
Visit Tyndale’s exciting Web site at www.tyndale.com

Leadership Prayers

Copyright © 1998 by Richard Kriegbaum. All rights reserved.

Edited by David Horton
Designed by Julie Chen

Unless otherwise indicated, all Scripture quotations are taken from the Holy
Bible, New Living Translation, copyright © 1996. Used by permission of
Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

Scripture quotations marked (TLB) are taken from The Living Bible copyright ©
1971. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois
60189. All rights reserved.

Scripture quotations marked NIV are taken from the Holy Bible, New
International Version®. NIV®. Copyright © 1973, 1978, 1984 by International
Bible Society. Used by permission of Zondervan Publishing House. All rights
reserved.

Library of Congress Cataloging-in-Publication Data

Kriegbaum, Richard.
Leadership prayers / by Richard Kriegbaum.

p. cm.
ISBN 0-8423-3689-3 (alk. paper)
1. Leadership—Religious aspects—Christianity—Prayer-books and

devotions—English. I. Title.
BV4597.53.L43K75 1998
242′.88—dc21 98-19056

Printed in Italy

08 07 06 05 04 03
10 9 8 7 6


Contents

Introduction vii

Identity 1

Ownership 5

Reality 9

Wisdom 13

Values 17

Trust 21

Action 25

Delegation 29

Loss 33

Succession 37

Hope 41

Blessing 45

Fear 49

Weariness 53

Planning 57

Courage 61


Marketing 65

Failure 69

Communication 73

Strength 77

Budget 81

Integrity 85

Compassion 89

Anger 93

Board 97

Intuition 101

Creativity 105

Discouragement 109

Change 113

Love 117

About the Author 121


Introduction

Leadership Prayers is a book for those people who
care enough about great leading and following to
think rigorously about it and to open their spirits to
do something about it. If you are now leading, want
to lead, feel called to lead, are obliged to lead, or are
responsible for choosing or guiding leaders, you will
find this book valuable.

Leaders do not pray to inform God of what is
happening. He already knows. And they do not pray
to get him to do what they want. He already wants
what is best for everyone involved.

Leaders pray to maintain the right relationship
with God. From that relationship between the
human spirit and the Spirit of God comes the divine
perspective, insight, direction, and courage the leader
must have to serve well. To keep from blundering
into either hubris or despair requires a special sense
of vision and balance that comes in a unique way
from the Spirit of God through prayer. Ultimately,
prayer determines the leader’s effectiveness in what
matters most—the eternal matters of the human
spirit, including the leader’s own spirit.

Jesus taught us to lead creatively and wisely, but
he refused to tell us exactly how to do it. He just said
that the Word of God must be our Truth, and that
he would leave his Spirit to guide ours. He also told
us to pray.


When we answer the call to lead, we commit
ourselves to enable others to see their dream more
clearly and somehow make it happen. That is
spiritual business, and it cannot be done well
without effective communication with the Spirit
of God through prayer. When we lead well,
exceptional achievement is possible. That is why
we answer the call to lead. It is also why we follow
great leaders. And it is why leaders pray so fer-
vently.

By their nature, these prayers live only when
they are internalized; they have power only when
they are applied to real-life challenges. Skimming
over them to get the main ideas will mean little
because this is not a nifty new management tech-
nique. These are thoughts and prayers about lead-
ing people—not by the hand or by the nose or
even by the intellect, but through the spirit.

Do not let the simplicity of these prayers fool
you. If leadership were easy, everyone would be a
great leader. Great leadership is from the spirit.
The life of the spirit may be simple, even obvious,
but it is never easy.

These are meant to be real prayers for individ-
ual leaders or for leadership groups, from the
Board to an ad hoc task force. They evolved over
many years of hard use while God was teaching
me lessons I was not always sure I wanted to
learn. They have been tested and confirmed by
other leaders and have produced good results in
me and the people I care about. I offer them to
you as a pragmatic idealist trying to influence a
chaotic and threatening world toward the values
of the kingdom of God.


