach based on the losses at Brown’s Mill and the rest is

history. Coweta County citizens worked hard after the devastation of the war. Through

that work and resilience, a surge in industrial development had been firmly established in

Newnan by the early 1900’s that supported the small-town for many decades.

By the late 20th Century, Coweta County began to experience a tremendous boom

in growth, putting it consistently in the top 100 growth counties in the United States. This

growth continues today, bringing opportunity and change. The beauty and the rural

character of Coweta remain important parts of Coweta County’s heritage, encouraging

innovative land use approaches that strive to maintain rural beauty, while allowing

controlled development.

Today Coweta County sits in the crossroads of the south with easy access to

Atlanta and Hartsfield-Jackson International Airport. Located just thirty-five miles south

9

of Atlanta and twenty-one miles from the airport, it is an ideal location for international

businesses or businesses with a need for easy access to transportation. Coweta County is

also the home of country music star Alan Jackson and the late author Lewis Grizzard. As

mentioned previously, the Walking Dead is filmed in Coweta County along with other

movies and television shows through a thriving film studio located in Senoia, Georgia.

In order to discern the strengths, weaknesses, opportunities, and threats of the

community, Cornerstone conducted a series of twenty interviews in 2015 with residents

and leaders in Coweta County.
9
 Those who were interviewed included a school board

member, a county administrator, a non-profit director, a pastor of a church from another

denomination, a life coach who owned her own business, other business owners, a high

school principal, and residents in many different stages of life. With one exception, all

interviewees were not members of Cornerstone United Methodist Church.

At first the interviews were done with the sole intent of information gathering.

However, after the first few interviews were complete, Cornerstone found it helpful not

only to seek to discover what they thought about the county, but how they thought about

it. As a result, Cornerstone realized that they were building relationships, helping others

to see their own community in a different way, and carrying out a ministry of presence.

 There were several themes that emerged during the interviews. It became clear

that everyone liked Coweta County’s small town feel and history balanced with modern

amenities. Although there was no overwhelming consensus on the most important

9
 These interviews were part of a class project from STH DM 901 in August 2015.

The results of the interviews have been adapted for contextual background for this thesis.

10

amenity - the Coweta Performing Arts Center, Piedmont Hospital, The Cancer Treatment

Center, and the easy access and close proximity to Atlanta and Hartsfield-Jackson Airport

were listed by many interviewees. Schools were also listed as a top strength with a

particular emphasis from some interviewees on the special needs community. The school

system is sought out both by parents and potential business who need both an educated

workforce as well as an attractive community for potential employees to live. Special

needs families in particular like the atmosphere of Coweta County because, according to

a high school principal, “there is a commitment from all stakeholders to do their best for

every kid.”
10

 The small town feel of Coweta County does not come without its problems. When

Coweta was a county of small towns (smaller than they are now), the local governments

and businesses were dominated by a few select families. These families now have streets

named after them and are still prominent in the community. Although their dominance in

the community is decreasing, there is still the perception of a good ol’ boy network of

exclusive politics in the county. Other weaknesses include growth rate and transportation.

For years Coweta lobbied for industrial growth, yet when it finally came, it came in rapid

fire. This growth brought traffic to roads built for a much smaller population. The

population growth also brought an increased demographic of low income families with

no means of transportation within the county. An easy connection throughout the county

10

 S.A., interview by author, Newnan, Georgia, September 2015.

11

and to Atlanta is a concern for all economic demographics, but especially for low-income

residents.

 As the county continues to grow, there is an increase in both opportunities and

threats. The ongoing trends in technology use are applicable to the county. Use of

technology in schools is increasing and often the schools cannot keep up with the

changes. Businesses looking to relocate are looking for a workforce trained in the most

advanced and innovative technologies. The special needs community brings its own

opportunities as well. The school system does a great job of supporting these students but

their families are in need of support. Threatening these opportunities is the perception of

unplanned growth. Although the county does have an established long range plan,

individual interviewees were uncertain of the future plans or felt as if there were too

many plans and that as new ideas, trends, and external changes came to light other

visions would compete with the plans in place.

 The following chart shows the results of the interviews. A county-led

comprehensive land-use plan from 2005 which included long-range plans for 2006-2026

confirmed these strengths and weaknesses from over ten years ago.
11

Table 1 Coweta County SWOT

Coweta’s

Strengths

Coweta’s

Weaknesses

Coweta’s

Opportunities

Coweta’s Threats

11

 "Land Use Planning," CowetaCounty.Gov, accessed August 29, 2015,

http://www.coweta.ga.us/Index.aspx?page=319.

12

Schools (public,

private, technical,

higher education)

Exclusive politics Technology Unplanned

development

Small town

atmosphere

Unexpected rapid

growth

Special needs

community

Too many visions

History Transportation Ways for people to

connect and feel

welcome

Healthcare

Facilities

Arts Center

Cornerstone Today

What I love most about Cornerstone is also what is most challenging. Cornerstone

is a twenty-five year old congregation. This age puts her launch in the middle of the birth

of the millennial generation, yet Cornerstone has all the characteristics of a millennial

even though there is only a handful of millennials in the congregation. The age of the

church, as well as the age of the congregation, is a blend of tradition and innovation that

also brings some growing edges as the church matures. Cornerstone has about 1,000

members, is predominately white, the average age of a member is in the mid-fifties, and

13

the income level is high.
12

 There are very few millennials or members in their twenties.

Millennials are known for wanting multi-tasking, instant gratification, flexibility,

collaboration, transparency, and career advancement.
13

 Cornerstone has similar desires in

many ways.

Multi-tasking: Cornerstone offers programs and ministries seven days a week.

They are known for our pre-school, youth and children’s ministry programs, active senior

activities, Christmas and Easter outreach events, and missions, but in a world where most

people are over-scheduled, the church also becomes easily distracted and finds

comparisons to what “others” are doing hard to resist.

Instant Gratification: Because people in America are getting their information

quickly (online, social media, etc.), Cornerstone is in the process of learning how to share

our information in ways that appeals to this desire for quickness and ease. Yet they are

caught in the gap of trying to share the gospel instantly and developing the long-term

relationships needed for the gospel to take root.

12

 “Coweta County QuickFacts,” United States Census Bureau, accessed April 13,

2015. https://www.census.gov/quickfacts/fact/table/cowetacountygeorgia/PST045216.

(Census data shows that if we are to be more like our community demographics we

should be about 10 years younger in average age and have about 20% African-American.

2% Asian, and 6.8% Hispanic members)

13

 Lydia Abbot, "8 Millennials' Traits You Should Know About Before You Hire

Them," LinkedIn Talent Blog, December 4, 2013, accessed April 13, 2015.

https://business.linkedin.com/talent-solutions/blog/2013/12/8-millennials-traits-you-

should-know-about-before-you-hire-them.

14

Balance and Flexibility: Millennials aren’t as willing to sacrifice their personal

lives in order to advance their careers. The people of Cornerstone want a balance of

flexibility and stability in an unbalanced world.

Collaboration: Cornerstone is very team oriented. They love coming together to

work toward big outreach events or service projects. However, even though they love

working at these events they do not always like the planning process leading up to the

events.

Transparency: No one likes bad surprises. Cornerstone wants open and honest

relationships with its leaders, but due to the communication issues they are facing there is

a lack of trust.

Advancement: Cornerstone wants church advancement. They sit in the shadow

of two mega-churches. The comparisons they have with these churches paralyze them at

times into thinking that their advancement needs to look more like an entertainment or

business model of success rather than what Jesus’ model might look like.

 Cornerstone is a church made beautiful by its people and their faith. They are

passionate about loving their neighbor and are ready to put their mark on the community.

Unfortunately, they are unsure about how to do that and are hesitant to give up the beauty

that they have in order to take the next step. The next few years will be crucial to the life

of this church as they dream about how to be transformational in both their life-world and

system-world.

 Upon my arrival in 2013 Cornerstone’s structure combined all of their committee

chairs once a month at an Administrative Council meeting. After serving for eighteen

15

months, I realized that some people were very clear about the roles of their committee but

others were not. It also seemed as if each person has a different interpretation of the

purpose of the Administrative Council.

 Together with the lay leadership of the church, we decided to engage in a

S.W.O.T analysis of Cornerstone UMC
14

 to:

 Help them discover and clarify their strengths and weaknesses as a team

 Explain and cast a vision for the Administrative Council

 Improve communication flow

Personal Strategic Vision: My personal leadership vision encompasses the core

values of growth through learning, loving, and laughing. All creation enters this world

with an intense drive to learn. Infants stretch their skills daily and learn to walk and to

talk, but at a certain point the desire to learn wanes in certain areas.
 15

 By revisiting this

intense drive for learning, one can be led not only to improve but to inspire others to

change as well. Loving others is key to Christian faith and the greatest commandment

(Luke 10:27). This radical love and respect for others builds trust and integrity as a

foundation for leadership. When seeking to answer the primary questions for leaders

involved in social transformation: “What are you trying to do with your life? What kind

of person are you trying to become?” there is a tendency to take life seriously versus

14

 This analysis as part of a class project from STH DM 902 in January 2015. The

results of the anaylsis have been adapted for contextual background for this thesis.

15

 Dweck, Mindset, 16.

16

living life seriously.
16

 Living life seriously involves laughter and fun through the joy of

abundant life.

 After establishing and clarifying my strategic vision, our Administrative Council

Chairperson and I collaborated to set goals for the S.W.O.T. analysis. We wanted to

make sure that the approach we took engaged us in “System 2” thinking. System 2

thinking is slower, more deliberate, logical thinking similar to the way one would play

chess. We know that all organizations deal with predictable surprises from time to time.

We wanted to make sure that we 1) found out and recognized any potential threats 2)

prioritized these threats and 3) had a plan to mobilize into action.
17

 Conversely we

wanted to make sure we 1) found out and recognized our strengths 2) prioritized these

strengths and 3) had a plan to nurture these strengths so that we did not neglect what was

already working. First on the agenda was to come up with a set of questions to utilize the

tool of ethnographic interviews modified for Cornerstone so that we might get a clearer

view of the strengths and weaknesses according to our church leaders. This ethnographic

approach interviewed committee chair-people as leaders of sub-cultures within the

overall church culture.
18

 Together we came up with a list of questions and agreed that the

16

 Howard Thurman, Disciplines (New York: Harper & Row, 1963) as cited in

Walter E. Fluker, Ethical Leadership: The Quest for Character, Civility, and Community

(Minneapolis: Fortress Press, 2009), 22.

17

 Max H. Bazerman, The Power of Noticing: What the Best Leaders See, First ed.

(New York: Simon & Schuster, 2014), 176-77.

18

 Carolyn Frank, Ethnographic Eyes: A Teacher's Guide to Classroom

Observation (Portsmouth, NH: Heinemann, 1999), 32-33.

17

Council Chair would conduct the interviews. He gained a level of trust with church

leaders and thus had the most social capital to leverage honest answers. According to

Greenleaf, “The chair is not simply the presider over meetings, but must serve and lead

the trustees as a group and act as their major contact with the active inside leadership.”
19

To date, our Chair filled this role but was never given the opportunity to act in the

capacity of this connection. The results of these interviews were enlightening.

Looking, listening, and learning during the interviews was therapeutic for all

involved. The people being interviewed felt as if they had a voice. They were happy that

someone was taking the time to listen to them and at the same time were a bit hesitant

that we were listening but might not follow through with their concerns. Their fears were

valid. It seemed that Cornerstone was in a pattern of management and while management

produces order and consistency those things do not lead to transformation when the

community around them is neither orderly nor consistent. Cornerstone needed leadership

to produce change and movement and the leaders they needed were right in the

administrative council.
20

After they remembered, retold, and relived the past stories of

Cornerstone during the interviews, they began the process of discerning, deliberating, and

deciding.

19

 Robert K. Greenleaf, The Servant-Leader Within: A Transformative Path (New

York: Paulist Press, 2003), 64.

20

 Peter Guy Northouse, Leadership: Theory and Practice, 6th ed. (Thousand

Oaks, CA: SAGE, 2013), 12.

18

Listening to the Admin Council and compiling the data, it became clear that our

team valued three things explicitly. First of all they loved our big events such as our

Drive-Thru Nativity
21

, Easter Drive-Thru
22

, and Vacation Bible School. They felt that our

Drive-Thru Nativity was a great combination of fellowship, mission, and outreach. It

showed how the church can work together and enabled them to get to know new people

at the same time. The stories from these events have become the brand of this event

moving forward. People are still taking about the gingerbread house that a four year old

brought to the Nativity for baby Jesus. He had gone through the Drive-Thru and insisted

that he make a gingerbread house. He asked his grandfather to drive him to Cornerstone

on the last night of the Nativity so he could give it to “baby Jesus.” This family was not

affiliated with the church in any way. The story of the Nativity touched this four year old,

and conversely his story touched us. This defining moment inspired Cornerstone to

continue this event and it lifts up the people of Cornerstone each year as they plan and

work.

The second value our council had was mission activities. Cornerstone’s people

love being active at the local soup kitchen, going on mission trips, and mentoring

children in Coweta’s Eastgate subsidized housing community. The main reason that they

21

 This event has nine live scenes depicting the Christmas story. The scenes are

staged outside so that cars can drive-thru our property as they listen to narration on a CD

that we provide.

22

 Similar to the Drive-Thru Nativity event except depicting 12 scenes from the

Passion Week/Easter stories.

19

cited for making this a priority is that they feel it is a calling of their faith and a way to

see their faith in action.

The third value the council had was children and student ministries. They really

want the youth to be a focus for the future of the church. Most of them feel that the early

years can be formative years for children to develop the foundations of faith. Others feel

that they missed many opportunities in their youth and want to make those opportunities

available to this next generation.

These three values helped the leadership team define themselves in terms of

leadership. Each one of these items (big events, missions, and youth ministry) embodied

the moral traditions that shape our character and transform us spiritually.
23

 Cornerstone’s

big events, such as the Drive-Thru Nativity, Easter Drive-Thru, and Vacation Bible

School, literally have the people of Cornerstone embodying the characters from biblical

faith stories. As they tell the stories of the Old and New Testaments by acting out scenes

for others, they are once again transformed by these stories and hope to transform others

by these stories. Cornerstone’s mission opportunities allow them to embody their moral

traditions by being the hands and feet of Christ in the world. Putting their faith into

action, enables them to be in relationship with others so that they can better know society

in a spiritual way. Similarly, student and children’s ministries, give them the opportunity

to be in relationships, albeit within the congregation. Both mission and youth ministry

afford them the opportunity to embody their faith as examples for others in the world.

23

Fluker, Ethical Leadership, 33.

20

Through these ministries their ethical leaders are both tellers of stories that aspire to truth

and the embodiment of the stories which fund ethical insight.

The areas for improvement fell into about ten different categories. During the next

Administrative Council meeting following these interviews, the team narrowed down

what they would like to work on first into the following: communication (both internal

and external), fellowship, stewardship of the building, and recruiting volunteers. They

loved the honesty and transparency with which these items were presented. We presented

all of the raw data combined together without names attached. We made sure we thanked

them for their honesty and time. Then we collaborated with them on which opportunities

to attend to first, making it clear that we will eventually work on all issues as they are

obviously important to our team. From there we came up with action plans in the areas of

communication, fellowship, stewardship of the building, and recruiting volunteers. Each

action plan had steps that were measurable. The process of developing these action plans

gave our team multi-tasking, flexibility, instant gratification, collaboration, transparency,

and church advancement within the community. In other words, we worked with the team

of this millennial church in ways that were characteristics of millennials and the church

itself. We let them take the lead and just guided the discussion.

Table 2: Cornerstone UMC Strengths and Weaknesses

Table 2 Cornerstone’s Strengths and Weaknesses

Cornerstone’s Strengths Cornerstone’s Weaknesses

Big Events Communications

21

Missions Fellowship

Youth Ministry Care and Use of Building and Grounds

Children’s Ministry Inclusiveness

When the two tables are juxtaposed (Coweta County SWOT – Table 1 and

Cornerstone’s Strengths and Weaknesses - Table 2), the administrative leaders at

Cornerstone saw areas to focus on in order to reach out in missions to the community,

touch the lives of families and individuals, practice inclusiveness, and develop innovative

communication strategies.

After reviewing these results, the plan for Cornerstone UMC going forward is to

focus on these three areas to best reach their community:

1. Support families with children with special needs and disabilities.

2. Create a hospitable and welcoming atmosphere for both those in the church and

those in the community.

3. Increase the use of technology to be consistent with changing trends.

Throughout the discussions, Cornerstone saw several different leadership styles emerge.

 Rationalist: me (by asking them for committee goals/job descriptions)

 Realist: finance committee (wanting measurable ROI, sticking to schedule and

financial constraints)

 Retooler: trustees committee (looking at what works best)

 Realtionalist: congregational nurse (in the role of nurturer and organizing

community events)

22

 Storyteller: lead pastor, me (as lead pastor guides spiritually in meetings and as I

write this paper)

Perhaps a more simple approach to using ethical principles would make this process of

leadership easier. Certainly there is a need for retooling at Cornerstone and focusing

solely on what works best would move the congregation in a direction they would like to

go. Nevertheless, the leadership team is made up of individuals with many different

styles and at many different points on their own life journey. Employing all of these

ethical principles in leadership leads to a holistic model of leadership and attracts a wider

and more diverse group of people. This situationalist approach of different leadership

styles at different times gives us an expanded method for discernment and action.

