Signpost Messages

In these prophetic words or teachings, YWAM’s leaders have sensed God profoundly guiding the mission.

Alignment, by John Dawson, 2003.

Spiritual Eldership (sometimes called the Tripod Message), by Loren Cunningham. From 2004, updated in 2012.

Collapsing Building, by Lynn Green, 2005.

Little Girl Arise, by Jim Stier, 2005.

Applying Samuel Leadership, from the Global Leadership Team, 2008.

Eldership and Platforms, from the Global Leadership Team, 2009.

Circles, Circuits, and Cycles (including Altars and Towers), by Loren Cunningham, 2011.

Alignment

In this video from 2003, John Dawson talks about alignment within the mission:

http://www.ywam.org/for-ywamers/alignment/
Spiritual Eldership

by Loren Cunningham, 2004 (updated 2012)
When I was seven years old, my family and I visited Niagara Falls. I have an indelible picture in my mind of what I saw: a barge, wedged against a huge rock right at the edge of the falls, with the water raging around it. I was forever impacted by the story I heard:

Two young boys had been guarding the barge, safely tied to a dock far upstream. When night came, they fell asleep. As the boat gently rocked, the knot loosened and they began to float downstream. The boys slept on…drifting…not knowing they were in danger.

Hitting rapids, the lads awoke with a jolt. Realizing that they were in peril, they yelled for help, but no one was awake to hear their cries. As daylight came, people saw the boys in distress, now rapidly rushing toward eminent death, but there was nothing anyone could do-they were too far out in the middle of the river, and no one could reach them in time. They fell to their knees and cried out to God to save the boys.

Miraculously, just at the edge of the falls, the barge hit a huge rock and lodged securely against it. From there, the townsfolk were able to throw ropes and rescue the boys.

I shared this story in 2001 with the Youth With A Mission Global Leadership Team gathered in Kenya, expressing my concern that there were areas where we as a mission were “adrift” from our founding values and this drift could lead to our demise. Few organizations are able to continue with vision and passion beyond the second generation. Although YWAM was then 41 years old and had many thousands of full-time participants working all around the globe, future multiplication could not be assured by momentum alone. We needed God’s understanding of where we had drifted and His realignment to bring a new thrust of apostolic growth. I carried this concern continuously in my heart.

Then, on July 13, 2002, God reassured me that we as a mission had “hit the rock.” He promised that if we would obey His course correction, He would give us a new apostolic release. I wept with gratitude and relief.

The following month, the Lord called me to a time of fasting and prayer for YWAM. I asked “what are the essential ingredients for regaining our apostolic edge?” He began to bring an understanding of key elements for growth that I will explain below.
Elements for Apostolic Growth

The following elements thrived among us as a mission during our first four decades, resulting in many new ministries and launching of YWAMers globally, but in the 90s we began to drift in some places. These are the moorings that I believe will bring about a renewed apostolic thrust:

1. Freedom in the Spirit

2. Spiritual Eldership

3. Relationship

All of these must function under the Lordship of Jesus, according to His word and His will.
Freedom in the Spirit

Every individual, from the youngest to the oldest, must have freedom in the Spirit to hear and obey the word of the Lord. This opens up creativity for Him and from Him to initiate among us anything He wants to do.

We teach students, “You can hear God’s voice…but you also must obey it and step out to trust Him to do the impossible.” The steps are: (1) God gives revelation, (2) we interpret the revelation and (3) we apply what we understand. We may make mistakes sometimes in our interpretation or application, but that’s not evil–that is how we learn. Often the young and inexperienced hear God most clearly, for they do not yet believe that it can’t be done!

It is important that individuals have this freedom in the Spirit to hear and obey God, but this is not done in a vacuum or independently. Otherwise you can end up with the “tyranny of one.” This is where it becomes important to understand how spiritual leadership works.
Spiritual Eldership

Elders are not necessarily older in age (Timothy, a youth, was an elder and appointed other elders). But elders have a breadth and depth of experience and spiritual maturity, and they fulfill the leadership criteria outlined in 1 Timothy 3 and Titus 1.

