Biblical Counseling

Student Manual

Biblical Counseling

Contents

Introduction to Counseling
Lesson 1-2a – Introduction to Biblical Counseling3-8
Lesson 2b-3 – The Word and the Spirit in Counseling9-13
Lesson 4 – The Ministry of Counseling14-17
Foundations for Counseling
Lesson 5-6 – The Qualifications of the Counselor
Lesson 7-9 – The Foundations of Biblical Counseling23-39
Lesson 10 – Counseling Presuppositions40-43
The Counseling Process
Lesson 11-13 – Counseling Preliminaries44-56
Lesson 14-15 – Gathering and Clarifying Information57-64
Lesson 16 – Instilling Hope
Lesson 17 – Breaking Down the Problem70-76
Lesson 18 – Using Scripture in Counseling77-80
Lesson 19 – Sharing Solutions81-87
Lesson 20 – Giving and Checking Homework88-92
Other Counseling Tips
Lesson 21 – Counseling Cautions93-96
Lesson 22 – Using Illustrations in Counseling97-103
Lesson 23 – Common Counseling Questions104-109
Lesson 24 – Counseling Resources

Lesson 1-2a Introduction to Biblical Counseling

I.	What	is	counse	ling?

A. The dictionary defines "counsel" as:	A.	The	dictionary	defines	"counsel"	as:
---	----	-----	------------	---------	-----------	-----

- 1. The act of exchanging opinions and ideas; consultation
- 2. Advice or guidance, especially as solicited from a knowledgeable person
- 3. A plan of action
- 4. Synonyms include: advice, direction, guidance, consultation, recommendation
- B. There are many definitions given from various sources for the process counseling. A few of them include the following:
 - 1. Counseling is something that provides direction or advice as to a decision or course of action.
 - Counseling is "the process by which a professional counselor helps a person cope with mental or emotional distress, and understand and solve personal problems."
 —American Cancer Society
 - 3. Counseling is "the application of mental health, psychological or human development principles, through cognitive, affective, behavioral or systematic intervention strategies, that address wellness, personal growth, or career development, as well as pathology." –American Counseling Association

Do you see anything questionable about these above definitions?

C. A good working definition for o	our purposes is:
	in which a trained or knowledgeable on about specific life problems or issues of living.
What are the various types of cou	inseling?
Note: A fuller understanding of the <i>Manual</i> by Jay Adams.	ese methods is discussed in The Christian Counselor's
A. There is the	method popularized by Carl Rogers.
The Rogerian model is characte	erized by some of the following:

II.

	1.	. It presupposes that man has truth	and through guided
		introspection can come to a solution.	
	2.	2. It usually avoids any direct advice, confrontation and	references to
	3.	3. The counselor's primary function is to help the counse within and realize his or her inner potential. He does patient's thoughts and what has be	this my mirroring the
В.	Th	There is the method popularized by S	Sigmund Freud.
	Th	The Freudian model is characterized by some of the follow	wing:
	1.	any problems he may have are due to the fact that he less that by someone or something else (e.g. parents, environment).	nas been wrongly socialized
	2.	2. Most Freudians believe that guilt is an artificial and _ is the result of parental and societal mores.	activity that
	3.	3. The primary method is to dig deep into the person's so to analyze why they are the way they are. Balance is to blame others or for one's	often achieved by being able
C.	Th	There is the method popularized by	y B.F. Skinner.
	Th	The Skinnerian model is characterized by some of the following	lowing:
	1.	. It presupposes that man is like any other animal and c controlled by manipulating his c	
	2.	2. The primary method is to employ various behavior moinclude It may include be use of various drug related treatments.	
D.	Th	There is the biblical method popularized by	·
		This, of course, is the method that we will be pursuing in vill give fuller definition and expression as we continue of	