Identity
It’s not really me, God.

It’s just what I do.

Man looks at the outward
appearance, but the Lord
looks at the heart.
1 Samuel 16:7, NIV

I lead as an

expression of who

I am, yet I must

always be more than

the leadership role

I play. People may

see me in terms of

the visible leadership

role which God has

entrusted to me,

but God knows

who I really am.

My integrity as a

person—and as a

leader—depends on

seeing myself and

what I do as God

sees them.


GOD, this leadership role that I play from

time to time, this character I assume, is

a gift from you. You know I am not essentially

the head of all this. I am merely your child, trying

to become like you and do what you want.

Playing “leader” for a while is a great role in

this real-life drama of The Good King vs. The Evil

Prince. But unless you work a miracle, I will not

play the role well, and the people I care about so

much will suffer.

I know how the story goes: The Evil Prince

tries to deceive, disrupt, and destroy anything good

I might do. I know that in the long run truth

wins, and at the very end good triumphs. I even

know which ideas and values are supposed to con-

trol each character, including mine. But I also

know that I have to write the script as I go and

help other people play their parts. And I have to

coordinate our script with all the other scripts in

other parts of your kingdom. It is beyond me, but

if you will whisper the cues, I will improvise.

Unless your Spirit informs and encourages me,

I will not know how to play my part. I will stand

foolishly silent on the stage, not knowing what I

can do or even what I truly like to do. Worst of

all, I will not know what I cannot do. Unless you

intervene, I will blow my lines and miss my cues

2


and confuse all the others. Help me sense my

spiritual gifts so I will attempt only what you

especially enable me to do and lead only where

you are at work.

Do not let this leadership role consume me.

Do not let me think that I have become my char-

acter. Remind my spirit who I really am so that

when I go home I will not keep acting like the

CEO. Guide me to do what is best for my family

and for my own health.

Please help me keep it all straight. Leadership

is extremely important, and I want intensely to

do it right, but sometimes I forget where the role

ends and I start. So

I want your Spirit to

remind me, however

and whenever you

have to . . .

It’s not really me,

God. It’s just what

I do.

3

If you will

whisper the

cues, I will

improvise.


Reflections
The mother and daughter seated across the desk
from me were very angry. Both felt that they had
been misled about university housing and financial
aid. The daughter seemed willing to state her case,
hope for some concessions, and get back to her
studies. But the mother contended with righteous
intensity that it was the principle of the thing.

How could I, the president, allow such a thing
to happen at a Christian university? It would be
unacceptable even in a secular institution. She was
mad, and she held me responsible.

I listened, acknowledged their pain and frustra-
tion, made sure they had appealed to the right
staff people, apologized for any misunderstandings,
asked what they specifically wanted me to do, and
promised to look into it and get back to them.

My empathy for them was sincere, my inner
spirit at peace. Why? Because I was able to sepa-
rate my basic identity from my leadership role. I
knew that these women did not hate me person-
ally. They were simply enraged at whoever hap-
pened to be the president.

Whenever I base my identity or worth as a
person on my role as a leader, I betray myself
and miss God’s best for me. I am not inherently
the leader. I am God’s child whom he dearly
loves whether people are pleased or angry with
my decisions, whether I succeed or fail.

My next appointment that day was with a cou-
ple who were thrilled with their child’s experience
at the university. I accepted their praise—but as
the president, not personally. It works both ways.

4


Ownership
It’s yours, God. It’s not mine.

Do not be afraid! . . . For the
battle is not yours, but God’s.
2 Chronicles 20:15

Leaders are stewards

of God’s purposes

and resources in

human lives and

history. Too easily

we act as if we were

the owners. Too

easily we try to play

God. We do not

work miracles for

God. He does them

for us.


THIS is my one incessant prayer to you, hour

by hour, day upon day: It’s yours. I am not

fighting this battle for you, God. It’s your battle,

and you are fighting for me. It is all yours, and I

want whatever you have for me in this situation.