True elders are submitted to the Lordship of Jesus and to their followers, as servant leaders. They have a responsibility to take to God in prayer any word that is submitted to them by an individual, and also to test it according to the scriptures. This trust is sacred, and they should receive this new, baby vision like a grandparent would receive a grandchild. God’s heart is broken when new vision is stomped on by leadership; He says, “it would be better for you if a millstone were hung around your neck…” Luke 17:2 (NRSV).

According to Timothy and Titus, spiritual leaders must be hospitable. The Greek word for hospitable, “xenophile,” means “a lover of the new, the strange, the different.” Thus they are open-hearted toward new vision and pioneer projects, asking God to “show us if this word is conceived by You and give us the timing and other application details.” Then they should coach the group in how the word is best applied in the context of the whole.

Let me give you an example: In 1970, a multinational YWAM team felt God told them to go to Afghanistan. At that point in time, short-term teams of young people did not do that kind of thing! They brought their guidance to me, as their spiritual leader. The easiest thing would have been to say “no, it is a closed country. The risks are too high”–especially since my younger sister was on the team! But I had to pray about it, and God said “yes.” The team went and ended up taking thousands of Gospels in local languages. They were arrested, but their judges had to read the “evidence,” the Gospels they were distributing. The team was then released and instructed by those judges to continue to distribute the Gospels! YWAM has now ministered in Afghanistan for more than four decades nonstop, through every war. This is the fruit of honoring God’s word, to whomever He gives it.

Spiritual leadership is like Moses going into the tent of meeting in the Old Testament, where he would meet with God and listen to Him about the affairs of the people. He then would come out and deliver the word of the Lord. A danger in any organization is for structures to dominate, taking a position above this emphasis on meeting with God. When that happens, suddenly decisions are made according to budgets and structure instead of the voice, vision and values of the Lord.

I believe every YWAM ministry should have spiritual eldership. Even small teams going on short-term outreach should identify who the leaders are and lay their hands on them and pray for God’s anointing (Acts 13:1-4 and Exodus 40:15). These individuals, as well as those serving over them in leadership, should take seriously their mandate to seek the Lord on behalf of the people and bless them (Numbers 6:22-27).

There is nothing in this concept of spiritual leadership that says one person is better than another. God calls us to salute the dignity, value and equality of every person we come into contact with. Whether you have the ministry of an apostle or the ministry of helps, everyone is equal. The functions are different, but every ministry is equal in value to every other ministry.
Relationship

During the 1970s, there was widespread abuse of the concept of “eldership” among the body of Christ. One teaching defined eldership in a way that sanctioned extreme control over individuals’ lives and possessions. In an effort to distance ourselves from this movement, I believe YWAM backed off too far and we stopped exercising biblical spiritual leadership. This is one of the drift factors that must be righted.

Spiritual elders are to lead primarily through prayer, influence and relationship, not through control. One of the main ways this is done is through teaching. According to 1 Timothy 3, a leader must be “able to teach.”

Jesus said, “You know that those who are regarded as rulers among the Gentiles lord it over them, and their high officials exercise authority over them. Not so with you. Instead, whoever wants to be great among you must be your servant, and whoever wants to be first must be slave of all” (Mark 10:42-44).

Leaders who control people with clenched hands will produce followers who will one day shake their clenched fists back at them. This kind of hierarchical leadership is not kingdom authority. Inevitably it will produce rebellion.

Instead, if you lead in an open-handed way–giving and serving–you are leading in Jesus’ way. He said, “Even the Son of Man did not come to be served, but to serve and to give His life as a ransom for many” (Mark 10:45).

There are times and situations when spiritual leaders need to act with authority, but they should only intervene with authority after appealing through relationship. They must make sure it is the right battle (issue), the right time, and approach the situation in the right way. And in these contexts there need to be structures and legal boards in place that hold these elders accountable in all legal and financial matters, “rendering to Caesar, the things that are Caesars, and to God the things that are God’s.”

Autonomy, with each person, ministry or base working independently, is a non-scriptural concept. But likewise, if eldership is operating outside of these other factors–freedom in the Spirit and relationship–it leads to legalism and a hierarchical leadership that is not godly.

An apostolic movement dries up when there is not integration of these elements: freedom in the Spirit, spiritual eldership, and relationship, all operating under the word and the will of the Lord. When they are operating together, it brings much fruit (e.g., Acts 15). May it ever be so with YWAM!