III. What is biblical counseling?

A. Biblical counseling is to be distinguished from other forms of counseling in several ways:

	1.	Biblical counseling begins from the premise that man is and did not evolve from lower life forms.					
	2.	Biblical counseling, therefore, sees man as the God's creation completely distinguished from the other animals, having a spirit, soul and a body.					
	3.	Biblical counseling acknowledges that the God who created man understands man than man understands himself.					
	4.	Biblical counseling accepts the fact that the God of the universe has about most of the issues that affect mankind.					
	5.	Biblical counseling acknowledges that the Bible is God's word to man and represents His opinion relative to that it addresses.					
	6.	Biblical counseling assumes that God has given to man everything that man needs to make right decisions and solve (II Pet. 1:2-4).					
	7.	Biblical counseling assumes that man will never be able to function properly unless he is in with God and His word.					
В. 1	Bi	Biblical counseling has been compromised in many ways.					
	1.	It has been compromised by the teaching of psychology that is taught in most institutions of learning.					
	2.	It has been compromised by educators who themselves have been trained in humanistic psychology and tend to see what they have been taught as beingto religious teaching or insight.					
	3.	It has been compromised by the teaching of and situation ethics which see the Bible as an antiquated, religious relic.					
	4.	It has been compromised by concepts that pervade many realms of society. These concepts include the ideas that					
		a. Man is inherently					
		b. Man is a product of his					
		c. There is no absolute (God).					
		d. Morality is relative and developed.					
	5.	It has been compromised by Christian counselors that havebiblical revelation with humanistic ideas.					

6.	It has been compromised by the attempt to sint diseases or disorders making it difficult to achieve biblical solu	
7.	It has been compromised by an exaltation ofrather than the responsible actions of the one being counseled.	of counseling
8.	It has been compromised as pastors and church leaders are professional counselor.	by

IV. What are the main reasons why people seek counseling?

"Counseling is the interaction of people at the need level of life sharing insights toward the solutions of real problems." Charles H. Nichols

- A. Counseling is sought in many different realms of life and living.
 - 1. Career Counseling
 - 2. Relationship Counseling
 - 3. Marriage Counseling
 - 4. Family Counseling
 - 5. Financial Counseling
 - 6. Grief Counseling
 - 7. Behavioral Counseling (Addictions, Anger, Worry, Fear)
 - 8. Crisis Counseling
- B. Counseling is sought for many different reasons.
 - 1. The counselee simply needs advice about a decision.
 - 2. The counselee needs guidance concerning life goals.
 - 3. The counselee needs support through an emotional season.
 - 4. The counselee needs motivation for change.
 - 5. The counselee needs assistance in resolving conflict.
 - 6. The counselee needs to be free from bondage in an area.
 - 7. The counselee needs insight into the expression of gifts and ministries.
 - 8. The counselee needs to understand principles of cultivating and maintaining healthy friendship and relationships.
 - 9. The counselee needs instruction in some of the practical areas of life.
 - 10. The counselee needs to deal with issues of bitterness and unforgiveness.
 - 11. The counselee needs help in sorting out their priorities.

- 12. The counselee needs direction and inspiration relative to their personal spiritual growth.
- C. The counseling process may be initiated by the presence of certain symptoms in the counselee(s).

Some of these include: Depression, loneliness, bitterness, resentment, stress, guilt, conflict, fears, frustration, etc.

V. Where is the ministry of counseling found in the Bible?

- A. There are not many times when the words "counsel or counseling" are found in the Bible.
 - 1. The closest Old Testament word that is most often translated "counsel" is the word *yah-gatz*. This word literally means "to advise."
 - a. Jethro gave counsel to Moses (Ex. 18:19, 23).
 - b. Ahithophel was a counselor to David and Absolom (II Sam. 16:23).
 - c. God is the source of counsel (Ps. 16:7-8). He is the Wonderful Counselor (Is. 9:6; 11:1-4).
 - d. Much of the time this word is used in a negative sense of wicked people taking counsel together to devise wicked schemes (Jer. 49:30).
 - 2. The closest New Testament word that is most often translated "counsel" is the word *sumbouleo*. This word literally means "to give or take advice jointly." It means "to recommend, deliberate or determine."
 - a. Most of the time it is used in a negative sense of the opponents of Jesus taking counsel how they might destroy Him (Mt. 26:4).
 - b. The primary positive use of this word reminds us that God _____ anyone's counsel (Rom. 11:33-36).
- B. There are many words that are found in the Bible that enter into the counseling process.
 - 1. Reprove (*Elenko*)
 - a. Definition: To convict, to expose, by conviction to bring to light, to admonish, to correct, to call to account, to show one his fault (demanding an explanation), to chasten, to punish