As the action plan is implemented, training using growth mindset
24

 and

storytelling will become key. Training in Cornerstone’s core strengths and areas where

they desire improvement will intersect their values with my strategic vision of learning.

Storytelling gives them the opportunity to communicate their values, learn new

perspectives, and practice sharing their faith through stories. Storytelling also intersects

with my strategic vision by showing respect or love by listening and at times laughing a

bit in the process.

The leadership team did a great job with introspective discernment to move to this

next level but the work was far from done. The leadership team was tasked with

submitting goals and committee descriptions in order to clarify the different ministry

24

 Dweck, Mindset, 7.

23

areas at Cornerstone. It became clear after reviewing these ministry areas with the desires

of the leadership team that the leaders still had fixed mindset characteristics.

The discussions pointed out the hope that is evident at Cornerstone. These

outwardly-facing goals indicated a desire for the theological idea of “new life.” It does

seem that things are changing at Cornerstone and that although the church is hesitant,

they are not unmovable. They desire new life and want it for others as well.

Ongoing Improvement

As we began focusing on areas for improvement, Cornerstone discovered some

insights about these three areas:

 Communication: Because people in America are getting their information

differently (online, social media, etc.), Cornerstone is in the process of sharing our

information differently. There are no longer any clear avenues for people to find

out what is going on at Cornerstone either internally or externally. The weekly

email from the church tends to get lost in the mirage of spam in people’s inboxes.

Announcements from the pulpit are helpful but do not cover all areas of ministry

in a church that is so busy. Cornerstone wants open and honest relationships with

its leaders yet due to the communication issues they are facing there is a lack of

trust.

 Fellowship: Cornerstone is very team oriented. They love coming together to

work toward big outreach events or service projects. Yet they want more

24

interaction. In spite of better electronic connectedness the disconnectedness that

our society creates due to lack of human contact creates a craving for people to

have a greater sense of community and contact.

 Inclusiveness: This means different things to different people at Cornerstone. For

some it is important that they put an elevator in to allow those who cannot use the

stairs to fully participate in our activities on the second floor. For others this

means being more welcoming to the LGBTQ community. For others still this

means being more racially diverse. No matter what the motive for inclusiveness

one thing is obvious: we do not currently look like nor are we fully accessible to

our community.

Opportunity for Transformational Leadership

Nurturing a growth mindset using Carol Dweck’s research into mindsets would

focus on an intermediate step between the desire to reach these goals and the realization

of these goals. While Dweck did extensive mindset research in the field of education,

applying the concept of mindset to church leadership development could have a positive

impact. Instead of focusing solely on the goals of a church, this project would focus on

the patterns of behavior needed to achieve those goals. In Dweck’s research changing the

mindset of students resulted in reversing downward trends of achievement over a one

25

year period.
25

 Changing the mindset of a church leadership could enable a congregation

to gain momentum from its vision toward its goals. Cultivating a growth mindset in a

congregation would encourage them to face new challenges as the community changes;

persevere when setbacks happen; learn skills to motivate the efforts of leadership;

encourage listening to both positive and negative feedback instead of getting defensive;

and learn from other churches and organizations instead of seeing them as threats.

 Growth mindset is not an end to itself. It is an intermediate step toward the vision

of the church. The two mindsets presented can be viewed in terms of two understandings

of church and humanity’s role within it. A fixed mindset sees the human as maintaining

God’s world. The more a person is fixed in their mindset, the more they move toward a

deterministic view of the world. Conversely a growth mindset sees humans as having a

role in the world (for example through The Great Commission). The more a person

moves toward a growth mindset, the more they move toward a greater sense of self-

determination.

 Many books have been written about what makes a good leader, organizational

change, and church systems. Yet only a few have started to address mindset as a way to

implement these leadership qualities and virtually none regarding mindset and faith

communities. Most of the former books are written for the people who are driving the

change in an organization. They follow a top down model of leadership and focus their

25

 L.S. Blackwell, K. H. Trzesniewski, and C.S. Dweck, “Implicit Theories of

Intelligence Predict Achievement Across an Adolescent Transition: A Longitudinal Study

and an Intervention,” Child Development Vol. 78 No. 1 (2007): 246–263.

26

communications to the top of the organizational chart. Although there is much to be

gleaned from these writings, it doesn’t always fit a spiritual, connectional, itinerant model

as found in the United Methodist Church.

Another contributing factor to the significance of this study is contextualization.

The United Methodist denomination publishes leadership development curriculum every

four years in order to give lay leadership guidance and direction for their ministry

positions. Yet this curriculum does not address how to lead in a growing suburban area

which recently finds itself as the new Hollywood and is star-struck by Norman Reedus

and Andrew Lincoln. Off the shelf leadership development publications do not speak to

who Cornerstone is and where they are. Although they give us the tools to know more

leadership skills, they rarely close the gap about how we can uniquely use those in our

context.

The resurrection is the catalyst for our belief in the fulfillment of the Kingdom of

God.

But on the first day of the week, at early dawn, they came to the tomb,

taking the spices that they had prepared. They found the stone rolled away

from the tomb, but when they went in, they did not find the body. While

they were perplexed about this, suddenly two men in dazzling clothes

stood beside them. The women were terrified and bowed their faces to the

ground, but the men said to them, “Why do you look for the living among

the dead? He is not here, but has risen.” (Luke 24:1-5)

This project is a hope for a resurrection at Cornerstone—a chance to turn away

from the walking dead they have become and turn toward living the vision inspired by

the living Jesus. It is my hope that they can more fully live into the Kingdom of God,

even in small steps by growing their minds, the Body of Christ, and their spirits.

27

Chapter Two

Literature Review

In Carol S. Dweck’s Mindset: The New Psychology of Success, Dweck explains

how we can learn to fulfill our potential with a growth mindset. The mindset that a person

has is an indicator of how stridently that person will pursue change. Every individual can

improve. In fact, it has been shown that each person’s basic qualities are cultivated

through one’s own efforts.
26

 The brain is made up of nerve cells, called neurons, in a

network of over one trillion connections. These connections can be strengthened and new

connections can be made through learning and practicing or repeating this new

knowledge or skill. Finding our gifts and the gifts we need and focusing on growing those

elements through practice and repetition allows us to grow. Specifically practicing

activities that embrace challenge, persist in overcoming obstacles, encourage effort,

enable a method for learning from feedback, and find inspiration in the success of others

are all qualities that add to this new mindset. Organizationally this translates into gaining

momentum toward an organization’s vision and goals.

Conversely an individual can have a fixed mindset. Someone with a fixed mindset

will often avoid challenges due to fear of failure. The fixed mindset creates an urgency to

prove oneself over and over because of the belief that one’s amount of intelligence,

26

 Dweck, Mindset 7.

28

personality, and potential are immovable.
27

 Organizationally this translates into

maintaining the status quo in order to maintain the organization as we know it now.

One’s mindset is the space in-between the desire to change and the desired goals.

Research shows that changing a mindset due to the malleability of the brain can be

accomplished by developing these five defined patterns of behavior that differentiates a

fixed mindset from a growth mindset.
 28

Table 3 Mindset Characteristics

Pattern of Behavior Fixed Mindset Growth Mindset

Challenges Avoid challenges Embrace challenges

Obstacles Give up easily Persists in the face of

setbacks

Effort See effort as fruitless or

worse

See effort as a path to

mastery

Criticism Ignore useful negative

feedback

Learn from criticism

Success of Others Feel threatened by success of

others

Find lessons and inspiration

in the success of others

It is important to note that not everyone has a mindset that is either completely

fixed or growth oriented. For the sake of definitions and clarifications, the above chart is

helpful to explain the difference in mindsets. Many people, however, are a blend of the

two mindsets. One person might be fine with challenges, resilience, effort, and criticism

but suffer from jealousy and feeling threatened by the success of others. Mindsets can

27

 Dweck, Mindset, 6.

28

 C. Dweck and E. Leggett, “A Social-Cognitive Approach to Motivation and

Personality,” Psychological Review Vol. 95 No. 2 (1988): 256-73.

http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/dweck_leggett88.pdf
http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/dweck_leggett88.pdf

29

also be different among the different aspects of life. I might have a growth mindset when

it comes to creativity but a fixed mindset when it comes to developing intelligence.

Another important distinction to note is that mindsets do not happen in a vacuum.

While all people can move from a fixed mindset to a growth mindset, the people with

greater resources and opportunities stand a better chance of having their effort pay off.

Wealth, educational opportunities, and influential social contacts provide momentum that

not everyone has. Yet people with fewer resources can still develop their intelligence and

skills through effort and resilience.

Not everyone wants to move to a growth mindset. Some people know their

abilities and talents. They’ve come to a point in life where they know what they can do

and they like knowing what to expect. The research on mindsets “shows people they have

a choice by spelling out the two mindsets and the worlds they create.”
29

 A fixed mindset

can provide a feeling of comfort in knowing the permanent truth about one’s abilities but

that doesn’t change the research that shows abilities are malleable. A growth mindset

does not ensure that someone will use the information to develop their skills. It just

shows them there is an opportunity to do so.

After clarifying the difference between the two mindsets, how does one move

from a fixed mindset to a growth mindset? In one sense, just being aware of the

differences in mindsets can help someone believe in a growth mindset and take steps to

move toward it. But there are other factors as well. One way to change a mindset is

29

 Dweck, Mindset, 49.

30

through focusing on a different type of goal. Dweck and Leggett found that focusing on

learning goals verses performance goals could have a great impact on a person’s pattern

of behavior.
30

 When a student focused on performance goals, they created vulnerability

toward the fixed mindset or a helpless pattern of behavior. When a student focused on

learning goals in the same situation, they promoted a growth mindset or mastery oriented

pattern of behavior. The study took students who were told that they were being

measured on ability versus students who were told that the emphasis was on acquiring

ability and showed a significant difference. The results demonstrated that students who

had learning goals 1) attained significantly higher scores and 2) produced 50% more

work.
31

 Each goal resulted in different patterns in cognition and behavior. With a

performance goal, individuals were concerned with measuring ability and if their ability

was adequate or inadequate. In contrast, learning goals created a concern with increasing

ability levels which lead the participants to ask how they could best increase their ability

or mastery.

Another contributor to changing mindset is changing beliefs about effort. For

those with a fixed mindset, the idea of effort can be terrifying.
32

 The idea of trying and

still failing robs one of the excuse that success could have been possible. The risk of

failure and the idea that failure is a debilitating mindset impedes someone into

30

 Dweck and Leggett, “A Social-Cognitive Approach,” 256.

31

 Dweck and Leggett, “A Social-Cognitive Approach,” 260.

32

 Dweck, Mindset, 43.

31

maintaining the status quo. For those with the growth mindset the idea of wanting

something and having the chance to achieve it and not making the effort to do so is

inconceivable.
33

 The fixed mindset view of effort is that effort is for those who can’t

succeed on talent. When this idea transforms into the view that effort is the key to

success, then one can begin to shift from a fixed to a growth mindset.

Not only did Dweck outline the differences between fixed and growth mindset

and contrasting motivational patterns, she also (along with Blackwell and Trzesniewski)

studied the effects of teaching a growth mindset to adolescent students. They wanted to

know if students who have been taught to think of intelligence as malleable show greater

effort and achieve more than their peers who were not taught this theory. The research

confirmed that teaching a malleable theory of intelligence was successful according to

teacher reports. The experimental group (at a school with relatively low-achieving

students whose performance would historically decline during middle school years)

showed no decline in performance after teaching the theory compared to a control group

who had a decline in performance.
34

 The reversal of decline also emerged during

adolescence. Students who have a fixed mindset in elementary school seem to do fine but

when these student encounter the challenges of middle school they are less equipped to

conquer them.
35

33

 Dweck, Mindset, 44.

34

 Blackwell, Trzesniewski, and Dweck, “ Implicit Theories,” 254, 258.

35

 Blackwell, Trzesniewski, and Dweck, “ Implicit Theories,” 258.

32

We often think about truth, ability, and accomplishment in terms of specific

moments when in reality it happens over time. Mozart, Darwin, and Edison all worked

for years on their creations and were not the lone creative geniuses we paint them to be.

They all were driven to achieve and learn and that sense of grit fueled them to reach their

accomplishments. This does not mean that we are all created with the same abilities as

Mozart, Darwin, or Edison but it does mean that with the right mindset we can all do

well.

 If we are all capable of doing well with the right mindset, then at what point do

we lose the curiosity and discovery of learning new things? What are some of the

contributors to a fixed mindset? One surprising contributor is praise and positive labels.

While it might seem counterintuitive, the type of praise given to students can push them

towards either a fixed or growth mindset. Dweck researched the effects of praise. In her

research two groups were given a non-verbal IQ test. One group was told afterwards that

they did well and “You must be really smart.” The other group was told they got a good

score and “You must have worked really hard.” The latter were praised for doing what it

takes to succeed. The former were praised according to their ability. She found that the

ability praise (“You must be smart.”) made students exhibit fixed mindset characteristics

afterwards: they rejected choosing new challenges in which they could possibly fail.

 The more a person stays in a fixed mindset, the more they confirm a deterministic

view of the world. In contrast a growth mindset not only gives a person the potential for

greater achievement but also gives them a greater sense of free will.

33

Dweck contrasts two teleologies as an intermediate phase between the desire to

reach a goal and the realization of that goal. Her anthropological studies from educational

and psychological points of view have parallels to John Wesley’s theological

anthropology. Wesley’s emphasis on how humans are created, the nature of sin, and the

journey of Christian perfection all parallel various aspects of a growth mindset.

“Wesley incorporated into his anthropology elements that had become typical of

both Eastern and Western traditions.”
36

 God created humans in God’s image – a state of

complete perfection according to the Western traditions. That image became distorted

during the fall of Adam and Eve (Genesis 3). As a result, all humans are inclined to sin

and turn away from God. Even though we turn away, God still loves us. This

undeserved love, called grace, restores us to the image of God through the process of

salvation. Wesley defined Christian salvation, in terms more common to the therapeutic

emphasis characteristic of Eastern orthodoxy.
37

 He said salvation was “the renewal of

our souls after the image of God.”
38

 We cannot do this alone. We need God’s help

through grace. We cannot earn God’s grace, but we can accept it. In 1 Corinthians 13

36

 Randy L. Maddox, Responsible Grace: John Wesley's Practical Theology

(Nashville: Kingswood Books, 1994), 66-67.

37

 Maddox, Responsible Grace, 67

38

 John Wesley’s sermon 44, titled “Original Sin,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

34

Paul states that we see in a mirror dimly but God sees all that we can be. We are but a

reflection of God’s image, but one that still shines God’s glory if we will let it.

Wesley describes the image of God in terms of the natural image, political image,

and moral image.
39

 Since we are created in the natural image of God, God gives us

certain spiritual capacities that help us to communicate and have a relationship with God.

Three of these capacities are reason, will, and freedom.
40

Reason is important for understanding Scripture, Church doctrines, and our

relationship to God through the Word and preaching. It is essential for the practice of

religion. Will is the capacity God has given us to plan and act on our plans. The ability

to commit oneself to a relationship is the foundation of a covenant relationship with God,

creation, and other humans. Freedom is necessary from God’s standpoint. God does not

want a relationship that is imposed on us, but a relationship that is our own free

commitment of ourselves to God. These characteristics make up the natural image of

God and our response to God’s grace forms the bond of our relationship.

Humans are also created in the political image of God. God calls us to the

vocation of caring for the world. God gives us responsibility to care for the earth and

39

 John Wesley’s sermon 45, titled “The New Birth,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

40

 John Wesley’s sermon 57, titled “On the Fall of Man,” which can be found on

the General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

35

other creatures. In Genesis 1 and 2, God put humans in the garden to till it and keep it.

These two stories show that we have responsibility to care for the world as a covenant of

God with humans. It shows that management and leadership as God given gifts.

Humans were also created in the moral image of God. This is the relationship

between God and human beings for which humans were created. The moral image is not

something that exists within humans apart from their Creator, but it is the love that we

receive from God and give to others only after accepting and obeying God.

Wesley expands upon these characteristics of the image of God to say that

humans were endowed by God with understanding, will, and liberty.
41

 These

characteristics integrate the rational and emotional dimensions of human life so that we

are inclined toward particular choices or actions.
42

 This freedom for human action comes

from disciplined practice. Dweck’s growth mindset also speaks of disciplined practice

that gives us a greater sense of free will. Wesley’s insisted that humans have free will as a

result of grace, not as a "natural" ability.
43

If we are created in these moral and political images of God, then what has

happened to the world? Original sin has distorted these images. When Adam and Eve

41

 John Wesley’s sermon 141, titled “Image of God,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

42

 Maddox, Responsible Grace, 69.

43

 Ted A. Campbell, Methodist Doctrine: The Essentials, 2nd Edition (Nashville:

Abingdon Press, 2011), Kindle loc. 554.