© 2004 Loren D. Cunningham. Updated 2012. All rights reserved.

Collapsing Building

by Lynn Green, February 1, 2005
A couple of years ago I had just accepted the request of the Global Leadership Team to become the International Chairman of YWAM. I had been thinking and praying about the new role with its responsibilities and, as I opened to door to leave my room, Loren Cunningham emerged from his room on the opposite side of the corridor. Instead of the usual warm greeting, he just said, “You know this is about your dream, don’t you?” His words stated exactly what I had been praying and thinking about.

The dream had occurred about ten years earlier. In it, I was with my family and we were guests at opening celebrations of the new headquarters of a Christian ministry. The buildings and their grounds were larger and grander than any I had ever seen. It seemed like all my friends, including YWAMers from all over the world, were there with their families.

The centerpiece of this magnificent campus was a set of three very large buildings. The middle one was the tallest, at about 40 or 50 stories, and was flanked by a building of about 15 stories on either side. They were due to open at dusk, with the main celebrations being held at the top of the tallest building that evening.

Throughout the day, my family and I strolled around the beautiful grounds, greeting friends, taking in concerts from Christian artists, and visiting exhibitions. At one point, as we walked alongside the buildings, a small piece of masonry, the size of a postage stamp, fell on my shoulder. At that very moment in my dream I felt God spoke to me. That still, small voice seemed to be saying, “The buildings are not safe.”

I was immediately plunged into turmoil. What should I do about this “word from God?” Was it really the Lord, or just my imagination? If I went to the leaders of the organization they would think I was crazy. What weight would my words have compared to the engineers and architects who had designed and built the facilities?

If I began to shout warnings to the crowd, I would appear to be an idiot. And…if I did warn others so they did not go up then the building would probably stand up to the smaller load of people. That would make me a false prophet in everybody’s eyes.

In the end, I did the cowardly thing and kept quiet. When dusk came and people began to take the large, express elevators to the top, I told my wife and children that I did not think it was safe so we would watch from a distance. We walked a couple of hundred meters away and waited to see what would happen.

As the last load of people were lifted to the top of the tallest building, it appeared to shudder, crack and then it collapsed in exactly the same way we all watched the World Trade Center implode nearly a decade later. It was obvious that everyone had died. Then I woke up.

Within moments, I knew exactly what the dream meant: in all that we do, including Christian ministry, we tend to want to look good. The campus in my dream was supremely impressive, but the builders had scrimped on the steel in the buildings. Through the dream God was making a powerful impression on me that I should concentrate on the hidden things that will make us strong. God will take care of what people think of us. We should build for strength and godliness. He will be in charge of our reputation.

In YWAM, our plumb line, the steel in what we build, is the Word of the Lord to us. Our foundational values represent our best attempt to recount what God has said to us through the years. We must focus on becoming like Jesus, living holy lives. Our call is to cultivate our relationship with Him and to keep clear and harmonious relationships with others—as much as it lies within our ability. We are a discipleship movement. YWAM began to grow at a rapid rate when Loren and Dar began the first training schools where we all lived together and learned together. As we pursued holiness and the God of revival power, He put his anointing on us and we have become immeasurably larger and more influential than people would have predicted.

Now that God has blessed so much, let us not lose sight of the fact that His blessing is essential. As we pursue the hidden qualities of Christ-like character, the Lord wants to continue to multiply our impact for his kingdom and that means much more growth and fruitfulness. But let’s focus on the steel, not on the impressive appearance of this movement.

Little Girl Arise

by Jim Stier, 2005
Our Global Leadership Team was meeting in Brazil just before a YWAM global event called “Viva America Latina” in 2005. Dr. Atef, a wonderful man of God from Egypt, brought us a strongly convicting word. He related how people had regularly traveled from distant cities in Upper Egypt to see and be with early YWAM teams, decades before. He went on to say that this no longer was happening and suggested several reasons for it.

When he finished his short talk, the Global Leadership Team responded with brokenness and prayers of confession and repentance. As this was going on I received a mental picture and a word from the Lord. Related to the events in Acts 9:36-40, He showed me a little girl that was dead. Then Jesus commanded her to rise. I knew that the little girl was YWAM and that God was saying that we were going to arise to fulfill God’s vision for our future. We were small and helpless, but He would give us life.