b. Other references: Mt. 18:15; Luke 3:19; John 3:20; 8:9,46; 16:8; I Cor. 14:24; Eph. 5:11,13; I Tim. 5:20; II Tim. 3:16; Tit. 1:9,13; 2:15; Heb. 12:5; Jam. 2:9; Rev. 3:19

2. Rebuke (*Epitimao*)

- a. Definition: To tax with a fault, rate, chide, reprove, censure severely
- b. Other references: Mt. 12:16; 16:22; 17:18; Luke 9:55; 17:3; Jude 9

3. Admonish (Noutheteo)

- a. Definition: To admonish, warn or exhort
- b. Other references: Acts 20:31; Rom. 15:14; I Cor. 4:14; 10:11; Eph. 6:4; Col. 1:28; 3:16; II Th. 3:15; Tit. 3:10

4. Correct (Epanorthosis)

- a. Definition: To correct, to restore to an upright or right state, to raise up again, to reform, to restore, to reestablish
- b. See: II Timothy 3:16-17; James 5:19-20

5. Judge (*Krino*)

- a. Definition: To separate, put asunder, to select, to approve, to determine, decree, to judge, to pronounce an opinion concerning right and wrong, to rule, to govern, to preside over with power of giving judicial decisions
- b. Other references: I Cor. 6:2-31; 14:29

Lesson 2b-3 The Word and the Spirit in Counseling

I.	What are the most important elements of the counseling process?
	A. The two most important elements of the counseling process are the and the
	B. The Spirit and the Word (Acts 10:44; Eph. 6:17; I Th. 1:5; I John 5:7).
II.	What is the place of the Holy Spirit in the counseling process?
	A. It is good to remind ourselves that the Holy Spirit is the only one in the New Testament Who is called a "" (John 14:16-17).
	B. It is good to remind ourselves what the Holy Spirit is in relation to the believer.
	1. The Holy Spirit is the agent by which the Father (John 6:44; Luke 14:16-23 [the Holy Spirit is the Servant]).
	2. The Holy Spirit causes the believer to acknowledge Jesus as(I Cor. 12:3).
	3. The Holy Spirit is responsible for the of the human spirit (John 1:12-13; 3:5-6).
	4. The Holy Spirit the believer continually (Eph. 5:18).
	5. The Holy Spirit sets us free from the law of sin and death the believer to put to death the deeds of the flesh (Rom. 8:2, 13).
	6. The Holy Spirit sanctifies us, sets us apart and makes us (I Cor. 6:11; II Th. 2:13; I Pet. 1:2).
	7. The Holy Spirit works to into the image of Christ (II Cor. 3:18).
	8. The Holy Spirit the believer (Tit. 3:5).
	9. The Holy Spirit produces Christ-like in the life of the believer (Gal 5:22-23).