36

turned to their own desires, they lost the relationship for which they were created. They

cannot get rid of God so they hide from God. Reason is used to rationalize sin. Will is

used to follow our own desires and freedom is used to turn to ourselves rather than God.

We also distort our political image through corruption, coercion, and force. The moral

image is now distorted as well since, instead of a relationship reflecting God’s image, we

have a relationship that reflects evil. This distorted image cannot be corrected by

humanity on our own. In order to be restored, humans need God’s grace.

While Dweck does not go into the origins of why we distort our abilities through

a fixed mindset, she does describe how our brains work through connections that can be

strengthened and new connections that can be made through learning and practicing or

repeating new knowledge or skills. She shows our human responsibility in unlocking our

potential. While Wesley does emphasize our need for grace, Wesley’s doctrine on sin

leaves room for human responsibility. He grounds our culpability to sin in our present

refusal of God’s restoring grace in our lives.

Through regeneration we are made new creatures in Christ and desire to have the

mind of Christ. As Paul states in Philippians 2: 5, “Let the same mind be in you that was

in Christ Jesus.” Through regeneration we desire to be more humble, to love as God

loves, to live as Jesus lived. “We believe regeneration is the renewal of man in

righteousness through Jesus Christ, by the power of the Holy Spirit, whereby we are

37

made partakers of the divine nature and experience newness of life.”
44

 Regeneration is

the righting of relationships and being made new through Jesus.

Sanctification continues the process where God’s grace makes us more like Jesus.

It is the real change God performs in us in order to make us holy and sustain a growth

toward the mind of Christ. God’s love continues to sustain us through the process of

sanctification as sanctifying grace. In this process of moving on to perfection, we perfect

living our lives as Christian disciples. This sanctifying grace is apparent through the

work of the Holy Spirit in our lives. In Wesley’s sermon #83 “On Patience,” he states:

Whereas in that moment when we are justified freely by his grace, when

we are accepted through the Beloved, we are born again, born from above,

born of the Spirit. And there is as great a change wrought in our souls

when we are born of the Spirit, as was wrought in our bodies when we are

born of a woman. There is, in that hour, a general change from inward

sinfulness, to inward holiness. The love of the creature is changed to the

love of the Creator; the love of the world into the love of God.
45

Dweck’s conviction that individuals have the opportunity to cultivate their

abilities and talents is shaped in part by Wesley’s doctrine of entire sanctification.
46

Wesley’s gradual process of transformation suggests that God is never finished with the

believer. Backsliding is not a threat to this process but a way to show that God’s grace

44

 United Methodist Church, Book of Discipline, 75.

45

 John Wesley’s sermon 83, titled “On Patience,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

46

 Peter G. Stromberg, "Wesleyan Sanctification and the Ethic of Self‐
Realization," Ethos 43, no. 4 (2015): 423.

38

continuously transforms lives. Historically Methodism was characterized by ecstatic

experiences at revivals. These radical experiences would then be followed by incremental

or gradual transformation. Similarly Dweck explains that “a-ha” moments in learning are

followed by the repetition of practice of key skills. Stromberg illustrates that our culture

does not embrace a deterministic view of human action which is why Wesley’s doctrine

of a gradual process of sanctification shapes an ethic of self-realization.
47

 Wesley

understood liberty as our capacity to live out our desires. “This capacity is what allowed

Wesley to affirm the contributions of habit, education, and argument to human action,

without rendering such action totally determined.”
48

Wesley emphasizes the relational nature of humans with God, other humans, with

other animals and with ourselves. “When each of these [first three] relationships is

properly expressed, we will also have a proper relationship to ourselves of self-

acceptance.”
49

 Likewise self-acceptance plus knowing who we are and that we have the

ability to improve is a key concept for Dweck. Wesley also emphasizes that the habitual

disposition of a person brings freedom through disciplined practice.
50

 Dweck emphasizes

the importance of grit and practice to overcome challenges.

47

 Stromberg, “Wesleyan Sanctification,” 423.

48

 Maddox, Responsible Grace, 68.

49

 Maddox, Responsible Grace, 70.

50

 Maddox, Responsible Grace, 69.

39

Not only does John Wesley inspire a growth mindset in individuals, but also in

communal forms. “For Wesley there is no religion but social religion, no holiness but

social holiness. The communal forms of faith in the Wesleyan tradition not only promote

personal growth; they also equip and mobilize us for mission and service to the world.”
51

Wesley emphasized personal growth as well as communal growth. He preached on the

significance and discipline of the means of grace for daily living so that one could grow.

The individual change that can result from salvation or a growth mindset should have an

important impact on institutions as well. Dweck describes several instances of

organizational change as a result of the growth mindset of the leaders. Conversely,

Wesley describes the change to the church as a result of personal revivals:

a movement for renewal is inevitably critical of the status quo and, as such

is subject to sectarian and separatist tendencies. Can any movement for

renewal in the church avoid this sectarian tendency? Can it avoid

judgmentalism? Only by recognizing the value of the institution that it is

seeking to reform and the value of the redemptive forces of God that

continue to operate in and through it.
52

Forms of growth mindset are radically explained by Jesus in his parables. The

parables use unique contextual stories to motivate listeners to stretch themselves in love

to further the Kingdom of God. Wesley stated: “to this we must add in interpreting the

parables of the gospel, a deep insight into human natures, and the operations of the

51

 United Methodist Church, Book of Discipline, 54.

52

 Theodore Runyon, The New Creation: John Wesley's Theology Today

(Nashville: Abingdon Press, 1998), 105.

40

human passions.”
53

 The parable of the talents shows the importance of taking risk. The

parable of the Good Samaritan shows the risk of inclusiveness. And the parable of the

lost son shows the risk of failure and the grace in forgiveness. All are key concepts right

now for Cornerstone United Methodist Church. Cornerstone has taken risks in the past.

Some risks paid off; some ended in failure. Now they seem to be hesitant to take risks

again. Cornerstone has also identified inclusiveness as an area for growth. But perhaps

the parable where growth mindset is most prominent is the parable of the sower. This

parable shows the importance of providing a fertile space for faith and learning to take

place both in individuals and within communities.

“In the early church, this parable encouraged believers who had already accepted

the word to nourish its growth in their lives, and it explained why some people failed to

respond or to become mature.”
54

 In both Matthew and Mark, the Parable of the Sower is

the lead story in a series of parables about the kingdom of God. Placing the parable at the

beginning of a series (i.e. in a place of prominence) sets up the reader to listen with a

growth mindset as it describes barriers (dismissive, discrepancy, distracted) to deep

53

 John Wesley, "On Allegorical Writings in General, and Especially the Parables

of Our Lord," The Arminian Magazine 10 (1787): 263.

54

 Pheme Perkins, “Mark 4:1-9, The Parable of the Sower Commentary,” in The

New Interpreter's Bible Commentary Volume VII: The Gospels and Narrative Literature,

Jesus and the Gospels, Matthew, and Mark Vol. VII, ed. Leander E. Keck (Nashville:

Abingdon Press, 2015), 431.

41

learning.
55

 The first barrier to growth, being dismissive, is the seed sown on the path. It

makes the seed an easy target to be snatched away. The second barrier to growth,

discrepancy, is the seed sown on the rocky soil. It is not able to develop a strong root

system. The third barrier to growth, distractedness, is the seed sown in the thorny soil.

This seed grows but becomes choked by the thorns. All of these barriers lead to a fixed

mindset. As Issler describes, there are ways to overcome these barriers by looking to

others who are good examples of Christian faith, seeking feedback from others, and

practicing spiritual disciplines.
56

 These ways to overcome barriers to growth fit with the

growth mindset principles of viewing others’ success as an example instead of a threat,

being receptive to criticism, and applying practices and learning strategies for growth.

Conversely the parable describes what it means to be good soil. Those who hear the

word, hold it fast in a good heart, and bring forth fruit with patient endurance comprise

good soil.
57

 “In Luke’s hands the parable of the seed and the soils has become a call to

hold fast and endure,”
58

 thus moving toward a growth mindset with perseverance.

55

 Klaus. Issler, "Five Key Barriers to Deep Learning and Character Formation

Based Primarily on Jesus’ Parable of the Four Soils” Christian Education Journal 9

(Spring 2012): S138-156.

56

 Issler, “Five Key Barriers,” 152.

57

 R. Alan Culpepper, “Luke 8:4-15, The Parable of the Seed and the Soil

Reflections,” in The New Interpreter's Bible Commentary Luke and John Volume VIII,

ed. Leander E. Keck (Nashville: Abingdon Press, 2015), 147.

58

 Culpepper, “Reflections,” 147.

42

Typically, leadership development material does not focus on the concepts of

growth mindset. Most are focused more on setting performance based goals such as

influencing others or charismatic leadership. Yet even within the best practices or tools

and tactics for leadership, the qualities of growth mindset are present. However,

throughout most leadership development books there is at least one of the characteristics

of growth mindset: embrace challenges, persist in overcoming obstacles, encourage

effort, enable a method for learning from feedback, or find inspiration in the success of

others.

One leadership development source that embodies both the breadth and depth of

growth mindset is Adaptive Leadership by Heifetz and Grashow.
59

 Through risk taking,

practice, and discernment—adaptive leadership enables change that unlocks the capacity

to thrive. These changes will build upon one’s past and current context so that one can

mobilize people to fix technical problems as well as adaptive challenges which require

greater learning and reframing of priorities, beliefs, and habits. When adaptive challenge

happens things become less linear and an organization begins to feel the intensity of

disequilibrium. It is in this space where a growth mindset is critical. “Sometimes it will

seem that you are taking one step back for every two steps forward. Clearly you need

patience and persistence to lead adaptive change.”
60

 Once an organization decides it

59

 Ronald A. Heifetz and Alexander Grashow, The Practice of Adaptive

Leadership: Tools and Tactics for Changing Your Organization and the World (Boston:

Harvard Business Press, 2009).

60

 Heifetz and Grashow, The Practice of Adaptive Leadership, 31.

43

needs to change and a leader steps up to lead through the process, the disequilibrium

often causes followers to feel as if they have failed and they get frustrated with the

process. This feeling causes them to resist the change in order to maintain the status quo.

But leaders who can develop plans with the freedom to deviate from it once new

discoveries emerge are able to help others persevere through setbacks and see failures as

a path to improvement. Heiftz states that this approach is an experimental mind-set. He

encourages leaders to have the courage to take risks and open up to unanticipated

possibilities. Experimentation helps to develop a culture of constant learning – a key

growth mindset characteristic.

What happens when you successfully reach a solution to an adaptive problem?

That solution becomes today’s status-quo. Just because it worked in the past does not

mean it will continue to work. The unearthing and implementing of new innovations can

cause conflict. The question Heiftz asks is if a leader can create a safe place for conflict

or marginalize it.
61

 Creating a safe place for criticism allows for a person to get healthy

feedback instead of being defensive about criticism.

One other growth mindset quality that Heiftz articulates is constant learning or

running leadership as experiments. “When you view leadership as an experiment, you

free yourself to see any change initiative as an educated guess, something that you have

61

 Heifetz and Grashow, The Practice of Adaptive Leadership, 63.

44

decided to try but that does into require you to put an immovable stake in the ground.”
62

Viewing leadership through this framework encourages risk, feedback, and learning.

When you constantly try to learn, you don’t reach a finished level. You begin to adapt

and thrive.

Teaching adaptive leadership skills to others means debunking the myth of natural

born leaders. Everyone has the capacity for leadership. Sharon Daloz Parks’ book

Leadership Can be Taught
63

 examines a new approach to teaching leadership that is both

experiential and strategic in nature. The book walks the reader through a class that

Ronald Heifetz taught at Harvard University. The class focuses on case-in-point studies.

Instead of lecturing on leadership or having students present a case study, the teacher

waits for a case to appear during the conversations of the class itself. As the groups

discuss the issue, Heifetz observes leadership traits in the students and redirects or

emphasizes concepts based on the leadership strengths and weaknesses of the class.

 At times, Heifetz notes, the students seem to move from participating in

leadership to analyzing leadership, a concept cited in both books as moving from the

dance floor to the balcony. Sometimes, it is beneficial to observe the steps from the

balcony, but at some point leaders need to go back to the dance floor to try them out!

Heifetz encourages students and leaders to move from the balcony back to the dance

62

 Heifetz and Grashow, The Practice of Adaptive Leadership, 277.

63

 Sharon Daloz Parks, Leadership Can Be Taught: A Bold Approach for a

Complex World (Watertown, MA: Harvard Business Review, 2005).

45

floor. This movement is representative of how leaders must discern the next steps of

leadership after observation and then utilize the practices of presence and modeling.

Leaders who move from the balcony to the dance floor must differentiate between

technical problems and adaptive challenges; authority and leadership; power and

progress; and personality and presence.

 In the classroom Heifetz models leadership by being comfortable with

uncomfortable silence. He starts with guiding questions and then listens as themes

emerge from the students’ answers. At times he will pose a question that the students

really need to work out themselves. He allows long periods of silence so that when

someone reaches a conclusion, they feel ownership of the solution. In a traditional lecture

class, the professor might be tempted to provide an answer. In those situations, the

student would be following suggestions based on theory rather than solving the problem

on their own. Having the students work out the answer in the presence of another person

could increase their confidence in the solution.
64

 Another characteristic of the class at Harvard is that the teacher models leadership

by using repetitive phrases, metaphors, and icons. The power of language and words is

stressed as the students link perceptions with strategies. Some of the strategies - such as

“work avoidance activity,” “the hidden issue,” “getting on the balcony,” or “orchestrating

the conflict,” - are all mental triggers for the next action to take. Similarly, icons used in

the class can become reminders of how systems come together and what actions are

64

 Parks, Leadership Can Be Taught, 84.

46

needed in any particular process. A “pressure cooker,” for example, becomes a symbol of

heat required to manage the stress of adaptive work.

In addition to icons or symbols, repetition of key phrases is also important in the

class. The language used in the beginning of the course may initially seem obscure but “it

gains power as it names and interprets one’s own experience in the past and in the present

more adequately than would otherwise be the case.”
65

 The use of language and the power

of words is a reminder of Jesus’ teachings. His use of parables to teach complex ideas in

a simple way and the repetition of ideas (such as the Kingdom of God) strengthens our

faith by seeping into our souls.

How does such a class relate to growth mindset? In both of these sources (Parks

and Heiftz), there are many hands-on examples of how to impart key leadership skills

that can be adapted to impart growth mindset concepts at Cornerstone. Based on the

material in Parks and Heiftz, I extrapolate the following comparisons:

Table 4 Mindset and Leadership Development Comparison

Dweck: Fixed Mindset Dweck: Growth Mindset Heiftz and Parks:

Leadership Mindset

Leads to a desire to look

smart

Leads to a desire to learn Leads to a desire for

progress

Avoids challenges Embraces challenges Adapts to challenges

Gives up easily Persists in the face of

setbacks

Risks failing in public

Sees effort as fruitless Sees effort as the path to

mastery

Moves from the balcony to

the dance floor to test out

discernments and theory

Ignores useful negative

feedback

Learns from criticism Listens to criticism and

uncomfortable silence to

work out improvements

65

 Parks, Leadership Can Be Taught, 127.

47

Feels threatened by the

success of others

Finds lessons and

inspiration in the success of

others

Knows the difference

between power, progress,

personality, and presence.

As a result: plateaus early

and achieves less than their

potential. All this confirms

a deterministic view of the

world

As a result: reach ever-

higher levels of

achievement. All this gives

them a greater sense of free

will.

As a result: confidence in,

but not control of the

complex systems larger than

themselves. All this gives

them a greater sense of

transformation

While Park and Heiftz’s ideas work well with numerous examples from a

systemic, corporate point of view, Greenleaf’s, The Servant-Leader Within: A

Transformative Path, makes similar claims with transformation in mind.

The servant-leader is servant first. It begins with the natural feeling that

one wants to serve. Then conscious choice brings one to aspire to lead.

The best test is: do those served grow as persons; do they, while being

served, become healthier, wiser, freer, more autonomous, more likely

themselves to become servants?
66

Not only does Greenleaf stress the growth mindset qualities of risk, overcoming

challenges, and continuous learning, he also emphasizes how each of these are done with

others in mind so that they might also develop these qualities. When the majority of

people in an organization are following a servant leader, their autonomy transforms an

organization as well.

 Greenleaf focuses on the impact a leader has to motivate others to be leaders.

Gardner (Leading Minds) defines leadership as a process in the minds of individuals who

affect the thoughts, feelings, or behavior of a large number of people in a particular

66

Greenleaf, The Servant-Leader Within, 13.

48

culture.
67

 He goes on to say that the best leaders show inclinations for risk taking and a

willingness to learn from their mistakes.
68

 Gardner takes us into the minds of great

leaders who exhibit some aspect of growth mindset. It is seen in the perseverance and

continual learning of Pope John XXIII and Martin Luther King Jr. who overcame life

threatening obstacles and embraced challenges. Growth mindset is also seen in Margaret

Mead who studied cultures and by learning from criticism and asking hard questions

asserted how mutual understanding can reduce conflict. Each of these leaders exhibit

Gardner’s six qualities of exemplary leadership: have a central story, know their

audience(s), furthered their organizations, embodied their message, and had both direct

and indirect leadership.
69

 While each of these books highlight qualities and components that make a great

leader they also illustrate contributions of the leader to the organization and the systems

within it. A church is not just one system but a system of connected systems. Just as the

body is made up of fully developed muscular, skeletal, vascular, digestive, etc. systems—

the body of Christ is made up of several systems connected to one another. The nature of

the church is connectional. In a connectional denomination, developing these systems

will strengthen the health of the local and global church. In Nelson Searcy’s Healthy

67

 Howard Gardner, Leading Minds: An Anatomy of Leadership (New York: Basic

Books, 1995), 21.