I spoke it out, “Little girl, come forth.” It seemed that the whole group responded with faith, as we prayed and rejoiced with many tears.

However, I also understood that this little girl wasn’t just YWAM. She also represented the most vulnerable, at risk people around the world. I understood that as a mission we would approach things from the perspective of those in need and that God would powerfully use us to minister and bring answers to such people.

Applying Samuel Leadership

from the Global Leadership Team, 2008
1. In 2008 we were coming up to the end of John Dawson’s terms as President of Youth With A Mission. As we searched for a name for a new president, we could not get any consensus. It wasn’t long until we realized that God was trying to say something to us. He took us to the story of Samuel when Israel asked for a king. The Lord told Samuel that Israel had rejected not Samuel’s, but God’s leadership over them (1 Sam. 8:7). This word hit us powerfully. We responded to God and embarked on a course that we trust will result more and more in God ruling directly over us as our king. We’re well along in our discovery process and things are getting clearer as God continues to speak to us.

2. We’re not in the process of abolishing leadership in YWAM. We’re looking to grow our eldership circles and these circles of elders will provide leadership to our movement. This process will tend to produce broader participation in leadership.

3. In this process there is a lot of freedom given for the regions to seek God and get guidance as to how to proceed in each place. It would be strange if meticulous orders would come from the “top” to promote a greater freedom and creativity in our movement. Our emphasis is on seeking the word of the Lord at each level.

4. We are a movement. This movement contains many organizations within it, but is not itself an organization. This means that a local base is, for example, an organization within a movement. The University of the Nations, as another type of example, is an institution within a movement.

5. A movement is led, rather than governed. This means that our eldership circles aren’t part of a governing structure. They are groups that the movement looks to for guidance and leadership. This is an organic, authentic authority. It is based on acquired esteem rather than organizational legalities.

6. This means that our elder’s circles aren’t governing bodies or parts of an internal governmental structure in YWAM. The judges, who led Israel for some 300 years, had no governmental authority or structures. They had a great deal of spiritual authority and insight and provided effective leadership.

7. We believe that every individual YWAMer can hear God. This can be abused, but we must deeply respect and promote it, being very reluctant to interfere unless sin is being practiced and promoted.

8. We are coming up to a time of multiplication that will be severely restricted if we try and hold to a traditional power structure with organizational charts and bottlenecks. This would disqualify us to respond to the appeal that the Lord made to us last year, through Loren, to get ready for this multiplication.

9. This is the time to be looking for ways to continually open up the processes that lead to multiplication. It’s not the time to hold on to governing control to decide what can be done and where and when. It’s an hour of opportunity and we should seek ways to promote freedom for people to obey the Word of the Lord and create new things.

10. To keep respect and therefore authority, our elders must faithfully seek God. The qualifications for an elder or for an elder’s circle are primarily spiritual. We must go first and often into the holy of holies. This cannot be delegated. If we will do this others will follow. It’s clearer than ever now that it’s not enough to merely hold a position with a title and some assigned power.

11. We should look to encourage the multiplication of elder’s circles, looking for appropriate ways to include more and more of the truly wonderful men and women of God that we have all over the globe in this relational process of eldering.

12. The general guidelines for our way forward are already there in our values, which are really a list of the major words of the Lord to us over the decades. These words of the Lord define us and we’re not to stray from them.

13. The guidelines are held within the framework of our covenant with God, especially the original covenant formed when Loren saw the vision of the waves. We are a covenant people and should orient ourselves by that covenant.

14. We have powerful promises for growth. We have before us a huge task. As our ministries grow and multiply we will need to see a parallel multiplication of elder’s circles. We trust that this will be a dynamic process that will encourage new initiatives and will honor the word of the Lord to even the youngest YWAMers.

15. If any great issues come about that the more immediately involved circles of elders can’t handle, these could proceed towards resolution in at least two ways:

a. We could take them to our most experienced elders and our most established circles of elders. This is the equivalent to what Israel did when they took questions to Samuel.

b. We could assign that question as a project to a specially formed group of elders. This group would exist long enough to bring resolution and then would cease to exist.