10. The Holy Spirit II Cor. 4:16).	the believer in the inner person (Eph. 3:16; cf.
11. The Holy Spirit	the believer (Acts 8:29; I Tim. 4:1; Rev. 2:7,
12. The Holy Spirit	the believer (Rom. 8:14; Gal 5:16, 25).
13. The Holy Spirit I John 2:27).	the believer and leads him into truth (John 16:13;
14. The Holy Spirit reveals th 16:14; I Cor. 2:9-14).	ne of God to the believer (John
15. The Holy Spirit opens the Cor. 2:12).	e believer's to the things of God (I
16. The Holy Spirit reveals th Acts 20:23; 21:11; Rev 1	ne to the believer (Luke 2:26; John 16:13; :10).
17. The Holy Spirit helps and 27; Eph. 6:18; Jude 20).	I guides in and intercession (Rom. 8:26-
18. The Holy Spirit	(John 15:26; Acts 9:31).
19. The Holy Spirit	the believer (Eph. 1:13; 4:30; II Cor. 1:21-22).
20. The Holy Spirit is a helpe	er who with us forever (John 14:16).
C. It is good to remind ourselves counselors cannot do.	s of those things that the Holy Spirit can do that we as
1. The Holy Spirit can bring	g of sin (John 16:18).
2. The Holy Spirit can speak	c to a person (Ps. 16:7).
3. The Holy Spirit can ident 139:23-24).	ify the thoughts and of the heart (Ps,
What is the place of the Word	of God in the counseling process?
It is important to understand that Word of God.	the Holy Spirit works the
A. It is good to remember the	qualities of the Word of God.

III.

	1. God is and so is His Word (I Cor. 1:9; II Pet. 1:19).
	2. God is and so is His Word (I Pet. 1:22-23).
	3. God is and so is His Word (I Pet. 1:25; Is. 40:8).
	4. God is and so is His Word (Heb. 4:12; Ps.107:20; 147:18).
	5. God is and so is His Word (Rom. 1:2; II Tim. 3:15).
	6. God is and so is His Word (Ps. 33:6).
	7. God is and so is His Word (Is. 39:8; Heb. 6:5).
	8. God is and so is His Word (Ps. 33:4).
	9. God is and so is His Word (Ps. 119:43,160).
	10. God is and so is His Word (Ps. 119:89).
	11. God is and so is His Word (Ps. 119:105).
	12. God is and so is His Word (John 6:63).
	13. God is and so is His Word (Ps. 119:140; Pro. 30:5).
	14. God is the source of and so is His Word (Ps. 119:50).
	15. God is the source of and so is His Word (Ps. 130:5; 119:74, 81, 114)
	16. God is to be and so is His Word (Is. 66:2, 5).
	17. God and neither does His Word (Is. 55:10-11; Jer. 1:12).
B.	It is good to remember the function of the Word of God in the life of the believer.
	1. The Word of God is a hammer (Jer. 23:29). It is able to break up and make an impression on
	2. The Word of God is a mirror (Jam. 1:23-25). It reveals to man his spiritual condition.
	3. The Word of God is a two-edged sword (Eph. 6:17; Heb. 4:12). It works to bring victory to our lives. It works to convict and divide (II Tim. 3:16; Jam. 1:23-24).

4.	The Word of God is a judge (Heb. 4:12). The Word of God passes righton the innermost nature of man.
5.	The Word of God is water (John 15:3; Eph. 5:26). It refreshes, cleanses and purifies the from the defilements of sin.
6.	The Word of God is seed (Luke 8:11; I Pet. 1:22-23). It is sown in the heart to bring forth a spiritual
7.	The Word of God is food (Jer. 15:16). It is that which imparts to the spiritual man (Deut. 8:3; Ps. 119:103; Job 23:12).
	a. It is milk for babes (I Pet. 2:2; Heb. 5:12-13).
	b. It is bread for the mature (Is. 55:1-2; Mt. 4:4).
	c. It is strong meat or solid food for the adult (I Cor. 3:2; Heb. 5:12-14).
	d. It is as sweet and delightful as honey (Ps. 19:10; 119:103).
8.	The Word of God is a lamp (Ps. 119:105; Pro. 6:23; II Pet. 1:19).
	a. It imparts life to darkened man (John 6:63; II Cor. 3:18).
	b. It exposes areas of sin in our lives (Heb. 4:12-13).
	c. It gives direction and guidance (Pro. 6:22-23).
9.	The Word of God is true riches (Ps. 19:10; 119:72). It makes the possessor rich and
10). The Word of God is a fire (Jer. 20:9; 23:29).
	a. It warms the heart.b. It gives zeal for service.c. It exposes the wood, hay and stubble in our lives (I Cor. 3:12-15).
What	are the advantages of a Christian in the counseling process?
A. Tl	ne Counselor has a distinct advantage.
1.	The Counselor has an source of truth as his or her disposal (II Pet. 1:3; II Tim. 3:16-17).
2.	The Counselor has the unlimited of God as his or her disposal.