68

Gardner, Leading Minds, 31.

69

Gardner, Leading Minds, 274-277.

49

Systems, Healthy Church he outlines the eight different systems that are utilized in unique

ways in various settings depending on the gifts of the leadership.

 “Good systems function under the surface to keep things running smoothly so that

you can concentrate on more important priorities.”
70

 But when one system does not

function properly, it creates stress and loss of time and money in an organization. Searcy

identifies eight key systems of the church and the importance of maximizing them. These

systems are: worship, evangelism, assimilation, small groups (or discipleship), ministry

(or volunteer), stewardship, leadership, and strategy. In order to maximize these systems,

the leaders of these systems need to have the tools and motivation to work together

toward a common vision. “The best results come from having good people working

within good systems.”
71

 In Good to Great
72

 Jim Collins stresses how Level 5 leadership adds value to an

organization through five different concepts, many of which have growth mindset

components. Level 5 leaders put the right people in the right places which addresses

staffing challenges and implements strategy. They confront brutal facts which cause them

to ask questions and learn from mistakes. They keep things simple in their core business

to apply effort to what the people of the organization are most passionate about. They

70

Nelson Searcy, Healthy Systems, Healthy Church (Boca Raton, FL: Church

Leader Insights, 2010), Kindle loc. 121.

71

 Searcy, Healthy Systems, Healthy Church, Kindle loc. 380.

72

 James C. Collins, Good to Great: Why Some Companies Make the Leap--and

Others Don't (New York: HarperBusiness, 2001).

50

have a culture of discipline so that people engage in disciplined thought and action.

Finally they use technology accelerators to fuel moments and they are always learning

about what might work best for them.

 The authors of The Practice of Adaptive Leadership also define the five qualities

of an adaptive organization. 1) The elephants in the room are named. 2) Responsibility

for the organization’s future is shared. 3) Independent judgement is expected. 4)

Leadership capacity is developed. 5) Reflection and continuous learning are

institutionalized. Three of these are explicitly growth mindset characteristics. When

independent judgment is expected then people learn to accept criticism as the norm

instead of feeling personally challenged. Reflection and continuous learning as well as

developing leadership capacity promote the idea the ability can improve.

These authors propose, as does Patrick Lencioni in The Advantage,
73

 that the

health of an organization or system operates beneath the surface in ways that can make an

organization grow, stagnate, or fail. If one of the systems of a church does not have a

growth mindset, it operates to maintain the status quo even if the environment around it is

constantly changing. A growth mindset transforms a system from a closed system to an

open system. A closed system is like a grocery store—people leave the grocery store the

same as they were before they went in (but with more groceries). A church should be an

73

Patrick Lencioni, The Advantage: Why Organizational Health Trumps

Everything Else in Business (San Francisco: Jossey-Bass, 2012).

51

open system that transforms the people who come through and therefore also transforms

the world around it.

In a world where things change constantly (for example in our community - a new

healthcare center is built, new movies are filmed locally, a new college satellite campus

opens), it is not enough to maintain the church environment. The church must adapt,

grow, and change with the context around it. Motivating a congregation to change is

difficult. As Coutts states in Choosing Change, “leaders need a motivational view of

leadership.”
74

 Motivating leaders, however, takes more than appeal to how people think.

As Heath and Heath describe in Switch
75

 change happens when one appeals to both the

thinking of the leadership and the emotions of the group as well as shape the path to

change.

Growth mindset is an important part of shaping the path toward change. In order

to motivate Cornerstone to take some risks, the leadership will need to begin to think with

a growth mindset and motivate the congregation to once again reclaim the joy and

passion of reaching the community in order to fulfill the mission.

74

 Coutts, Choosing Change, 14.

75

 Chip Heath and Dan Heath, Switch: How to Change Things When Change Is

Hard (New York: Broadway Books, 2010).

52

Chapter Three

Methodology

Having taught leadership development classes in church before, I picked

curriculum based on what worked and did not work in the past. In the past the

participants really liked “best practices” from other larger churches but too much of that

threw the class into fixed mindset. They could not see how to put some of the new

practices into place, thus they put none of those practices into place as it was too

overwhelming. The class needed to have a solid structure with a beginning, middle, and

an end. While the growth mindset (“Mindset Works”
76

) curriculum is designed to be

applicable to learning in the educational field, it could also be applied to church

leadership development. What Cornerstone needed was a growth mindset of learning in

church leadership. While many in the congregation had some level of knowledge about

the latest leadership methods, very few could articulate or apply those methods in our

congregation. Cornerstone needed a curriculum that interconnected leadership, practical

theology, and growth mindset. The curriculum would need to address aspects of servant

leadership, ethical leadership, Wesleyan theology, biblical examples of leadership, and

the five main characteristics of growth mindset (embracing challenges, persisting in the

face of setbacks, seeing effort as a path to mastery, learning from criticism, and finding

inspiration in the success of others).

76

 “Mindset Works,” Mindset Works Inc., accessed May 27, 2017.

www.mindsetworks.com.

http://www.mindsetworks.com/

53

I chose The Leadership Lab
77

 as a framework for the structure and leadership

components of the class because it was already vetted by Discipleship Resources for

Wesleyan theology and important leadership concepts. Given that it was written for high

school students it did not go too far in any one leadership area which made it easier to

add in the growth mindset components. It also gave a good overview and included the

main components of leadership such as servant leadership, transformation,

communication, core values, trust, vision, organization, risk, and mentoring.

The Parable of the Sower illustrates several of the growth mindset characteristics

in one story and shows leadership components of Jesus that we can model today (speaks

in a common language, storytelling, persists through challenges, setbacks, and criticism

etc.).

Key material from “Mindset Works” include comparison of growth vs. fixed

mindset (Effective Effort Rubric
78

), a chart of the 5 characteristics spectrum (Nigel

Holmes graphic
79

), and a strategy for complex problems (B.R.A.I.N.)
80

. These were

picked because they help determine which areas an individual needs to work on and

provide guidance on a practical way to push through a fixed mindset.

77

 Hank Hilliard, The Leadership Lab, A Leadership Development Resource

(Nashville: Discipleship Resources, 2011).

78

 See Appendix for Effective Effort Rubric.

79

 Dweck, Mindset, 245

80

 Described in more detail later in the thesis.

54

The Senior Pastor and I both recruited participants as well as allowed any member

or regular attenders to sign up for the class. We wanted to provide our newest church

board members with the tools they need to lead each of their teams. From these efforts

we ended up with the Staff Parish Relations Committee (SPRC) - church human

resources - chairperson, missions committee chairperson, laity representative to annual

conference, children’s ministry coordinator, former evangelism chairperson,

congregational nurse, former administrative council chair, and two other laity. The class

was a mix of current leadership, past leadership, and possible future leadership for

Cornerstone UMC. Ages ranged from mid-thirties to mid-seventies. There were three

females and six males. All were Caucasian. There was also a mix of political and

theological thought. Professions included IT professional, lawyer, airline mechanic, small

business owner, media marketing/communications specialist, retired military,

telecommunications executive, retired nurse, and financial professional for a non-profit

company.

Curriculum Analysis:

Session One: Exploring Leadership:

 Knowing that this class is diverse in age, gender, and thought, the class started the

first session with some ground rules. The rules were basic core values for me but they

also gave the participants some expectations and boundaries for participating in the class.

Respect, learning, and fun were stated as expected principles for the class. These

principles frame the class with a stated purpose of learning something new but also a

55

permission to have fun and relax a bit yet making sure that the fun is respectful of each

person. These principles are also a way that participants can lead their teams in the future.

 After consent to the ground rules the class moved to a discussion on leadership

and began to define leadership individually. The opening activity showed a zoomed in

version of a common object (pictures included a tennis racket, tape dispenser, etc.). The

activity had participants trying to guess what the object was by just seeing a small part of

the object. The introductory activity allows for a discussion about looking at different

perspectives in leadership. As Heifetz describes, we need to look at our organization both

from the dance floor and the balcony. Participants are not just leading aspects of a faith

community; they are also participating. Often as a participant we do not see the whole

picture. We neglect to tap into the power of noticing. By illustrating this point, we began

to engage in “System 2” thinking.
81

 All organizations deal with predictable surprises

from time to time. This training gives a foundation to make sure that we 1) recognize any

potential threats 2) prioritize these threats and 3) have a plan to mobilize into action.
82

The main goal of this session is to begin thinking about leadership and for each

participant to define the term for themselves. As the participants looked at different

quotes about leadership from a variety of sources, they began to see that leadership is not

about a title or status but about core values and casting vision. This session stated five

81

 Bazerman, The Power of Noticing, 176-77.

82

 Bazerman, The Power of Noticing, 176-77.

56

principles of transformational leadership to be discussed in each subsequent session. A

Transformational Leader:

o Knows Themselves.

o Knows God.

o Is a Learner.

o Leads Now.

o Focuses on Others.

These principles set the framework for their definitions.

While this session is rich in leadership development ideas, it also echoed the

Wesleyan components of sanctification. It stressed the importance of spiritual disciplines

or the means of grace so that participants can continue their growth in grace. The

curriculum as a whole emphasizes leadership as a journey – not a gift one is born with or

a destination. This emphasis mirrors the Wesleyan idea of faith as a journey over that of a

destination. In the intersection of Wesleyan leadership and Wesleyan faith lies not only

the spiritual disciplines to sustain the journey but also the sources for the theological

enterprise known the Quadrilateral. The four constituents of the Quadrilateral (scripture,

tradition, experience, and reason) are the sources and criteria used as United Methodists

advance their theological task in society today. Scripture is the primary source for

Christian doctrine. The writers of the Bible were inspired by the Holy Spirit and give us

everything we need to know for salvation and Christian living through Scripture. We can

57

depend upon, as Wesley states, “the whole scope and tenor of Scripture”
83

 to inspire us to

understand our faith and transform the world.

Traditions such as “the Patristic writings, the ecumenical creeds, the teachings of

the Reformers, and the literature of contemporary spirituality” (2016 Book of Discipline

Part II Theological Guidelines) provide another source for Christian doctrine. These

traditions are derived from Biblical sources in order to be a Christian witness to the

world. Since the death and resurrection of Jesus, Christians have contemplated various

doctrinal issues in order to seek the truth for the Church. The passing on of these truths

shows the continuing action of God’s love in the world. This common history that

Christians share gives us a basis for our beliefs.

Scripture and tradition cannot help individuals discern God’s will unless they

understand them in context of their own experience. Christian experience gives us a new

way of seeing the truth in Scripture. This experience is important not only for individuals

but also for the Church. As a community of faith, the shared experiences are also

important in forming our theological task. Each time a congregation celebrates a

baptism, they are able to remember their own baptism, pledge to help with the

individual’s spiritual growth, and participate in our shared beliefs in God. Even though

baptism is explained in scripture and is a Church tradition, the shared experience of

baptism is a source for us to understand our faith in a stronger way.

83

 John Wesley’s sermon 128, titled “Free Grace,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

58

When we take our experience and reflect on it with our reason, we use another

source and criteria that helps us to understand Scripture and relate it to other things. By

reason we read and interpret Scripture, determine the clarity of our Christian witness, and

ask questions and seek understanding of faith. We also organize, test, and relate our

understanding of our faith as a witness through reason.

All four sources of the Quadrilateral are used in this curriculum. Scripture is

quoted and engaged in speaking to the values and definitions of leadership. Early church

traditions are mentioned to inform us. We examine our experience today in order to use

reason in trying to shape our next steps.

While the four sources of the Quadrilateral illuminate the core of faith for

Christians, developing a growth mindset molds our experience out of reason. Children

learn basic skills through games and play. Checkers teaches children to think of possible

steps ahead. Chess leads to developing strategy. Any game with a ball helps to develop

gross motor skills and playing with play-dough develops fine motor skills. This session

began with participants playing Jenga. This game was not a random selection as it shows

a component of risk taking. As each participant removes a block and places it elsewhere,

they risk the stack of blocks falling over. The interaction with other players is also meant

to be fun. Even though their moves could be viewed as a threat, participants begin to

realize that instead of worrying about another player’s move they must instead strategize

that player’s move and adjust the way they make their next move. While this game

introduces just a small component of growth mindset, it does illustrate the importance of

59

taking risk within boundaries. It also demonstrates that leadership can be learned. The

curriculum from the class states:

Leadership can be learned. There are skills to being a good leader that can

be learned and developed. Although some people are born with natural

characteristics that lend themselves to being a leader, leadership is not

something you are either born with or without. You can grow into

leadership.
84

The same is true for growth mindset. It is a concept that can be learned and

incorporated into leadership development. While some leadership development material

already contains aspects of growth mindset, such as Parks and Heifetz, other material

lends itself to a deterministic view or fixed mindset. In 1992, executives at McKinsey &

Company, America’s largest and most prestigious management-consulting firm, began

what they called the War for Talent. The subsequent book illustrated that top companies

continuously sought and retained the top talent from their fields. While “talented” people

could lead to success, praising talent and creating a culture that emphasizes talent over

effort could be harmful. As Dweck points out, Enron, a client of McKinsey, recruited big

talent and put complete faith in talent. Basically, it forced employees into the fixed

mindset. Subsequently the top employees felt the need to outperform at any cost.

The broader failing of McKinsey and its acolytes at Enron is their

assumption that an organization’s intelligence is simply a function of the

intelligence of its employees. They believe in stars, because they don’t

believe in systems. In a way, that’s understandable, because our lives are

so obviously enriched by individual brilliance. Groups don’t write great

novels, and a committee didn’t come up with the theory of relativity. But

companies work by different rules. They don’t just create; they execute

84

 Hilliard, The Leadership Lab, 13.

60

and compete and coordinate the efforts of many different people, and the

organizations that are most successful at that task are the ones where the

system is the star.
85

As the basic concepts of growth mindset are introduced, participants are

reminded that leaders in the church are not chosen because the pastors and

congregation believe these leaders have all the answers. Instead leadership is

chosen based on potential. Cornerstone 102 is designed to teach “how we can

learn to fulfill our potential.”
86

Near the end of this first session I told the participants,

The impact you can have on the church and the world may be big and

recognizable. You may become a pastor of a large church or start a

ministry that saves or improves thousands of lives. However, big is not for

everyone. God needs each of you to make a lasting, meaningful impact in

the lives of God’s children. The small, less recognizable acts are just as

important.
87

To illustrate each person’s impact, two stories were discussed. The first is The

Starfish Story
88

 and the second is the Parable of the Sower (Mark 4:1-20). Both

stories illustrate the growth mindset principle of taking on challenges. At times

the idea of spreading God’s message seems overwhelming, but as the case in The

Starfish Story, reaching one person at a time is easier to comprehend. The Parable

85

 Malcolm Gladwell, “The Talent Myth,” The New Yorker, July 22, 2002,

accessed March 3, 2017, http://www.newyorker.com/magazine/2002/07/22/the-talent-

myth.

86

 This is the subtitle for Mindset by Carol Dweck

87

 Hilliard, The Leadership Lab, 13.

88

 Hilliard, The Leadership Lab, 13.

61

of the Sower reminds us that we won’t always have success but we should still

continue sowing seeds and cultivating fertile dirt. In this parable, Jesus was

overcoming opposing views. His leadership both to the people gathered and to the

disciples shows how he tailors his message for his audience giving the disciples a

deeper meaning of the story because they were better able to understand it.

 This particular session reflects a hermeneutic of a process or journey for human

development. The idea that leadership is not a status to be attained but a learning process

to be developed over time parallels our growth in God’s grace. David was not born a

leader. He was born as a younger brother relegated to tending the sheep. But through

God’s anointing and overcoming challenges in his own way, he became a leader over

time. Moses was supposed to die as a baby. He was a stutterer. He was a murderer. Then

he followed God’s call and over time led his people to freedom. We too were not born

leaders nor are we born Christian. From the beginning we experience God’s grace in our

lives but at some point we accept this grace for ourselves and at some point we accept

how and where we are to be in leadership in the church. In other words, our experiences

matter. How a participant views God at this point greatly depends on their experience of

God in their life. Likewise how a participant defines leadership at this point greatly

depends on their experiences of leadership to this point and what they do or do not want

to replicate in their own leadership.

62

Session Two: Leaders Know Themselves

 The key leadership components of this session included the SMALLEY

personality test, discerning core values, and discussion on integrity. The SMALLEY

personality test was designed to help married couples learn more about each other. Like

other personality tests such as the Myers Briggs or DISC profile, the SMALLEY test can

also help individuals know more about their leadership style but it can also help them

know about others and others know about them. The test was chosen as part of this class

because of its simplicity. It is easy to take and administer in the scope of one session.