16. Our normal elder’s meetings would primarily be concerned with the big picture, the word of the Lord, the dealings of God with us and through us to the mission, seeking God together, interceding for the movement of YWAM, and so on. The minutia of daily operations should be dealt with whenever possible (and it’s almost always possible) at the local level.

17. There are very innovative and promising things happening in several regions, where they are seeking the Lord in detail. This is a growing reality and we can look around the globe to find examples of solutions that can inspire and instruct us as we likewise seek the Lord.

Eldership and Platforms

from the Global Leadership Team, 2009
In 2009, a friend of YWAM brought a prophetic teaching to us on the subject of eldership. It was taken from the story of Samuel, the prophet. The story in the first eight chapters takes us from the sin of Eli and his sons, to the rise of Samuel and God’s deliverance from enemies, through to the rejection of God’s government in favor of a predictable and controllable system of royalty.

From that story, we realized that we were almost unconsciously modelling ourselves on organizational constructs that were okay for business or government, but not for us. We are part of the Body of Christ, and our leadership works on a completely different model—Jesus!

Several hours of teaching were brought into much greater clarity during a time of prayer. One of our members “saw” a platform lifted up above a crowd of people and there was one person on the platform. Then other people climbed up onto the platform. Then another platform was raised up and people climbed onto it. Then more platforms arose and every one of them was filled with people and none were higher than the others.

Later, we began to use the term “circles” to describe this picture of how leadership is meant to work. We realized that it also applies to all the spheres of influence in society. None should be considered to take authority of all the others—not even the Church.

So, the message is simple. We are called to keep recognizing those whom God has anointed to lead and He is anointing many. We function in leadership groups and the groups are not arranged in an organizational hierarchy. Simple! Just like the Church was in the beginning and for many decades.

Circles, Circuits and Cycles

Notes by Bryan Bishop from Loren Cunningham’s message at the Global Leadership Forum, San Antonio del Mar, Mexico, December 2011
In the Tower of Babel story in the Old Testament, they used bricks, not stones; they used tar (a product of death) not mortar (like the earth from which Adam was created). God called them to use stones, not bricks, when creating altars.

In the corporate world, you are only a number, like bricks. In the database of government, you are a constituency. The “bottom line” is all about numbers of dollars. Numbering. Remember when David wrongfully numbered his people as a source of pride.

Peter 2:5 says that you are living stones God is building into His spiritual temple. In the body, the back can move in many directions. Our body structure has flexibility. If, like Joseph, you no longer have God’s worldview, you have Pharaoh’s worldview. This view leads everyone into slavery–even Israel, from which Joseph was delivered.

All of us are not local, all of us are not global, all of us are glocal.

We’re not to be bricks, and we are not to look at the people God has given us as “bricks.” It’s the fear of flood, though God said it wouldn’t come again. In a controlling spirit, we want everyone to line up as bricks, so we don’t fear. But it’s altars we are to build, not towers.

Everything below the line is local. Everything above the line is global. Below the line, “render to Caesar the things that are Caesar’s but to God the things that are God’s.” You pay your taxes, even if you don’t agree with what they are used for. Jesus said to Pilate that war and defense and capital punishment were given by God to the realm of government.

In Canada, I was invited to speak on the difference between Islam and Christianity. Many Muslims attended. I spoke on the love of God, but afterward I was asked, “What is the role of war?” The TV cameras were rolling and I could sense the tension in the air. I responded, “God gave the government for justice and church for mercy – now ask me a mercy question.”

The first domain of authority is the individual. When you use authority, you should use it very sparingly. When you do, you should use it as a father or mother, mostly using your influence. Labels, through the pressure of society push you from one sphere into another. For example, Billy Graham was pressured to run for president, to become an “authority.” He stuck with his sphere of church–that was his realm of authority.

Satan became the “prince” of this earth. Through our sin, we followed him, giving him our God-given authority. Jesus said “I have been given all authority.” He claimed it back from Satan. Satan has no authority, and he has influence only through people.

Your spiritual authority gives you human influence as well. The individual, family, and church all have authority. We could become an exclusive club. Regarding status quo: there’s a status that has to do with pride, with powers. That’s not the kingdom of God. It’s circles that go out like ripples from a pebble in the pond. Jesus was rock, and we’re a part of the circles that go out from His life.