IV.

		a.	When you have the Holy Spirit you have (Acts 4:31).
		b.	When you have the Holy Spirit, the Spirit operate within you.
	3.		e Counselor has the Holy Spirit or THE Counselor him her (John 14:16-17).
B.	Th	e Co	ounselee has a distinct advantage.
	1.	The Ro	e Counselee has the Holy Spirit as well (John 14:17; m. 8:9; I Cor. 3:16; 6:17; II Cor. 6:16; Gal. 2:20; II Tim. 1:14; I John 2:27).
	2.	The 14)	e Counselee has broken the in water baptism (Rom. 6:1-
	3.	The 2:4	e Counselee has been by the Holy Spirit (Acts 1:4-5, 8;
	4.		e Counselee has the upon his or her life (I Cor. 1:4; b. 12:15).
	5.	The	e Counselee has God working (Phil. 2:12-13).
W	hat	tem	ptations do Counselors need to resist?
A.			ounselor needs to resist the temptation to lean on his or her and strength rather than on the wisdom from above represented to us in ord of God and on the power available to us by the Spirit of God (I Cor. 2:1-5).
В.			ounselor needs to resist the temptation to the wisdom of the and the wisdom of God (Jam. 3:11).
C.			ounselor needs to resist the temptation to build on a life that has (I Cor. 2:13-14).

V.

Lesson 4 The Ministry of Counseling

I.	How can	Jesus	be seen	as the	model	counselor?
----	---------	-------	---------	--------	-------	------------

A.	Jes	sus was called the " Counselor" (Is. 9:6).
	2.	He counseled Nicodemus (John 3:1-5). He counseled the woman at the well (John 4:18). He counseled a man concerned about his inheritance (Luke 12:15).
В.	Jes	sus hadto counsel.
	1.	Jesus had a heart of (Mt. 9:36; 14:14; 20:34).
	2.	Jesus had the heart of a (John 13:3-5; Mark 10:43-45).
	3.	Jesus was willing to work with the and untouchable (Mt. 8:1-4; John 8:11).
	4.	Jesus did not have a heart (John 8:11). Jesus was touched by the condition of mankind (Heb. 4:15).
C.	Jes	sus had the right attitude toward
	1.	Jesus was not by sinners (Mt. 9:10-13; Luke 15:2).
	2.	Jesus was not by sinners (John 8:1-12).
	3.	Jesus was not of the demon possessed (Mt. 17:14-18; Mark 5:1-8).
	4.	Jesus was confident and in Himself and understood Who He was before the Father (John 13:3-4).
D.	Jes	sus had the to counsel.
	1.	Jesus was from sinners (Heb. 7:26).
	2.	Jesus was able to to the human condition (John 2:24-25).
	3.	Jesus was with people (John 20:24-29).
	4.	Jesus functioned in of the Spirit.
		a. Word of Knowledge (John 4:18).b. Word of Wisdom (Mt. 22-21-22)