While other tests might have more depth or focus, this test gives a broad overview and

understanding of why a person acts in their default mode. It does not mean that a leader

might not adapt their style given a new experience but it will tell you their preferences.

Knowing one’s personality preferences and how others view those are important, yet we

must always seek to grow in other areas as well.

Participants also narrowed down their list of core values. Knowing core values

helps us to understand what is most important and builds a framework for organizing

time and for decision making. If an activity is outside the boundaries of our core values

then it is probably not worth as much time. This activity helps us to decide between

preferences and principles. My preference is that my children get straight A’s, but if they

fail to do so it does not go against any of my principles. I do have a core value for

learning so as long as they are learning I am happy. The final leadership aspect dealt with

in this session is on integrity. Knowing our core values helps us to live with integrity.

When we live with integrity we are better able to build trust with our teams. Trust is one

63

of the most important behaviors that cohesive teams must establish to build a healthy

organization.
89

The integrity scriptures listed in the curriculum (Titus 2:1-8, Job 2:1-10, Daniel

1:3-20, Esther 4:4-16) all showed an individual who consistently led by example and

practiced their faith regularly. For Wesley salvation was a gradual process nurtured along

the way of salvation and manifest through the practice of the means of grace. “When one

understands sanctification in Wesley’s terms, as a life-long process of healing our sin-

distorted affections there is an obvious need for continually renewing the empowerment

of this healing.”
90

 The means of grace are a way of life for United Methodists. This

entails consciously living by the example of Jesus Christ both by being and by doing.

Being the person that God created us to be inspires us to do the practices that help

transform us into the person God calls us to be. At times we practice spirituality so that

we may be transformed and at other times we practice spirituality and embody the

message of Jesus because we have been transformed. These practices are not only

transformational but are also connectional. They connect us to God, to each other, and to

the world.

A spiritual practice is an action, experience, or discipline that connects someone

to God, to others, and/or to the world as they live out their faith with the hope that they

will encounter the grace of God and be transformed in the process. “Spiritual practices

89

 Lencioni, The Advantage, 27.

90

 Maddox, Responsible Grace, 202.

64

are not about mindless repetition, but a deepening of what is already happening.”
91

 The

means of grace fit within a growth mindset due to their holistic nature. The means of

grace include things such as prayer and studying scriptures which are typically associated

with spiritual practices, they also include attending to physical health which also helps to

improve brain function. These practices will be key for participants to know themselves,

to know God, and to reflect integrity in leadership.

The growth mindset component that is taught in this session is the strategy for any

big problem – B.R.A.I.N. The acronym stands for:

 Break it down

 Repeat and review

 Active learning

 Information search

 Never give up

Each of these points is part of a greater system of problem solving. Breaking down a task

into smaller more manageable parts allows a participant to take smaller steps and build

momentum toward a goal. This might include finding patterns in the information given or

creating a task list for a team. Repeating the process allows an individual to look at things

from a different angle. For example someone might repeat a task each day until the skill

is learned or sort information about the project into similar chunks (places or people).

Active learning might include teaching or presenting this new project or idea to others (in

a later session we will look at the pyramid of learning). An information search can be

done by looking at denominational resources, contacting other churches, or simply

91

 David Brian Perrin, Studying Christian Spirituality (New York: Routledge,

2007), 290.

65

reading more on the subject. The important part it to never give up and for participants to

develop grit for his or her passion. Angela Duckworth states in her book Grit: The Power

of Passion and Perseverance:

...there are no shortcuts to excellence. Developing real expertise, figuring

out really hard problems, it all takes time―longer than most people

imagine....you've got to apply those skills and produce goods or services

that are valuable to people....Grit is about working on something you care

about so much that you're willing to stay loyal to it...it's doing what you

love, but not just falling in love―staying in love.
92

 As this session is about “knowing yourself,” the class can apply the B.R.A.I.N.

strategy to the concept of self-knowledge.

1. Break it down – age, gender, race,

2. Repeat and review – personality traits, generational differences, cultural

differences

3. Active learning – practicing the means of grace to grow in grace

4. Information search – ask for feedback about yourself

5. Never give up – knowing that you are made worthy through Christ!

This strategy is a powerful tool in the growth mindset characteristic for practice and

applying strategies. It is especially helpful for breaking down large tasks into smaller

pieces and making them more manageable.

 The Parable of the Sower in Mark 4:1-9 fits in with this lesson as this lesson

encourages participants not only to know themselves but to grow or nurture their faith as

well. This parable was used in the early church to encourage believers who had already

accepted the word to nourish its growth in their lives, and it explained why some people

92

 Angela Duckworth, Grit: The Power of Passion And Perseverance (New York:

Scribner, 2016), 54.

66

failed to respond or to become mature Christians.
93

 Jesus explains in Mark 4:13-20 that

not everyone will be able to understand this parable. The same is true today. Each reader

will understand this story differently depending on their personality and worldview. One

personality type might hear this story as a call to action while another hears it as a call to

listen to God more fully. These differences are perhaps why Mark frames his version of

this story with the warning to “Listen!” (vv. 3, 9). This focuses attention on the bad soils

which highlight the mutable nature of humans.

 This human malleability is important to the third state of humanity in Wesley’s

anthropology (the first being Humanity as God’s Gracious Creation, the second being

Humanity as Fallen, the third being Humanity as Nascently Restored).
94

 The crowning

aspect of Wesley’s anthropology is humanity as recipients of God’s restoring grace. In

our fallen state we are totally dependent upon God’s forgiveness and restoration if we are

to change. To know ourselves is to seek within our souls and respond to God’s further

transforming work in our lives. We have a role in preparing ourselves so that God’s seeds

can take root and bear fruit in our lives.

93

 Perkins, “Commentary,” in The New Interpreter's Bible, 431.

94

 Maddox, Responsible Grace, 83.

67

Session Three: Leaders know God

 The Rob Bell video Dust
95

 tells the story of how a rabbi in ancient Israel chose his

disciples. Yose ben Yoeser once said to his disciples, “Cover yourself with the dust of

your rabbi’s feet.” The idea being that you follow your rabbi so closely that by the end of

the day you have the dust from his feet all over you. “We too must follow God around so

closely that by the end of each day we are covered in the dust from God’s sandals.”
96

 As

a transformational leader, knowing God builds a foundation for teams. In one sense

knowing God allows members to share a common belief and commitment. In addition

knowing God creates a certain vulnerability that allows team members to establish trust.

As Patrick Lencioni states:

The kind of trust that is necessary to build a great team is what I call

vulnerability-based trust. This is what happens when members get to a

point where they are completely comfortable being transparent, honest,

and naked with one another, where they say and genuinely mean things

like “I screwed up,” “I need help,” “Your idea is better than mine,” “I

wish I could learn to do that as well as you do,” and even, “I’m sorry.”
97

This is the kind of trust that allows us to take more risks and ask the right

questions to solve hard problems. More importantly, this is the kind of trust that

comes from knowing God for we cannot lead others to God if we do not know

God.

95

 Rob Bell “Nooma – Dust 008,” accessed May 14, 2017,

https://www.youtube.com/watch?v=T6z2gdbPsTc.

96

 Hilliard, The Leadership Lab, 33.

97

 Lencioni, The Advantage, 27.

68

 Knowing God is not a distinctive end point but rather part of our journey

in the way of salvation. Wesley came to understand faith as more than assent to

trust in God’s love but also evidence of God’s pardoning love for us.
98

 In addition

to repentance and justification, our faith continues into sanctification so that our

love of God produces inward and outward holiness. Our growth in grace brings

about our gradual spiritual recovery of the likeness of God.
99

 When leaders know

God they are better able to build vulnerable trust in their teams because they have

been able to say to God, “I screwed up,” “I need help,” and “I’m sorry.”

 Knowing God changes our mindset. As concert violinist Salerno-

Sonnenberg says, “You have to work hardest for the things you love the most.”

When you know and love God you will work harder and put more effort into

working for the Kingdom of God than you did before knowing God. People who

have worked hard for their achievements are further along on the growth mindset

spectrum. Many children in America have been told the story of the tortoise and

the hare. The lesson of the story is that slow and steady wins the race. Yet most

people still don’t want to be the tortoise but would rather be a less foolish hare!

We want to win quickly with a bit more strategy and less naps along the way.
100

Church work can be slow and frustrating at times. While we understand that we

98

 Maddox, Responsible Grace,173.

99

 Maddox, Responsible Grace,177.

100

 Dweck, Mindset, 39.

69

are all “works in progress” when it comes to our faith, it is hard to accept that the

church is a “work in progress” as well. Showing participants the importance of

effort in their work for the Kingdom will allow them to celebrate smaller wins

along a path that is greater than what they can see.

 Matthew’s version of the Parable of the Sower (13:1-9) along with the

allegorical interpretation (13:18-23) focuses more on the types of soil than Mark

does. As we read this story we looked at Matthew’s version keeping in mind the

garden analogy and what must happen for each of us to be good soil. Participants

divided into groups and were given a small gardening tool and asked to come up

with a children’s message that compares this tool to life. In essence there is

always work to be done in our own lives but there is also the reminder as we

discuss this parable that the harvest is God’s doing.

 For United Methodists, faithful participation in the means of grace is the

way that we nurture our faith. The means of grace is our means of “preparing the

soil” with God so that we can be open to being shaped by the love of God. The

balance between:

1)The insistence that empowerment for holiness is an undeserved gift of

God’s grace conveyed by various means, and 2) The recommendations of

these same means as exercises for co-operantly nurturing that holiness, has

rightly been identified as the genius of Methodist spirituality.
101

101

 Maddox, Responsible Grace, 201.

70

With God’s help we can return to the image of God. We can not only know the

characteristics of how God leads but we can also mirror these characteristics as

we lead others.

Session Four: Leaders are Learners

 A large amount of leadership skills are foundational to leading within and outside

of the church. Up until now, most of the material had been informational. With the fourth

lesson participants practiced specific skills. The first were Visioning and Strategizing. A

transformational leader ensures that there is a plan in place to live out the mission. Each

person spent some time writing out the top three activities that they do in the church and

how each fits within the mission to make disciples for the transformation of the world.

Participants spent a bit of time discussing if an activity is missional or not.

The next leadership skill the participants practiced was communication. The class

divided into groups of three. Each person took a turn telling a story while another person

listened. The third person evaluated both the storyteller and the listener for body

language, eye contact, flow, etc. The class briefly discussed the importance of active

listening. The class then talked about best practices in forming stronger relationships and

then moved to best practices in persuasion/motivation, adaptability, coaching/teaching

planning/organizing, problem solving/decision making and teamwork. With so much in

this lesson, the class obviously was not able to practice each skill at length but they were

able to touch on some things that they could practice over the next week.

71

 “Just as Wesley believed it is important for Christians to constantly be striving to

realize the full potential God has graced us with, we as Christian leaders are to move

toward perfection in our leadership.”
102

 This lesson began with a description of three

different types of grace spoken of by Wesleyans. Prevenient, Justifying, and Sanctifying

Grace all speak love into our lives in ways that are most appropriate to our context at the

time. Grace is a core Wesleyan doctrine and as Ephesians 2:8 says “For by grace you

have been saved through faith, and this is not your own doing; it is the gift of God”

(NRSV). Grace is essential to the process of our becoming a new creation and being

restored to the image of God. Grace is evident in our creation, in God’s forgiveness, and

in our re-creation. Grace actually begins prior to our knowledge of it. This grace, called

prevenient grace, enlightens our reason and empowers our will. It brings us to a point

where we might be able to accept or reject saving grace. Grace also justifies or restores us

to the relationship for which we were created. This justifying grace allows us to enter in a

new relationship that Christ makes possible. It begins the process of restoring our image

for the purpose of receiving God and sharing what we receive from others. Grace is also

essential to continue our new and restored image into every aspect of human experience.

This process of sanctification is a gradual reaction to God’s actions of grace that began in

creation and culminated with the love that God showed through Jesus. Sanctifying grace

gives us a real change through this process that results in greater holiness that God works

102

 Hilliard, The Leadership Lab, 46.

72

in persons.
103

 It is God who saves by grace but the process of sanctification is our

cooperation in the graces that woo us, pardon us, and set us free.

 Our journey in faith and leadership does not come without challenges and it takes

effort to overcome them. The Effective Effort Rubric
104

 was introduced in this session

and participants were asked to assess where they fell within each category. At this point

in the course, participants are familiar enough with the growth mindset concept to be able

to mark if they are closer to a fixed mindset, a mix, or a growth mindset in terms of effort

in each of these seven categories:

 Embraces challenges

 Learns from mistakes and persists in overcoming obstacles

 Accepts feedback and criticism

 Practices and applies strategies

 Perseveres

 Asks questions

 Takes risk

The assessment by participants on this rubric allowed future sessions to be tailored

toward the areas they are most in need of training and development. The class also

discussed the pyramid of learning, which allowed the participants to see alternative ways

to grow and learn; they practiced various leadership skills and begin to write out

strategies that may help them in the future.

 Relating to the Parable of the Sower, participants received packets of seeds for

participants to give to someone else. The goal was for them to talk to the recipient of the

103

 Scott J. Jones, United Methodist Doctrine The Extreme Center (Nashville:

Abingdon Press, 2002), 196.

104

 See Appendix.

73

seeds about how they are learning about the Parable of the Sower at their church and,

while they are talking, practice some of the communication skills we learned during this

class. This activity allowed for better learning of whatever communication skill they are

trying to work on (eye contact, active listening etc.). Instead of the parable we focused on

David’s story and compared the skills he needed to lead to the ones we practice on that

day.

 The session ended with a discussion about what, in Wesleyan theology, are

termed the works of piety and works of mercy. These works not only allow us to practice

our faith but also to respond to God and experience God’s presence. As Randy Maddox

says, “Happily, we are each also recipients of this unmerited Presence in its initial

degrees. For this reason alone, we are creatures capable of responding to and welcoming

God’s further transforming work in our lives; or, since God’s grace is resistible, of

culpably rejecting it.”
105

 While it would be foolish to think that we could create a strategy

for our faith apart from God, we do have a responsibility to spend some time carefully

creating a strategy that fits within the mission of the church. This process needs to be

done with much prayer and listening. While we need to be open to the work of the Holy

Spirit in our lives in mysterious ways, the Holy Spirit also appreciates good planning.

105

 Maddox, Responsible Grace, 93.

74

Session Five: Leaders Lead Now

The key leadership components in this session included taking action (don’t wait

on the world to change – be the change in the world you want to see) and being present in

the moment. To begin taking action, all it takes is one small step; but often the small

things are the hardest. Small things do not always earn recognition. It is the principle of

the “mountain top experience.” Often when members go away on a church retreat or

mission trip, they will work hard doing something for a stranger for hours upon end.

They will experience God in ways that they never expected. But when they come home

or “down off the mountain top” they find it so very hard to do something small like put

their clothes away after they are clean. Members pray but do not experience God in the

same way so they might not pray as often. Yet in order to be a transformational leader,

participants must work hard and be faithful even in the smaller day to day things.

There came a point in John Wesley’s life where he was experiencing a great deal

of doubt. He was concerned about preaching and so he consulted Peter Boehler, a

Moravian priest. He told John Wesley to preach to others. Wesley was confused and

asked Boehler what he was supposed to preach about. His response was to “preach faith

till you have it and then, because you have it, you will preach faith.”
106

 United Methodists

are called to order our lives around faith and practice faith in a method that has us doing

small things such as availing ourselves daily of the means of grace with great zeal even

when we don’t always feel the zeal in the moment.

106

 John Wesley, The Journal of John Wesley (N.p.: Amazon Digital Services

LLC, 2010), Kindle loc. 941.

75

The main growth mindset component for this session was about risk. This session

began with a game that asks teams to wager points before answering a trivia question.

The game assesses which team is willing to take on more risk. Many people have the

tendency to stick with things that we know we are good at instead of trying new things

and risk making mistakes. The ability to take risks correlates with the ability of the

congregation to change. As Heifetz and Linsky have written, “People do not resist

change, per se. People resist loss.”
107

 The poem “Risk” by William Arthur Ward is part of

the curriculum. Other growth mindset components in session four were perseverance and

overcoming obstacles. In order to overcome obstacles people often have to conquer their

fears. Participants spent time in discussion about common phobias and Elijah’s fears in 1

Kings 19. Elijah had reached a point where his fear caused him to wish that he was dead.

The class also watched the video of great people who have failed many times in the past.

People often view a new task as something they are either good at or not. People often

never try new things for fear that they will fail and be labeled a failure or worthless. Yet

United Methodists are called to transform the world and we cannot do this without trying

new things.

 During this session the class read the Parable of the Sower in Luke 8. The focus

is on the different types of soil. How do we know where the good soil is? Do we need to

know? Can we prepare the soil? Can we make an educated guess? Where does the sower

sow? Everywhere. The key to knowing what the soil is like is to develop relationships. I

107

 Ronald A. Heifetz and Marty Linsky, Leadership on the Line: Staying Alive

through the Dangers of Leading (Boston: Harvard Business School Press, 2002), 11.

76

cannot know how a seed will grow in the soil if I don’t know what the soil is like. At the

same time we are not called to discriminate where we sow the seeds. The sower sows

everywhere. It is our job to be faithful in sowing seeds.