After the YWAM 50th Anniversary travels in 2010, we took time off after Christmas. I took four weeks off for first time in my life. I thought God would have us relax. But the very first morning, He gave me a download: Circuit Riders! Some young leaders were sensing this too. I had gotten two old books on Weslyan beginnings and their impact on societies. With such a great influx of people, they didn’t have enough leaders. Pastors would go by horseback in a circuit to preach, teach and to set their elders in order. I had the understanding that God was going to pour out His Spirit in such a powerful way.

In the Jesus movement, so many were ready to receive Christ, but the Church was not ready to receive them. In meetings leading up to our gathering in Fortaleza, Brazil, thousands of commitments to Christ were made. There were people from every gang in the city coming to church. Some churches didn’t want to accept them. In the Jesus Movement, millions made commitments but many felt rejected by institutionalized church.

God wants us to keep moving in circles of relationship. It’s circles around gifts, callings, ministry, vision, passion. There are many words for the same concepts, all categories of purpose. In this room, there are several: U of N, mercy ministries, regional/geographical, and demographic.

During this “download” from the Lord, I received revelation that I originally thought was just for Kona. All year, I wondered if it should be adopted beyond, as it has to do with all of YWAM and church life. Eldership should receive not only revelation but right interpretation and application. I think this could be revelation for all of us if we get the right interpretation. It’s not that we get smaller, but we expand our leadership. So it’s not GLF (Global Leadership Forum) but GLFs.

Maybe in coming times our travel will get harder, with visas or a collapse in the economy of some parts of the world. God is giving technologies to serve His people. I was able to buy for another organization a whole hospital for USD$10.00. It’s a virtual hospital, led by Dr. Carl, a leading pancreatic transplant doctor who is the head of the medical area for Call2All. They are going to serve frontline primary healthcare workers, and serve doctors and nurses worldwide.

We are trying to upload all of the teachings in all the languages we have. This is happening in Kona, with cloud technology. Global Virtual Studios is linking the arts worldwide. We are expecting to be able to communicate, have alternate energy and water resources globally in and beyond YWAM.

Why are we getting these revelations? I believe God wants us to stay close to each other in communication. But we are far away from each other. How do we geographically stay close to each other? That’s in circles of eldership and spheres of influence. Use your influence, but don’t use your authority unless you have to.

I have only asked five people to leave YWAM in 50 years. I realize there is a time when you have to do that. You have a legal right at the local level to do that. But only local “fathers and mothers” can do it with love. We tried to set up an international justice system. It would have cost $1 billion a year to run it. Don’t try to use authority if you’re not a father. It’s like a neighbor spanking your child.

Circles of Relationship. Circuits of Geography (multiplication). Cycles of Time management. We are all to be part of at least one local circle. Every YWAMer and especially leaders need to be a part of a local YWAM community for your personal accountability and your leadership authenticity. Being rooted locally gives you spiritual authority for teaching and leadership beyond the local. Then you stay relevant.

YWAM has no corporations above the local structure. In the legal battle Kona faced, we were able to prove that in YWAM one corporation isn’t led by another as a legal precedent for the USA. At a local level, we have local labels and we have local elderships over legal boards that “render unto Caesar.” Let’s move in the spiritual protection we have and that’s eldership. We can do all of this from a local level. The President’s Gathering for the U of N, that too is a circle of elders.

Someone tried to explain YWAM. They said, “they are not an organization or an institution; they are ‘swarms.’” This term was coined by Justin Long. Swarms are visionary, collaborative, sustainable, adaptable, voluntary, open, and multiplying. That’s what our swarms do. This because we are open and other bees come. All of this is true about YWAM when we are really living and moving as we should.

Creating a pyramid isn’t the key. We are not to transition out of leadership. We are to enlarge or expand leadership. I don’t believe we are to transition out of the GLF, but we are to enlarge this body of elders – fathers and mothers of YWAM. We will enlarge by creating circles. We can also create virtual conferences, so we aren’t always flying.