	c. Discerning of Spirits (Mt. 9:32-34)d. Working of Miraclese. Gifts of Healing
	5. Jesus had a good working knowledge of the
	E. Jesus used of God in counsel.
	1. Jesus the Word of God regularly in dialogue (Mt. 13:13-15; Mark 7:6-7; Luke 4:18-19).
	2. Jesus the Word of God for self discovery (Mt. 9:13; 12:3-5).
II.	Is there such a thing as a "ministry of counseling" from a biblical point of view?
	The answer to this question is both and
	A. The ministry of counseling is one of the ministries listed in the New Testament.
	B. The function of counseling is seen as an aspect of the work of
	1. As such the ministry of counseling is an extension of to the needy (Ps. 23).
	2. As such the ministry of counseling is an extension of the ministry in the local church.
	C. The nearest ministry to that of counseling that is referenced in the Bible is that of an (Rom. 12:8).
	1. The word "exhortation" in the New Testament refers specifically to "an appeal, an entreaty, encouragement, consolation and"
	To exhort someone is "to admonish, or to urge someone to pursue some course of action. It literally means:
	To appeal to, urge, encourage and exhort.To implore, request, entreat.
	 To comfort and cheer up
	• To try to console or conciliate, and speak to someone in a friendly manner.
	2. In the New Testament an exhorter is one who is called to someone's

3.	An	exhorter is someone who offers strength and comfort that the
	Fat	ther (Rom. 15:5; II Th. 2:16-17), the Son (I John 2:1; 14:6) and the Holy Spirit
	(Jo	ohn 14:26; 15:26; 16:7; Acts 9:31) provide.
1		
4.		is called to a ministry of exhortation (I Th. 5:11; Heb.
	3:1	3; 10:24-25).
5	Th	ere will be those who seem to have a in this area of
٠.		action in the body (Rom. 12:8). Those who function in the ministry of
		hortation operate in the following manner.
	• • • • • • • • • • • • • • • • • • • •	and the same in th
	a.	They and encourage people in times of
		tribulation, affliction, sorrow and bereavement (Mt. 2:18, 5:4; I Th. 3:2-3).
	b.	They for those that are sick (Mt. 8:5).
	c.	They encourage and people regarding their future in relation to
		God's purposes (I Th. 5:14-18; Luke 3:18).
	.1	
	a.	They people when they are not entering into the full privileges of their inheritance (Luke 15:28).
		privileges of their filleritance (Luke 13.28).
	٩	They the careless and apathetic of impending danger and
	C.	encourage watchfulness (Rom. 16:17-18).
		cheodrage watermanness (Rom. 10.17 10).
	f.	They exhort and others to follow the ways of God (Acts
		2:40; 11:23; Eph. 4:1; Jude 3).
	g.	They warn others of they sense in the course they have set for
		themselves (Acts 21:12; I Th. 5:14; II Th. 3:11-12).
	_	
	h.	They come to the side of those who have, but have
		demonstrated repentance (II Cor. 2:6-8).
D	ТL	a ministery of accuraciling can be assumed with a number of tools hiblical
υ.		e ministry of counseling can be summarized with a number of truly biblical ords and concepts including,
	WC	nus and concepts metading,
		• Reproving
		• Encouraging
		Instructing
		• Training
		• Admonishing
		• Edifying
		• Exhorting
		• Comforting

Warning

III. What are the different levels of counseling?

A.	Level One: The	speaking directly to the heart of an individual.
	3	ounselor is to get people to function at this level. The eaking to people from
В.	Level Two: Thethe church.	of the church ministering to members of
	Leaders of the church have be	en called by God to minister to the needs of the flock.
C.	Level Three:	counselors ministering to those entrusted to them.
	Trained counselors are really	an extension of the pastoral ministry of the local church.
D.	Level Four:6:2; I Th. 5:14).	counseling other believers (Rom. 15:13-15, Amp.; Gal.

May the God of your hope so fill you with all joy and peace in believing [through the experience of your faith] that by the power of the Holy Spirit you may abound and be overflowing (bubbling over) with hope. Personally I am satisfied about you, my brethren, that you yourselves are rich in goodness, amply filled with all [spiritual] knowledge and competent to admonish and counsel and instruct one another also.

Lesson 5-6 The Qualifications of the Counselor

I. There are many biblical qualifications for those who serve the people of God as representative of the Lord and of church leadership (I Tim. 3:8-13; Acts 6:3).