When we read this parable and think about taking risk, we may have a tendency to

want to control the situation. We want to sow seed on only the good soil. We want to try

to prepare the soil so that all of it is good. We want to make sure all the conditions are

perfect before we take any type of risk. The problem in these scenarios is that we think

that by doing so we will have more control than we do. We neglect the words we say in

Wesley’s Covenant Prayer: “I am no longer my own, but thine.”
108

Session Six: Leaders Focus on Others:

During session five we focused on what it means to be a Servant Leader. One of

Cornerstone’s congregation members, T.J., was invited to teach this class. T.J. is a

consultant for non-profit companies. His primary role is to teach leadership development

to non-profits as they deal with change. In this class participants discover that:

The servant-leader is servant first. It begins with the natural feeling that

one wants to serve, to serve first. Then conscious choice brings one to

aspire to lead. The best test is;: do those served grow as persons; do they,

while being served, become healthier, wise, freer, more autonomous, more

likely themselves to become servants?
109

108

 Carlton R. Young, ed., The United Methodist Hymnal: Book of Methodist

Worship (Nashville: The United Methodist Publishing House, 1989), 607.

109

 Greenleaf, The Servant-Leader Within, 13.

77

This is not a quick fix solution to a problem. This is a culture shift toward ten

characteristics: listening, empathy, healing, awareness, persuasion, conceptualization,

foresight, commitment, building community. T.J. led participants through Patrick

Lencioni’s two frameworks in leadership: The Five Dysfunctions of a Team (absence of

trust, fear of conflict, lack of commitment, avoidance of accountability, inattention to

results)
110

 and choosing people who are humble, hungry, and smart.
111

 These three

virtues, according to Lencioni, make the ideal team player. These leadership concepts

have at their core a transforming love that fuels the mission.

The growth mindset component for this lesson included admitting mistakes and

the idea that humility can be learned. The authentic core showed various ways to think

about actions so that they come from a point of humility.

110

 Lencioni, The Advantage, 26.

111

 Lencioni, The Ideal Team Player, 156.

78

Table 5 Authentic Core

 In a session about focusing on others participants are often tempted to view this

lesson as a fulfillment of a commandment. Jesus said, “A new command I give you: Love

one another. As I have loved you, so you must love one another. By this everyone will

know that you are my disciples, if you love one another.” (John 13:34-35) Yet if the class

were to solely focus in this session on responding to this commandment they would lose

a vital part of why they are called into servant leadership: which is their relationship with

God. “To this we are called as the image of God, to take into ourselves continuously that

breath of life which comes from the Spirit of God, and continuously to breathe out this

79

same spirit in a life of service to God, our fellow human beings, and all creation.”
112

 The

difference between doing something because of a commandment and doing something

because of a relationship is the difference between transactional and transformational

leadership. In a transactional exchange the leader gives rewards and offers promises of

benefits to those he or she is leading such as a grade on a test or commission for sales. In

a relationship transformational leaders are servant leaders who embody the virtues of

Jesus and help others transcend what they can do on their own. A transformational leader

develops themselves and others in order to build the Kingdom of God.

Session Seven: Field trip

 During this session the class visited a newer, non-denominational church in the

area. The purpose of the visit was to test the growth mindset concept of seeking

inspiration in others or feeling threatened by others. In this case we looked for systemic

inspiration or threats. This church is much larger than Cornerstone and is attracting

younger families that Cornerstone is not reaching. This purpose was not stated

beforehand to the participants, as I wanted to observe participants’ reactions to the site

visit. The stated purpose for participants was to learn some of this church’s best practices

in ministry which includes recruiting volunteers, leadership development, and excellence

in worship for all ages.

There was a risk that going to visit another church could put participants into a

fixed mindset. Often when someone sees something successful that they cannot attain in

112

 Runyon, The New Creation, 18.

80

the same manner they begin to make excuses for doing nothing at all. Yet the hope is that

participants will see inspiration in this church. Even John Wesley struggled with others

comparing churches and denominations. In his sermon “Catholic Spirit” he argues that

our differences do not need to be resolved if we are in agreement on the love of God. “I

do not mean, ‘Embrace my modes of worship.’ Or, “I will embrace yours.’ … Hold you

fast that which you believe is most acceptable to God, and I will do the same.”
113

Session Eight: Moving Forward

The leadership focus of this session was on setting goals and overcoming

mistakes. Roger Bannister was the first person to break the four minute mile. The

previous record stood for nine years. But after Roger ran a record 3:59:4 minutes in 1954

his record only stood for one month. Today the four-minute mile is the standard for a

good runner. The story of Roger Bannister illustrates the importance of having goals,

gaining momentum, and mentoring. It is important to have goals to structure a team and a

team can gain momentum once they realize that attaining their goals is possible. As a

leader it is important to mentor others and show them how things can be achieved

through practice and hard work. We introduced the framework for setting SMART goals.

Goals that are Specific, Measurable, Achievable, Revealed, and Time-limited. SMART

113

 John Wesley’s sermon 39, titled “Catholic Spirit,” which can be found on the

General Board of Global Ministries website, accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-Index/Title-

Index-of-John-Wesley-s-Sermons.

81

goals can be applied to the purpose of each session of the class. Participants spent time

creating SMART goals for each session:

 To know myself

 To know God

 To learn (leadership and faith)

 To focus on others

 To lead now

As United Methodists, Cornerstone’s congregation aspires to be made perfect in

love in this life. This perfection, while rare and often fleeting, is open to continual

increase. “The anticipation of Christian perfection in this life was therefore a key element

in Methodist piety and let to it this distinctive character. The goal gave shape to the

process.”
114

 While Wesley was criticized for this doctrine and never professed staying in

this state of Christian perfection for very long, he did see this goal as being something to

shape our lives in continual growth through grace. He believed holding this goal in our

lives is what gives us aspiration for love.

 To illustrate a summary of the growth mindset components, the class watched a

scene from Disney’s Meet the Robinsons.
115

 The scene shows how one of the characters

(Lewis) tries to make a peanut butter and jelly mixing device and fails. Walt Disney is

one of our modern paragons who exhibits the growth mindset. His quotation: “Around

here, however, we don't look backwards for very long. We keep moving forward,

opening new doors, and doing new things, because we're curious and curiosity keeps

114

 Runyon, The New Creation, 97.

115

 Kelly Jawhari, “Keep Moving Forward,” YouTube Video uploaded on May

30, 2014, accessed May 22, 2017, https://www.youtube.com/watch?v=LmW3H-EXYS0.

82

leading us down new paths.” Christian faith has an individual goal of Christian Perfection

and a systemic goal of the Kingdom of God but the path to get there is different for every

person. We need to keep trying new things and finding new ways to scatter seed, nurture

the soil, and having ears to listen.

Class Goals:

 While the particulars of this study and paper are to observe growth mindset in

church leaders, having a class that teaches basic leadership combined with the practice of

Wesleyan means of grace allows participants to experience practical ways to use the

concepts of growth mindset in leadership and keep spiritual focus through prayer,

scripture, and fellowship. So as the main goal is based on aspects of growth mindset,

there are other goals that are important as well. Below is a short list in each category:

Growth Mindset:

 Embraces challenges

 Persists in setbacks

 Sees effort as a path to mastery

 Learns from criticism

 Finds inspiration in the success of others

Leadership Learning Goals:

 Personality/leadership style

 Servant leadership

 SMART Goal setting

 Defining leadership

 Seeking integrity

Spiritual Goals:

83

 Pray for participants each week

 Have a deeper understanding of the Parable of the Sower and what scripture says

about leadership

 Grow closer to God and each other

84

Chapter Four

Results

Dweck states, “Even in the growth mindset, failure can be a painful

experience.”
116

 I would add that status quo can be a gradual, painful experience.

Numerically Cornerstone has had very steady worship attendance numbers over the past

5 years. While they are not currently at their peak for attendance (600 in 2006), numbers

have remained steady since 2009. At times this steady amount was a comfort after a

decline happened in 2007-8. Other times the amount was frustrating as Cornerstone tried

a few new things to gain new members. And every so often the amount was painful as

founding members recalled the passion and early growth at the launch of the church. The

nostalgia of past numeric growth is a painful reminder that their once growing passion in

faith has waned along with numerical growth. This status quo in passion was the impetus

for a class on growth mindset.

After teaching the Cornerstone 102 class on leadership development with a focus

on growth mindset, the leaders in the class moved more towards a growth mindset.

Throughout the class leaders proclaimed “aha” moments, expressed interest, and felt

empowered to lead at Cornerstone. Before presenting anecdotal evidence for this, let me

first recount how the class was formed. The senior pastor and I identified key areas for

growth and improvement (missions, youth ministries, children’s ministries, and outreach)

based on previous S.W.O.T. analysis for both Cornerstone and the county. Relying on

116

 Dweck, Mindset, 33.

85

those findings we decided it was important to have a representative from each of these

areas. This group would represent Cornerstone’s strengths. Representatives from

communications, trustees, hospitality, and special needs ministries would help

Cornerstone address opportunities for growth. I recruited participants based on these

categories and also opened the class up to anyone in the church who wanted to learn more

about leadership. The class ended up with a mix of participants who represented the

categories identified overall and a few other leaders who led in multiple categories.

The participants knew before class started that they would be involved in an

academic study. The idea of growth mindset was introduced during the first class and

unpacked in each subsequent class using various tools available from “Mindset

Works.”
117

 From the beginning, the class as a whole was at a good starting point for

growth mindset. I would say that the majority of the class had a growth mindset in most

areas with a mixed mindset in a select few categories. Adults who want to take a class to

help lead and grow their church would more likely view leadership and learning as

something possible to develop otherwise they would not see the need for a class. Each of

them wanted to grow and learn. While the class was assessed on growth mindset, other

key discoveries during this process included:

1. Parallels to Wesleyan Theology and Leadership

2. The Importance of Storytelling

3. Contextual Mindset

117

 “Mindset Works,” Mindset Works Inc., accessed May 27, 2017,

www.mindsetworks.com.

http://www.mindsetworks.com/

86

4. Intrinsic Motivation

5. Effective Effort Rubric Evaluation

6. Growth Mindset as a Spiritual Practice

Parallels to Wesleyan Theology and Leadership

One refreshing affirmation from the class is that Cornerstone is definitely

Wesleyan/Methodist. Methodists love a good method or system for doing things.

Whether the way of salvation or the way to organize our committees, we love a system!

During our field trip session, our host said that they “Think in steps not progress.” This

was a resonating message for United Methodists. United Methodists often posit that life

is not just about the destination – it is about the journey. We want progress but we can’t

get there unless we take the next step first. One participant opined that he, “exhibits

leadership qualities in [his] job; [he] breaks things down, frames them back up, calms

people down, and works through the issue.” This process is a perfect example of the

B.R.A.I.N. technique and a method that works not only as a result of growth mindset but

also as applied to most systems that are in need of a change. While having a growth

mindset is not limited to a system or process, the seven categories that frame the growth

mindset in the Nigel Holmes graphic
118

 present a method for developing church leaders.

This method is a complementary fit with leadership and Wesleyan theology and

combined together give church members a guide to transformational leadership.

118

 Dweck, Mindset, 245.

87

Table 6 Mindset, Leadership, and Wesleyan Theology

Dweck: Fixed

Mindset

Dweck: Growth

Mindset

Heiftz and Parks:

Leadership Mindset

Wesleyan

Transformational

Leadership with

Growth Mindset

Leads to a desire to

look smart

Leads to a desire to

learn

Leads to a desire for

progress

Leads to Christian

perfection

Avoids challenges Embraces challenges Adapts to challenges Adapts due to

God’s grace

Gives up easily Persists in the face of

setbacks

Risks failing in public Risks backsliding

but practices

confession and

repentance

Sees effort as fruitless Sees effort as the path

to mastery

Moves from the

balcony to the dance

floor to test out

discernments and

theory

Practices the

means of grace

both privately and

communally both

to grow faith and

in response to faith

Ignores useful negative

feedback

Learns from criticism Listens to criticism and

uncomfortable silence

to work out

improvements

Learns from

listens to the Holy

Spirit and

practices

forgiveness

Feels threatened by the

success of others

Finds lessons and

inspiration in the

success of others

Knows the difference

between power,

progress, personality,

and presence

Builds

relationships with

grace

As a result: plateaus

early and achieves less

than their potential. All

this confirms a

deterministic view of

the world

As a result: reach ever-

higher levels of

achievement. All this

gives them a greater

sense of free will

As a result: confidence

in, but not control of

the complex systems

larger than themselves.

All this gives them a

greater sense of

transformation

As a result:

because of free

will lives a life of

faith, joining in

the Missio Dei and

transforming the

world

88

While it is beyond the scope of this study to postulate how a different theology interacts

with growth mindset concepts, it does seem that Wesleyan theology naturally builds upon

the ideas of a growth mindset as members grow in grace and develop into leaders.

The Importance of Storytelling:

Perhaps one of the biggest leaps came from a participant serving on the SPRC

(staff –parish relations committee). This committee provides leadership over staff

employment and development. She had been looking for a way to help her speak up in

the meetings without being bossy. This class gave her skills and empowered her to speak

up. “This class gave me the permission to say it’s okay to speak up. I can speak up and

not be bossy. I can be the change I want to see in the world through leading by example. I

feel that from this class everyone is more empowered but with a servant heart with

Biblical tones.”

For quite some time this participant believed the story told to many girls when

they are young - “strong, articulate women often come across as bossy.” While this

participant had worked successfully in corporate America and knew that this story was

not true, she did not own her own story of a strong, articulate woman with a servant heart

waiting to be heard. Accepting who she was and her voice in leadership at Cornerstone

was part of a journey toward a whole-hearted life. As Brene Brown states, “We own our

stories so we don’t spend our lives being defined by them or denying them. And while

the journey is long and difficult at times, it is the path to living a more whole-hearted

89

life.”
119

 Then the participant made a connection to the congregation, “We need to

empower others to have a voice. Voices speaking into the change or tension.” This a-ha

moment has potential to be a turning point or momentum builder. The status-quo mindset

is in tension with the growth mindset at Cornerstone. That tension is felt by many people.

Yet it is not always a tension that is spoken about or addressed in larger groups. If this

empowerment can be used by more people with a growth mindset there is a chance the

culture of Cornerstone could change.

Throughout each session the class utilized the practice of storytelling to hear

where Cornerstone had a fixed mindset in the past and present so that they could retell

these stories through a growth mindset lens. Instead of reminiscing about the early days

of Cornerstone and the large numbers they had in worship, the class retold the stories

adding in the amount of work it took to get to these points, the risks they took, and their

determined persistence in their spiritual disciplines. This practice was key not only to

shape the past into a growth mindset but also to put the participants into a growth mindset

within their current context as they lead in the future.

Contextual Mindset:

 Although the key concepts of a growth mindset can be applied to all

organizations, the context of an organization shapes and molds how the key concepts are

119

 Brené Brown, Rising Strong How the Ability to Reset Transforms the Way We

Live, Love, Parent, and Lead (New York: Spiegel and Grau, 2015), 40.

90

applied. While Cornerstone definitely has a need for reframing both thought and action

around challenges, effort, obstacles, criticism, and success of others, how they reframe

those concepts is largely dependent upon their strengths, weaknesses, circumstances, and

relationships.

 The work done at Cornerstone on growth mindset would not have been possible

without first doing a S.W.O.T. analysis. Of course it is possible to teach the basics of

growth mindset apart from context but in order for the key concepts to gain momentum

they must be put into action within a specific context. It is difficult to overcome

challenges without naming the challenges first. It is hard to learn from criticism without

knowing how to apply it. It is futile to increase effort if the effort is not applied to a

strength, weakness, opportunity, or threat. Naming the areas Cornerstone wanted to focus

on gave a framework and context to the rubric of a growth mindset. Growth mindset is a

process and not a list of best practices. Putting the process of growth mindset into

practice requires molding into the context of the individual church.

 Another interesting component of contextualizing this process was the importance

of leveraging circumstances. I began to develop the course curriculum at Cornerstone

with the input from the senior pastor. Just a few months before the class started a new

senior pastor was appointed. Many would have seen this circumstance as a reason to put

the project on hold, but the change in leadership coupled with the key lay leadership of

the church going through this class actually helped Cornerstone to focus on their next

steps and take action toward them. In a healthy church, a change in pastoral staff will

nudge a congregation toward a growth mindset as they are typically more open to change

91

during the transition. A church in a fixed mindset will tend to see the new pastoral staff as

a threat and therefore be less willing to change. While not all change was welcome or

easy during this transition, some changes were met with openness and excitement such as

changing the time of one of the worship services and streamlining the leadership board to

allow for more efficient meetings and decision making. The success of these changes

paved the way for the Cornerstone 102 class to have a good starting point. Once the class

started participants realized the importance of leveraging the impact of Cornerstone’s big

events toward other impactful events or programs. The class collectively understood that

people from the community who experience the Easter Drive Thru are more open to

follow up from the church. Since approximately 4,000 people go through this event each

year, it is one toward which Cornerstone needs to apply growth mindset concepts. More

time needs to be spent on effort as well as energy toward overcoming obstacles and

challenges in the follow up with guests at this event than in others. In the context of

Cornerstone’s community trying to build relationships with the connections made with

these guests will yield more fruit than other smaller, less experiential events.