With global eldership, we are able to meet virtually because we do also have times when we can be together and embrace. We need those. Then there are other times when we don’t have to be together. Like we did last night, sharing with the Africa group around this table, it’s an important part of who we are. Let’s not make it smaller; that leaves people out. As we honor our fathers and mothers, that 5th commandment is for us in YWAM. Let’s enlarge and multiply our elderships and enrich and secure the YWAM movement which is spiritual, not a legal entity except at individual operating locations.

In the next season, pray for all the circles we have in YWAM and those we should have. Think of the circles we could have. What about a circle for all the cooks in YWAM? Circles in every sphere; we are working on a SphereView Bible. When a businessman and his family went through DTS, it changed his life: David Lindsey then started Companies With A Mission (CWAM). We want to start “sphere ministries.” We want to have people in government and all the spheres who relate to us at a vision level and spiritually–NOT legally or politically.

As these things happen, it brings multiplication as we have circles for every one of the seven spheres. Have a circle for Bible distribution. We can have circles in every category in YWAM. I pray we will receive a check or wisdom or anointing so we can receive the great influx that is coming. We need to have the trenches dug, so it can become a movement generated by the Spirit of God.

Who are elders? Think of the five-fold ministry gifts of apostles, prophets, evangelists, pastors and teachers. Elders are to be apt to teach. You use the influence of your life and teaching. How do you correct someone when you are apostolic and not the director? Jean Patrick said he lost authority when he became regional director. He’d had a fatherly role before. Matthew 18:15-20, bring it to individual, then original witnesses, then the congregation. Keep it within the place and level where you are. That’s important for maintaining relationship. We see many ministries thrive and die because they don’t honor the 5th commandment. Honor your fathers and mothers in the faith.

For your legal board, 1/3, 1/3, 1/3 works well with people you can trust: a combination of global YWAMers, local YWAMers, and representatives of donors from business and legal spheres blends well and gives a strong board, especially in troubled waters and seasons. One-third represent local donors (not pastors); one-third are YWAM elders beyond the local; and one-third from leadership on the local base. You want to have relationship as associates, not authority.

We are grateful that there have not been major schisms in YWAM throughout our history. If there is a situation with a leader, we do not want to destroy the ministry to discipline the leader. It would be like the like the Old Testament story of cutting the baby in half. Find another path for discipline. You will destroy the ministry if you don’t trust people. You do put safeguards in place and you give teaching.

A geographical eldership is one of the circles. We are not saying to do away with geographic eldership. But the church mission (religion) platform has been held up above the others. This must change to include all seven spheres. We must not say geographic leaders are above everyone else; it’s just one of the circles. They have a legitimate role, but don’t lord it over others because they are “above” you. Have circles over each and every Omega Zone, and then neighborhoods. Granularity will allow us great growth.

An ending challenge from Loren:

It is God’s vision to YWAM and to the whole body of Christ to “be fruitful and multiply and fill the earth” Gen 1:28. It’s time to not only plan for 4K, it’s time to commit and do it: a YWAM operating location in every Omega Zone. Let’s get an organic relational eldership foundation that will allow for the spiritual tidal wave that’s coming. Pray for it! Plan for it! Work for it! Adapt and change for it! We must be prepared or we will be left behind when it comes. Even now, come in power and strength, Lord Jesus!

* * *

David Hamilton’s highlights from Loren’s message:

–We are called to build with stones not bricks. We value the uniqueness of every individual. We do not pump people out in mass production. We are called to build altars not towers.

–Loren spoke about spheres, not domains. He highlighted individual, family, church, government, and covenental associations (eg: legal entities that render to Caesar things that are Caesar’s). When we resort to authority as our mode of leadership, we tend to lose influence. The labels we use to describe our positions have authority implications. Is there other language? It’s not dis-empowering but understanding what God has called us to be.

–We are not in a time of transition but expansion. Our entities are not to be smaller but to be enlarged. We’re not to have one global leadership forum but many and more inclusive forums.

–Circles, circuits and cycles. Circles is about the demographics (people), circuits about the geographics (space), cycles about chronology (time). Most important is the circles, which are relational, purposeful. Apostolic communities.

–Glocal. We need to be involved locally and serving here and now, especially as we minister globally.

–Swarms: visionary. Circles within circles. Ezekiel 1: wheels within wheels.

–As we move forward, it’s the honoring of our spiritual fathers and mothers that gives us multi-generational life.