All of these qualifications can be summarized in terms of moral, domestic and spiritual qualifications.

A. Moral Qualifications

1.	Not double-tongued (I Tim. 3:8)
	This would imply that people who are appointed to work on an intimate level with the people of God are not known for
2.	Not given to wine (I Tim. 3:8)
	The servants of the house cannot be those that are dominated or of anything but their relationship to the Lord.
3.	Not greedy for money (I Tim. 3:8)
	It is critical that those who serve in this capacity are not covetous or interested in what they can get out of it
4.	Blameless (I Tim. 3:10)
	Appointed counselors must be above reproach in all areas of life, especially those areas for which they will be offering
5.	Proven (I Tim. 3:10)
	Those given this position should already be living the life of a servant they are entrusted with the responsibility of a servant.
6.	Sober-minded (I Tim. 3:11)
	This means that those who serve in such a way are known for their sound mind and
7.	Not slanderous (I Tim. 3:11)
	This term describes one "given to fault finding with the demeanor and conduct of others, and innuendoes and criticism about them."

	Those who work closely with God's people should be known for the fact that when they are given a responsibility or an assignment they are always faithful to
B. D	omestic Qualification
1.	Husband of one wife (I Tim. 3:12)
	The laws of God are a priority for this individual who has affections.
2.	Ruling his own house well (I Tim. 3:12)
	This means that the person must first be a good parent, doing a good job and leading a at home.
C. S _l	piritual Qualifications
1.	Full of the Holy Ghost (Acts 6:3)
	Natural ability is important but it plays a to the life that is motivated and empowered by the Holy Spirit.
2.	Full of wisdom (Acts 6:3)
	Individuals working as representatives of the leadership will need much wisdom and they must know wisely.
3.	Reverent (I Tim. 3:8)
	These people are to be such that they the reverence, awe and respect of others.
4.	Holding the mystery of the faith with a pure conscience (I Tim. 3:9).
	This person must be spiritually, so that along with immediate counsel they can birth long term loyalty and faith toward God.
	e are many practical qualities that make a person better suited for the seling ministry.
The C	Counselor:

8. Faithful in all things (I Tim. 3:11)

II.

A.	Must be an of the believer (I Tim 4:12).
	This means being an example in the following areas:
	1. In separation from sin.
	2. In love for righteousness.
	3. In desires to see God's purposes established corporately and individually.
	4. In compassion and concern for others.
	5. In the personal discipline of prayer and Bible study.
B.	Must have the operating in his or her life (Gal. 5:22-23).
	 Love Joy Peace Patience Gentleness Goodness Faith Meekness Self Control
C.	Must be of people.
	There are seven reasons why people will come to you for counsel.
	1. People turn to those that they
	2. People turn to those that they
	3. People turn to those that they personally
	4. People turn to those who show willingness to with people.
	5. People turn to those who demonstrate (Mt. 7:28-29).
	6. People turn to those who they perceive
	7. People turn to those whose lives are
D.	Must have true (Pro. 11:2-3).

	1. Humility means that you do not counsel with an air of				
	2.	Humility means that you know and can be honest with your			
		 a. This means being aware of your own and physical state. b. The means that you do not counsel in areas where you do not possess appropriate 			
	3.	Humility means that you keep yourself impervious to			
	4.	Humility means that you position yourself as to those for whom you are ministering (I Th. 2:1-8).			
E.		ust view God's word as the only authority on which to build (Ps. :7; John 6:63).			
	1.	To be a good counselor you must know (Col. 3:16).			
	2.	To be a good counselor you must that you use as homework or recommended reading.			
F.		ast have a deep loyalty to and agreement with the and its ders.			
	1.	This includes a loyalty to the of the local church (Acts 20:30).			
	2.	This includes a loyalty to of the local church.			
	3.	This includes a loyalty toestablished for counseling in the local church.			
	4.	This includes a loyalty to and an agreement with of the local church in the life of every believer.			
	5.	This includes functioning under of the leadership of the local church in the work that you do.			
	to	ery believer needs the dynamics of the local church working for them as they attempt deal with their personal problems. The local church is their spiritual support system ph. 4:16).			