 The context of this class was also fertile ground for building relationships that

will be beneficial to future projects. Not only did participants build relationships within

the class, they also named the importance of this in their follow up interviews again and

again. Our congregational care team leader was among this group and she drew

inspiration from a new program Cornerstone was starting called a “shepherding”

program. The basics of the program are to connect members and build relationships. She

felt like it would help Cornerstone members to grow closer together and to nurture each

92

other and pray for each other in a more personal way. Another participant mentioned that

he was having more personal conversations with co-workers. He admitted that this was

not his strength but the class reminded him to do it. A different participant noted that the

church the class visited felt as if it did not have close connections among its people. Of

course it is hard to judge this on a site visit and only one staff member present.

Nevertheless she felt one area Cornerstone excelled in is developing relationships and

that Cornerstone should leverage that gift as something that sets them just a bit apart from

other churches and organizations. Even the participant who seemed to have the most push

back on growth mindset (he agreed that people could develop but he also wanted to argue

that leaders are born with their abilities) described a need for nurturing and “simple,

meaningful, small relationships.”

Intrinsic Motivation:

 Growth mindset is not a destination or reward toward which leaders can

extrinsically motivate congregation members. Instead growth mindset must be a process

that participants are intrinsically motivated to adopt. It does no good to entice or bribe the

class into overcoming challenge as there is no sustainability in rewards concerning faith

development and church growth. To do so would lead congregation members toward a

works-righteousness theology which is contrary to Wesleyan doctrine. Growth mindset,

however, requires what Daniel Pink calls a “Type I behavior, a way of thinking and an

approach to business grounded in the real science of human motivation and powered by

93

our third drive – our innate need to direct our own lives, to learn and create new things,

and to do better by ourselves and our world.”
120

This definition of intrinsic motivation

encompasses autonomy, purpose, and mastery as important elements needed to motivate

toward a growth mindset.

 Autonomy was a key motivator for this class at Cornerstone. For many years the

laity at Cornerstone did not feel empowered to lead the ministries they felt called to lead.

This class gave them both the tools and the voice to begin fulfilling their call as well as

enact change at Cornerstone. Purpose was also a key factor in motivation for class

participants. Many felt as if this class, due to its intentional leadership development,

allowed them to better live out the mission of the United Methodist Church to make

disciples of Jesus Christ for the transformation of the world. Finally, this class also

motivated participants to strive toward mastery or continual improvement through its

teachings on effort as a growth mindset characteristic.

Effective Effort Rubric:

While Carol Dweck’s research shows that one can learn to grow from a fixed

mindset, one’s openness to start from a growth mindset position will help them move

further along the spectrum of mindsets much faster. As the class progressed I saw

120

 Daniel H. Pink, Drive: The Surprising Truth About What Motivates Us (New

York: Riverhead Books, 2012), 10.

94

momentum in all of the following growth mindset categories as described in the Effective

Effort Rubric.

Challenges:

 In Dweck’s framework of a growth mindset, she revealed the significance of

overcoming challenges. “Those with the growth mindset found setbacks motivating.

They’re informative. They’re a wake-up call.”
121

 Over the eight weeks the participants

identified past areas where Cornerstone faced challenges. Some of those challenging

circumstances were obvious: when the senior pastor was deployed to Iraq, when the

music director passed away suddenly, when the mission trip to Honduras had a bus

accident killing three people (from another church) and injuring ten. Other challenges

were not as obvious: why does giving not increase when attendance does? Should we quit

doing one of our biggest fundraisers (the BBQ) since it doesn’t make as much money as

it used to and doesn’t feel like it is fulfilling the mission? How is Cornerstone going to

fill all the roles for our Easter Drive-thru this year? The former challenges, while

obvious, were not the greater of the challenges. These challenges tended to be more

technical challenges with the congregation having to deal with emotional issues and loss

of control. The latter challenges were and are adaptive challenges dealing with a larger

range of areas as well as personal issues of emotion, habit, nostalgia, and discipline.

 Yet despite these challenges participants in the class had an openness when it

came to challenges. One participant was dealing with his own personal challenges. His

121

 Dweck, Mindset, 99.

95

son had died the previous summer and he was still dealing with grief. During the session

on “Leaders Lead Now” he opened up about the importance of developing personal

relationships and showing care with personal touches such as eye contact, smiling, and

having non-transactional conversations. He told us that he used to read his son the story

of Isaac blessing Jacob. He realized then the importance of blessing others and what that

means to the recipient. He made a resolution then to truly connect with people and tell

them “God bless you.” As the class ended that day he came up to me, looked me in the

eyes, and said, “God bless you.” I smiled and responded, “And you as well.” Two days

later he called me. He had a very excited tone to his voice and wanted to talk about the

class. He said that “blessing others” had created a change in him. He felt a spiritual

connection to others each time he blessed someone and the encounters were becoming a

blessing for him.

 Others said the class gave them encouragement and hope that Cornerstone could

follow through with some needed changes. One of our leaders in congregational care

said, “There were some different ideas – hard but worth doing.” Another participant

applied growth mindset to his business. He runs a company that uses large machines as

part of their operation. He said that in his business, “when people mess up they lose a

finger.” He discovered he needed to coach people through their smaller mistakes and

realize that it’s just part of the work. Helping them through their mistakes before they

move onto the machines builds trust and reduces the bigger, finger-loss mistakes later on.

Then he made a connection: “At Cornerstone we can use these coaching techniques to

develop our people so that they can overcome their mistakes.”

96

 From a Wesleyan standpoint these desires to learn and overcome challenges are

not new to United Methodists. Part of our calling is the process of returning to the image

of God. As Theodore Runyon puts it, “Because it is not innate, the image can be

distorted, or forfeited or betrayed. It resides not so much in the creature as in the way the

creature lives out his or her relation to the Creator.”
122

 This process is not instantaneous

but gradual. It does not remove sin but removes the guilt from sin. Therefore life as a

Christian is hard. The temptations to sin are just as great now (or greater) as they have

been in the past. Yet this is part of our journey with God. God’s grace shapes us and

molds us as we learn how to live for God and reflect God’s love into the world.

Overcoming Obstacles:

 The lightbulb is often a symbol of the “a-ha” moment. It is said when someone

learns a new concept that a “lightbulb” goes off. The lightbulb, however, was not an

instantaneous invention. It was several time-consuming inventions each requiring one or

more chemists, mathematicians, physicists, engineers, and glass blowers.
123

 What set

Edison apart were his mindset, effort, and his perseverance.

The class had a “lightbulb” moment about perseverance in the second class. When

we began to discuss the Parable of the Sower we talked about how to cultivate good soil.

Some of their responses included: expect more (the good soil yielded Biblical

proportions), practice (sometimes the first few times planting you don’t get the soil right),

122

 Runyon, The New Creation, 14

123

 Dweck, Mindset, 56.

97

praise the good behavior (instead of just the outcome), prepare before starting, and keep

doing it over and over. These responses showed me the participants understand growth

mindset. They see the importance of mindful effort and perseverance even if the soil isn’t

good soil. This concept of perseverance was reaffirmed when we looked at characteristics

of integrity in scriptures, such as Titus 2:1-8, Job 2:1-10, Daniel 1:3-20, and Esther 4:4-

16. Titus demonstrates the value of doing good and self-control as a reflection of

integrity. Job shows the possibility of integrity in the face of challenges. Daniel reveals

integrity by taking a risk and challenging an order because of his beliefs. In turn Esther

risked her life to save her people from death and destruction. In each scripture the class

participants recognized perseverance and obedience as qualities associated with integrity.

In the next session they recognized perseverance again when they compared the

Shema with the Parable of the Sower. They mentioned that in order to strengthen your

mind you need to have a familiar context and repetition in the same way that Jesus told

stories. In follow up, I noticed that these exercises were helpful in recognizing the

importance of perseverance. One participant realized the importance of practicing the

intentionality of witnessing or evangelism in her life but commented that “once you do it,

it gets easier each time.” Another participant is recognizing that Cornerstone embraces

doing new things but “the biggest hurdles here is getting people to stick with it.” In fact,

as a whole, the class ranked “perseverance” as their biggest weakness on the Effective

Effort Rubric. So while as a group they learned the importance of perseverance, the larger

church body doesn’t follow that concept in living out new ministries - yet. Why the

disconnect?

98

Perhaps some of these new ministries have run their course and need to stop. This

was certainly the case with Cornerstone’s Annual BBQ. Since the beginning of

Cornerstone, the church had done a BBQ fundraiser. In the beginning the event was to

help raise money for a new building. But the members soon discovered that the BBQ

created some great fellowship for the members and outreach for the community. Each

year they got excited about hosting this Big Event. Over time the BBQ made less money

and the members grew a bit tired of doing it each year. They didn’t complain but less

people would help with the event. After 22 years the church finally decided to take a

break from hosting the BBQ. In this case I would say that the church showed great

perseverance over the 22 years and they made a sound decision based on decreased

effectiveness; but the perception from some is that they quit because it got hard.

Effort:

 Mindsets change the meaning of effort.
124

 We often think that people are either

gifted or they expend effort. A person with a growth mindset, however, knows that even

geniuses have to work hard. As a culture we tend to value talent and effort but often don’t

see the correlation between the two. The same is true in the church. “There are different

kinds of gifts, but the same Spirit distributes them. There are different kinds of service,

but the same Lord. There are different kinds of working, but in all of them and in

everyone it is the same God at work.”(1 Corinthians 12:4-6) One often reads 1

124

 Dweck, Mindset, 39.

99

Corinthians 12:4-6 and thinks only of spiritual gifts, but as Paul implies here everyone is

to use these gifts. In other words we need to apply some effort along with our gifts.

 “With everything perfect we do not ask how it came to be.”
125

 Nietzsche’s words

ring true. Hard work is often not thought of, remembered, or honored as much as a result.

Yet at Cornerstone there are instances where both the effort and the results are honored.

Our big events are examples of this. One big event is the Drive Thru Nativity. This event

takes hundreds of people over a four night period and loads of set up hours. The set up

for this event is the week before it happens and typically there are 7-10 retired men and

women working for hours and days to get things ready. This event takes lots of effort but

it also takes talent. It takes skilled seamstresses, cooks, carpenters, promoters, and others

to make all the pieces fit. This is what Duckworth means when she says, “when you

consider individuals in identical circumstances, what each achieves depends on just two

things, talent and effort.”
126

 Participants in the Cornerstone 102 class saw effort as a key quality in leaders

they admired. The first session of the class had participants think of leaders they admired,

and they listed several characteristics that stood out. One participant remarked that his

father used to visit every employee each day in the mid-sized company he managed just

to check in on them personally. The extra effort this took and the relationship building

this created were key qualities the participant wanted to emulate. In the second session

125

 Friedrich Nietzsche, Menschliches, Allzumenschliches: Ein Buch fur Freie

Geister (Leipzig: Alfred Kroner Verlage, 1925), 135, quoted in Angela Duckworth, Grit:

The Power of Passion And Perseverance (New York: Scribner, 2016), 39.
126

 Duckworth, Grit, 42.

100

the Parable of the Sower discussion brought forth the idea that effort is the way you

cultivate good soil. They applied this concept in session four, Leaders are Learners, as

they practiced active listening. In this activity, one person would tell a story while

another person actively listened and a third person observed. Each person got a chance to

practice each role during the activity. This activity made them realize how important

listening is as part of their communication skills. This led to an interest to practice other

skills that they thought were important – eye contact, being present, and finding out other

people’s stories, to name a few. The class took some time to practice these during class

and made an agreement to practice them during the week as well. This was as Heifetz

describes, a balcony moment, where the class saw not only the skills needed but the

orchestration of the skills from a higher level. Although the class was focusing on

practicing the technical skills to improve the hospitality and greeting at Cornerstone, they

realized that improving hospitality is a technical challenge not an adaptive one. In the

past Cornerstone got feedback from visitors who commented that they were only greeted

by staff on Sunday mornings and that the greeters were talking to each other so much that

they didn’t pay attention to them. Cornerstone felt as if they were being friendly but it

wasn’t reaching all of their guests. To correct this Cornerstone thought they needed to

recruit new greeters who were talented at greeting others. Yet when they tried this it

seemed everyone was overcommitted and it was hard to find new people to take on the

job. Then, when participants practiced in this class, they realized that they just needed

more practice at the basics of hospitality, such as small talk, eye contact, and genuine

101

smiling. They had gotten so used to their ways that they forgot some of the little things

that go a long way toward making others feel welcome.

 The idea of effort continued to the last session when one participant mused,

Life isn’t much different than high school or college; study hard (to

improve your mind, body, spirit); pay attention; flourish; do most of that

communally; group projects can be a pain but with the right people can be

fun and eye opening; broaden your knowledge (by joining clubs or teams);

discipline deepens your practice.
127

Indeed, discipline does deepen practice. In a follow up conversation, another

participant said she needed to start acting like what a leader does. In other words,

she needs to practice or embody leadership. Certainly practice and discipline also

go hand in hand when it comes to spiritual disciplines. One participant submitted

that he was convicted during this class to work on his prayer life. He realized that

he has no confidence in himself when he is asked to pray publicly and he thinks

this is due to lack of practice as well as lack of discipline to practice.

 The idea of discipline and practice are important in United Methodist

beliefs. In fact our book of polity outlining the law, doctrine, administration,

organizational work and procedures of The United Methodist Church is called the

Book of Discipline. The doctrine contained in it carefully defines the means of

grace that are to be practiced as often as possible. Cornerstone has lots of talent

and at times lots of effort. Yet the organization of Cornerstone does not embrace

effort as a core value. It is not a pervasive part of Cornerstone’s culture.

127

 R.H., interview by author, Newnan, GA, April 2017.

102

Criticism:

 Accepting criticism is one of the main characteristics of growth mindset.

Not only does someone with a growth mindset accept criticism, they often seek it

out. As Duckworth writes,

As soon as possible, experts hungrily seek feedback on how they

did. Necessarily, much of that feedback is negative. This means

that experts are more interested in what they did wrong – so they

can fix it – than what they did right. The active processing of this

feedback is as essential as its immediacy.
128

Even for non-experts, those people who exhibit a growth mindset will welcome

feedback so that they can learn from others. When the class rated their positions

on the Effective Effort Rubric, “Accepting Feedback and Criticism” was ranked

second. This was an area that they wanted to work on. They realized its

importance as they stated “get feedback” during the expectations section in

session one, but they still weren’t comfortable with it. The participants had little

else to say about criticism until our field trip session. At the church we visited,

our guide talked about addressing complaints during the week and how to learn

from them. The next week when we debriefed that session the participants were

mostly surprised to hear that this church gets criticism. In their minds all they’ve

ever heard about this church were good things about why people want to go there.

They often feel like Cornerstone doesn’t live up to its potential because people

will leave to go there. This thinking is a fixed mindset thinking but hearing that

128

 Duckworth, Grit, 122.

103

not everyone else is always happy at this church opened their eyes toward a

growth mindset.

 When people reframe thinking about criticism in terms of listening

to the Holy Spirit, they begin to be more open to it. United Methodists (as

well as many other Christians) believe that the Holy Spirit is God’s

present activity in our lives. But there is also a need to be

aware of the Holy Spirit in the community of believers—the

congregation, the church school class or fellowship group, the soup

kitchen, the planning committee, the prayer meeting, the family.

Somehow the Spirit speaks through the thoughtful and loving

interaction of God's people. The Holy Spirit, who brought the

church into being, is still guiding and upholding it, if we will but

listen.
129

This reframing of criticism in a theological context makes it a bit easier for us to

hear. Our natural tendency is to defend ourselves when confronted with our own

shortcomings. But if we see criticism as a way to learn and listen to other people

as if the Holy Spirit was convicting us instead of the person attacking us, then we

might be able to improve in our ministries and skills. Of course this gets tricky. At

times, people can be mean. This is where other spiritual disciplines become

crucial. We should listen to others with prayer, scripture, and discernment so that

we can learn to personally improve when people offer suggestions and practice

forgiveness when others are offering ill wishes.

129

 George Koehler, United Methodist Member's Handbook, Revised (Nashville:

Discipleship Resources, 2006), 84-85.

104

Success of others:

 Growth-minded leaders see potential in human development both for themselves

and for others. They do not use the church to showcase their own abilities. They employ

the church and Holy Spirit as means of growth not only for themselves, but also for

others and the Body of Christ. They celebrate the successes of others because it means

success for the Body of Christ as well. The intention of our field trip to another church

was to observe the mindset of participants as they examined a church that is deemed

more “successful” than Cornerstone. The church has a larger average worship attendance.

It is attractive to younger families. They have a greater money to member budget ratio. In

addition, Cornerstone has lost families to them. Given this data, I thought it would be a

great location to observe how they viewed the success of another organization. I tried to

put participants in a growth mindset frame of mind by telling them that we were there to

learn from this church so that we might be able to find inspiration in what they are doing.

I was happy to see that it worked. They asked lots of questions right off the bat (a sign of

growth mindset). One person was interested in how they staffed people. Another asked

about females in leadership at this church. And there were lots of questions about youth

and children’s ministries (Do the kids worship with parents? How do you keep kids safe?