It is not my organization, it is yours, so I

depend on your Spirit to show me what to do.

These are not my people. I chose them and orga-

nized their efforts, but they do not belong to me.

You entrusted them to my leadership, and they

agreed to follow me. They deserve more and

sometimes expect more of me than I can give

them. What they really need is enormous. If I

take their needs and hopes and fears on myself

personally, I will be crushed instantly. They are

yours.

So much depends on me, yet all I have for this

task is whatever health and energy you give me—

my eyes, ears, back, heart, lungs, knees, hands,

feet, voice. I eat carefully, rest, exercise, and think

positive thoughts, and still this wretched lump

of clay fails me. You have creator’s rights on my

body. You formed every miraculous part. What

you take away is your business. I will do what I

can with whatever physical capability you give

me. It’s yours.

Yours is the kingdom, but we never seem to

6


have enough resources! We are always lacking

something, our dreams always mocking our reali-

ty, our vision always dancing around our poverty.

You own everything, so what we need must seem

small to you. Show me where to look for it, how

to know it when I see it, how to get it, how to use

it best, and especially how to be content with it.

It is all yours.

Time crawls relentlessly, mercilessly onward.

The days end as the years end, with never enough

time for all the good that could be done, only just

enough for your priorities, if I get them right.

You created time, and it does not limit you. But

I do not have a

thousand years today,

God. I have only now.

So this day is

yours; I am yours;

these people are

yours; the resources

are yours. The chal-

lenges we face are

yours, as is anything

we hope to accom-

plish.

It’s yours, God.

It’s not mine.

7

I choose and

organize

people, but

they do not

belong to me.


Reflections
A university colleague once explained what he
thought was the key to the dramatic success we
were witnessing. His view was that I had made the
university mine, that I had taken personal responsi-
bility for its destiny.

In one sense I understood his meaning and
could agree with him. But the experience of free-
dom and creativity I enjoyed as president was pos-
sible precisely because the university belonged—
humanly and legally—to the board of trustees and
the church, not to me.

I had the privilege of proposing things, knowing
that it was the board’s job to stop me whenever
they saw that I was about to dive into a pool with
no water. I had the liberty to try things, knowing
that if I failed, the board could choose to hire
somebody else in my place. That freedom made
me a better leader.

I could practice my stewardship of university
leadership with a light, creative spirit because I did
not have to bear the ultimate burden of ownership.
It was not my job to make everything work out.
Like leaders everywhere, my job was simply to fol-
low the owner’s desires and lead, helping to build
great people by attempting something difficult and
significant together.

In a spiritual sense, for both the trustees and
me, every event, relationship, or decision ultimately
belongs to God. Constantly practicing God’s own-
ership liberates us for creative leadership. We just
lead. All the rest is the Owner’s business.

8


About the Author

Dr. Richard Kriegbaum is a speaker, seminar leader,
and consultant in addition to his primary role as
president of United Way of Fresno County, a com-
prehensive community-building organization.

For twelve years Kriegbaum was president of
Fresno Pacific University, a Christian university in
central California with 2,000 students in bachelor’s
and master’s degree programs and 12,000 part-time
students in professional development courses. Prior to
his tenure at Fresno Pacific, he was a faculty member
and administrator at Wheaton College (Illinois), and
a teacher and coach at Grace College (Indiana). He
has served on a variety of governing boards, including
the Council for Christian Colleges and Universities,
NAIA, Scripture Press, One by One Leadership,
Saint Agnes Medical Center, and the California Alli-
ance of Information and Referral Services.

Kriegbaum completed a Ph.D. in higher educa-
tion from the State University of New York at Buf-
falo, a master’s degree in Spanish from Ball State
University, and a bachelor’s degree with high honors
from Wheaton College.

He has two married children and four grand-
children. With his wife, Peggi, he shares one step-
daughter, one dog, one cat, a few household duties,
lots of love, music, and laughter, together with
prayer, one faith, and one blessed hope.