What are your numbers like? Where do you get curriculum? How do you know if the kids

are learning? Etc.). What they discovered were some good practices to help their

ministries but they also noted that they didn’t need or want to emulate everything about

this church. They noted that there were differences that made each of us unique in the

body of Christ and that was okay.

105

 There was one particular concept that participants did want to emulate. Our guide

for the evening gave the participants a philosophy that the participants wanted to

implement at Cornerstone. The focus on others, especially in recruiting, was a key

ingredient to his presentation. At this church the leadership wants to create an

environment that is comfortable and safe for unchurched people to find God. Their path

of discipleship does not follow some of the traditional paths in well-established United

Methodist Churches. One aspect of their discipleship process was intriguing to our class.

They cast a vision that in order to go deeper in faith, you need to lead others. Their next

steps for people who had been attending for quite some time was not necessarily baptism,

membership, or long term Bible study – it was leadership. Committing to having a

personal ministry was a key component at this church. Our class members had never

really thought about their roles in the church in these terms. The possibilities for the class

to compare Cornerstone to the church were vast. They could have easily felt inferior

because they didn’t have the same amount of staff, or facilities, or numbers. Yet this one

idea set the tone for the meeting and allowed the participants to begin to dream about

how to apply the idea of personal ministry in their lives.

 The United Methodist Book of Discipline states, “All Christians are called

through their baptism to this ministry of servanthood in the world to the glory of God and

for human fulfillment.”
130

 To develop personal ministries as part of the discipleship

process is to reclaim the belief and practice in the priesthood of all believers. This shared

130

 United Methodist Church, Book of Discipline, 97.

106

ministry of Christian witness and service allows us to live a life of faith, joining in the

Missio Dei and transforming the world. This shared ministry is where people, influenced

by the Holy Spirit, are responsible to exercise in freedom their will for good.
131

 The class

was not only intrigued by another church’s idea of personal ministry because it was new

to them, they were intrigued by personal ministry because it makes sense in the Wesleyan

tradition. And, it makes sense with a growth mindset.

Growth Mindset as Spiritual Practice:

 While most of the applicable responses from the participants have already been

mentioned, another worth noting was the strong desire to deepen spiritual practices or

participation in the means of grace. Participants named evangelism, prayer (both public

and private), scripture reading, and fellowship (or Christian Conferencing). Not only did

they name this in follow up discussions, I could also sense it during the sessions. In the

first session, the time allotted for discussing the Parable of the Sower went well over

what was intended. I wanted to move on but I definitely felt the class was not ready. They

wanted to know more about what this Scripture said and how to apply it to their lives and

roles in leadership. These are people who are all in Sunday School classes or in-depth

Bible Studies and yet they still craved discussion and teaching on scriptures. They also

wanted more time for and varying methods of prayer. I opened each session with a

different form of prayer such as silence, Lectio Divina, breath prayer etc. There was a

131

 United Methodist Church, Book of Discipline, 74.

107

collective growing need as each session went on for individuals to strengthen their prayer

lives. One participant began praying with her work clients as a result. Another realized he

needed to work on his prayer life in order to lead others. One felt an urge to revive one on

one evangelism. Part of this was the discussion during the class but another contributor

was a guest preacher Cornerstone had one Sunday morning. The preacher told the

congregation to ask people in the community, “How can I pray for you today?” He said

that this one question would change the way you see your community. Our class took this

advice to heart. They began asking others how they could be in prayer, and this practice

was transformational. They heard stories of happiness and hurt. And they connected with

others in ways they had not been able to before. One participant called me during the

week to tell me, “This prayer thing is really working! People are telling me about their

lives. They really need someone to listen. And they really need to feel the presence of

God.”

 These named practices certainly inspired a spiritual renewal within the class but

also brought to light the possibility of practicing growth mindset concepts as a spiritual

discipline. Embracing challenges, overcoming obstacles, exercising effort, discerning

criticism, and celebrating the success of others might not be means of grace but they can

be a means to spiritual renewal. When someone embraces the challenge of tithing or

overcomes an obstacle to justice or exercises effort to participate in worship or discerns

criticism concerning accountability and forgiveness or celebrates the success of others

through Christian conferences, then the process of a growth mindset becomes a spiritual

practice and leads to transformation.

108

Keep Moving Forward (Recommendations)

So how do leaders at Cornerstone leverage their forward movement toward a

growth mindset so that they grow both numerically and spiritually at Cornerstone? If a

growth mindset and adaptive leadership both complement a Wesleyan theology, why has

Cornerstone stagnated and why has the United Methodist Church in America declined in

membership numbers since 1968?
132

 A significant amount of research will need to be done in order to definitively

answer the latter question. Several scholars and observers have been formulating theories

on the UMC decline since the decline began. The theories span the theological and

practical spectrums to include progressive vs conservative politics and theology,

contemporary vs traditional worship, lack of diversity, relevancy, hospitality etc. The

truth is that there is not one single aspect that is causing the decline nor is there one single

answer. Much more research and work needs to be done in order to turn around the

decline.

Returning to the first question: if growth mindset parallels Wesleyan theology

why is this culture not the mindset at Cornerstone? I believe there are several reasons

contributing to this. First of all is the Calvinist shadow of the Bible Belt. Most of the

larger churches in the area (including the church the class visited for the field trip)

132

“United Methodist Membership Statistics,” General Commission on Archives

and History, United Methodist Church, accessed May 27, 2017,

http://www.gcah.org/history/united-methodist-membership-statistics.

109

proclaim a Calvinist theology. While these churches might have several people with a

growth mindset or even a culture of a growth mindset, the theology itself leads to more of

a state of determinism. The “once saved always saved” mentality that bleeds into

Southern United Methodism does not fit with the ethos of growth mindset’s perseverance

and work ethic. The majority of churches in our area stem from a Calvinist theology.

While Calvin advocated obedience, he did not have hope that obedience would contribute

to more fruitful Christian living.
133

 Conversely, Wesley said that, enabled by God’s

grace, we can contribute to our spiritual formation, and that we can help overcome sin

and suffering.
134

 Another possible cause of the differential in mindsets is the negative

self-talk at Cornerstone. The language that Cornerstone uses about itself tends to be self-

deprecating. It is often heard that “we aren’t good at communication” or “we just don’t

know how to do evangelism,” yet there is rarely the inspiration to develop these skills.

One final point is in regard to celebration. Dweck warns against the damage that the

wrong type of praise can do. While I believe that Cornerstone values hard work, the

celebration of accomplishments without the highlight of hard work could put the culture

of Cornerstone into a fixed mindset. Instead of celebrating the number of cars that come

through a Drive Thru event and the stories that touch our hearts, why not also mention

the hours of hard work that get us to these points? In a sense they do this but perhaps the

focus should shift to doing this first before publicly celebrating the accomplishments.

133

 Donald A. Thorsen, Calvin vs. Wesley: Bringing Belief in Line with Practice

(Nashville: Abingdon Press), 2013, 86

134

 Thorsen, Calvin vs. Wesley, 86.

110

 Congregational leaders ask each week how Cornerstone can grow numerically.

There are also people in the community who desperately need to feel and know God’s

grace so that they can grow spiritually. How can Cornerstone connect the church and the

community so that growth can happen for both? As a step toward this end, I’d like to

propose some next steps at Cornerstone to strengthen the growth mindset of leaders and

create a culture of growth mindset.

Creating a culture:

 Perhaps more than changing a mindset is changing the culture of a congregation.

Some would say that it is impossible to have an idea flow systemically through a

congregation without some pruning. But many would say that it is possible to shape the

identity and norms of a group of people. There are two ways to go about this in a

congregation. One is to find more people with a growth mindset. Once you know more

about the characteristics of a growth mindset it is pretty easy to find someone who fits the

description. Looking for people who love to learn and enjoy overcoming challenges is

pretty easy to spot. The other way to change the culture is to develop enough people to

have a growth mindset. The questions are: Is it possible? How many people do you have

to develop? How long will it take? I think the first question has already been answered. It

is possible! Time and repetition are required but it is certainly possible to motivate others

to see where they have succeeded in taking on challenges, learned from their mistakes,

accepted feedback, practiced a skill, persevered, and found inspiration in others. Further

111

research would need to be done to know how long it would take for the growth mindset

to stick in participants but I feel like once a tipping point in the number of people is

reached, the culture of the church would hold members accountable to maintaining a

growth mindset. For when it is boiled down, growth mindset is an embodiment of

Philippians 4:13: “I can do all things through Christ who strengthens me.”

 Is this possible to replicate at other United Methodist churches? I believe so.

While it might take some adjustments to contextualize the class, since growth mindset

complements the theology, it would not take much to develop leaders at other churches.

The problem once again is a culture of fixed vs growth mindset. Everyone wants the

quick fix and this process takes intentionality and time in order to shift mindsets. The

United Methodist Church has been in a state of decline for too long. It will take leaders

from the top levels of the Annual Conferences to give places and spaces for development

that could transform our denomination.

 The process of applying growth mindset sparked an interest in living for Christ

once more at Cornerstone and in Coweta County. Yet they were not the only ones

affected. The book Mindset has affected me ever since I read it. It was an “a-ha” moment

that I could not let go of for some reason and that has led me here to this research. What I

have had the joy of learning along the way is that I can truly apply growth mindset to my

everyday life. This thesis project was a challenge yet it was one I looked forward to each

day. I stumbled many times but I learned from my mistakes and I got back to the research

and writing. I invited feedback in order to make my argument stronger. And I practiced. I

practiced every day by evaluating what I learned. Asking “what did I learn?” and “what

112

would I do differently next time?” became a spiritual practice for me. And my other

spiritual practices grew. I’ve prayed more, read more, witnessed more, and served more

and deeper than I ever had before. And yet I’m not done. My perseverance as part of this

journey is only the beginning. I’m ready for more risks and I’m ready for more learning.

 I’ve never been more alive in Christ. I’m no longer walking the dead life of a

fixed mindset. I will always keep loving, laughing, and learning. And I will never give

up.

113

Appendix

Table 7 Effective Effort Rubric
135

135

 “Mindset Works,” Mindset Works Inc., accessed May 27, 2017.

www.mindsetworks.com.

http://www.mindsetworks.com/

114

Table 8 Nigel Holmes Graphic
136

136

 Dweck, Mindset, 245

115

Bibliography

Bazerman, Max H. The Power of Noticing: What the Best Leaders See. First ed. New

York: Simon & Schuster, 2014.

Bell, Rob. “Nooma – Dust 008.” Accessed May 14, 2017,

https://www.youtube.com/watch?v=T6z2gdbPsTc.

Blackwell, L.S., K. H. Trzesniewski, and C.S. Dweck, “Implicit Theories of Intelligence

Predict Achievement Across an Adolescent Transition: A Longitudinal Study and

an Intervention.” Child Development Vol. 78 No. 1 (2007): 246-63.

Brown, Brené. Rising Strong How the Ability to Reset Transforms the Way We Live,

Love, Parent, and Lead. New York: Spiegel and Grau, 2015.

Campbell, Ted A. Methodist Doctrine: The Essentials, 2nd Edition. Nashville: Abingdon

Press, 2011.

Collins, James C. Good to Great: Why Some Companies Make the Leap--and Others

Don't. New York: Harper Business, 2001.

Coutts, Peter D. Choosing Change: How to Motivate Congregations to Face the Future.

Herdon, VA: Alban Institute, 2013.

Culpepper, R. Alan. “Luke 8:4-15, The Parable of the Seed and the Soil Reflections.” In

The New Interpreter's Bible Commentary Luke and John Volume VIII, edited by.

Leander E. Keck. Nashville: Abingdon Press, 2015.

Duckworth, Angela Grit: The Power of Passion And Perseverance. New York: Scribner,

2016.

Dweck, C. and E. Leggett, “A Social-Cognitive Approach to Motivation and

Personality.” Psychological Review Vol. 95 No. 2 (1988): 256-73.

Dweck, Carol S. Mindset: The New Psychology of Success. New York: Random House,

2006.

Fluker, Walter E. Ethical Leadership: The Quest for Character, Civility, and Community.

Minneapolis: Fortress Press, 2009.

Frank, Carolyn. Ethnographic Eyes: A Teacher's Guide to Classroom Observation.

Portsmouth, NH: Heinemann, 1999.

http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/dweck_leggett88.pdf
http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/dweck_leggett88.pdf

116

Gardner, Howard. Leading Minds: An Anatomy of Leadership. New York: Basic Books.

1995.

Gladwell, Malcolm “The Talent Myth.” The New Yorker, July 22, 2002. Accessed March

3, 2017, http://www.newyorker.com/magazine/2002/07/22/the-talent-myth.

Greenleaf, Robert K. The Servant-Leader Within: A Transformative Path. New York:

Paulist Press, 2003.

Heath, Chip and Dan Heath. Switch: How to Change Things When Change Is Hard. New

York: Broadway Books, 2010.

Heifetz, Ronald A. and Alexander Grashow, The Practice of Adaptive Leadership: Tools

and Tactics for Changing Your Organization and the World. Boston: Harvard

Business Press, 2009.

Heifetz, Ronald A. and Marty Linsky, Leadership on the Line: Staying Alive through the

Dangers of Leading. Boston: Harvard Business School Press, 2002.

Hicks, Donna. Dignity: The Essential Role It Plays in Resolving Conflict. New Haven:

Yale University, 2011.

Hilliard, Hank. The Leadership Lab, A Leadership Development Resource. Nashville:

Discipleship Resources, 2011.

Issler, Klaus. "Five Key Barriers to Deep Learning and Character Formation Based

Primarily on Jesus’ Parable of the Four Soils.” Christian Education Journal 9

(Spring 2012): S138-156.

Jones, Scott J. United Methodist Doctrine The Extreme Center. Nashville: Abingdon

Press, 2002.

Koehler, George. United Methodist Member's Handbook, Revised. Nashville:

Discipleship Resources, 2006.

Lencioni, Patrick. The Advantage: Why Organizational Health Trumps Everything Else

in Business. San Francisco: Jossey-Bass, 2012.

Maddox, Randy L. Responsible Grace: John Wesley's Practical Theology. Nashville:

Kingswood Books, 1994.

117

Mindset Works Inc. “Mindset Works.” Accessed May 27, 2017.

www.mindsetworks.com.

Northouse, Peter Guy. Leadership: Theory and Practice. 6th ed. Thousand Oaks, CA:

SAGE, 2013.

Parks, Sharon Daloz. Leadership Can Be Taught: A Bold Approach for a Complex World.

Watertown, MA: Harvard Business Review, 2005.

Perkins, Pheme. “Mark 4:1-9, The Parable of the Sower Commentary.” In The New

Interpreter's Bible Commentary Volume VII: The Gospels and Narrative

Literature, Jesus and the Gospels, Matthew, and Mark Vol. VII, edited by Leander

E. Keck. Nashville: Abingdon Press, 2015.

Perrin, David Brian. Studying Christian Spirituality. New York: Routledge, 2007.

Pink, Daniel H. Drive: The Surprising Truth About What Motivates Us. New York:

Riverhead Books, 2012.

Rath, Tom. StrengthsFinder 2.0. New York: Gallup Press, 2007.

Runyon, Theodore The New Creation: John Wesley's Theology Today. Nashville:

Abingdon Press, 1998.

Schnase, Robert C. Five Practices of Fruitful Congregations. Nashville: Abingdon Press,

2007.

Searcy, Nelson. Healthy Systems, Healthy Church. Boca Raton: Church Leader Insights,

2010.

Stromberg, Peter G. "Wesleyan Sanctification and the Ethic of Self‐Realization," Ethos

43, no. 4 (2015): 423-43. Accessed Marc 3, 2017.

http://dx.doi.org/10.1111/etho.12099

Thorsen, Donald A. Calvin vs. Wesley: Bringing Belief in Line with Practice. Nashville:

Abingdon Press, 2013.

Thurman, Howard. Disciplines. New York: Harper & Row, 1963. as cited in Walter E.

Fluker. Ethical Leadership: The Quest for Character, Civility, and Community.

Minneapolis: Fortress Press, 2009.

United Methodist Church, Book of Discipline of the United Methodist Church. Nashville:

United Methodist Publishing House, 2016.

http://www.mindsetworks.com/

118

Wesley, John. “Catholic Spirit.” Sermon 39. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. “Free Grace.” Sermon 128. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. “Original Sin.” Sermon 44. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. “The New Birth.” Sermon 45. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. The Journal of John Wesley. N.p.: Amazon Digital Services LLC, 2010. Kindle.

. "On Allegorical Writings in General, and Especially the Parables of Our Lord,"

The Arminian Magazine 10 (1787).

. “On Patience.” Sermon 83. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. “On the Fall of Man.” Sermon 57. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

. “Image of God.” Sermon 141. Accessed October 27, 2017.

http://www.umcmission.org/Find-Resources/John-Wesley-Sermons/Title-

Index/Title-Index-of-John-Wesley-s-Sermons.

Young, Carlton R. ed. The United Methodist Hymnal: Book of Methodist Worship.

Nashville: The United Methodist Publishing House, 1989.

119

CV

120

121

122