Recommend course titled The Local Church

G.	Must have a basic understanding of authority and
	1. In the home (Recommend course titled Family Issues)
	2. In the church (Recommend course titled <i>Local Church</i>)
	3. In secular society (Recommend course titles <i>Life Management III</i>)
	Recommend course titled Social Roles and Relationships
Н.	Must have an understanding of the
	1. Governed by
	2. Governed by
	3. Governed by
	Recommend course titled Social Roles and Relationships
I.	Must have a confidence in the and approach of confrontation as prescribed in Matthew 18:15-18.
	Moreover if your brother sins against you, go and tell him his fault between you and him alone. If he hears you, you have gained your brother. But if he will not hear, take with you one or two more, that "by the mouth of two or three witnesses every word may be established." And if he refuses to hear them, tell it to the church. But if he refuses even to hear the church, let him be to you like a heathen and a tax collector. Assuredly, I say to you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.
J.	Must be confident in and dependent upon the as THE Counselor.
	The counselor depends on the Holy Spirit for at least four things.
	1. For enablement
	2. For revelation and insight
	3. For supernatural gifts
	4. For personal comfort and encouragement
K.	Must be to people.

Lesson 7-9 Foundations for Biblical Counseling

		ospel is the single most in bringing deliverance into es of people (Acts 8:5-8; Rom. 1:16).
1.		person who has not received the Gospel and is not born again is, therefore, not be counseled (I John 5:4-5).
	Th	is is true for several reasons:
	a.	They have a sin nature that affects that they do (John 3:16 21, esp.19).
	b.	They have no natural inclination (Jer. 17:9; Rom. 3:23).
	c.	They have to change even though they may want to (Rom. 7:15-25, NLT).
	d.	They do not have the ability to spiritual concepts (I Cor. 1:18-25; 2:14; Pro. 12:15).
	e.	They are to sin (Rom. 6:17, 20; 7:5-6; II Tim. 2:24-26).
	f.	They are not subject to the law of God and cannot God (Rom. 8:7-11).
	g.	They exalt their own above the Word of God (Pro. 14:12; 16:25).
		person who has not received the Gospel cannot exhibit theward others (I John 4:7-11).
	a.	Unbelievers can only love on a (I Cor. 13:4-8; Phil. 2:14).
	b.	Unbelievers love first (II Tim. 3:1-2).
	c.	Unbelievers make decisions that are in their own (Phi 3:18-19).

Tit. 3:3).

d. Unbelievers are controlled by human _____ (Rom. 7:5; Gal. 5:24;

	e.	Unbelievers have difficulty making personal sacrifices purely for the sake
3.		ne work of Christ on the cross provides a in our situation ol. 1:21-22).
	a.	Once we were in trespasses and sin, but now we are made in Christ (Eph. 2:1-6).
	b.	Once we had toward God, but now we Him who first loved us (Rom. 8:7-8; I John 4:19).
	c.	Once we were, but now we are children of God (Eph. 2:11-13).
	d.	Once we were God, but now we have been brought (Eph. 2:13).
	e.	Once we were and dwelling in darkness, but now the light of the gospel has shined unto us and we (Ps. 18:28; John 8:12; Eph. 5:8; I Pet. 2:9-10).
	f.	Once we were destined for as children of wrath, but now we are destined for as the bride of Christ (II Th. 1:7-10).
	g.	Once we were by the devil and taken captive to do his will, but now our chains have been broken and the prison doors opened Ps. 124:7; (II Tim. 2:26).
4.	Th	e work of Christ on the cross makes major possible.

- Christ was abandon so that you would never be alone.
- Christ became sin so that you could be righteous.
- Christ was punished so that you could receive mercy.
- Christ died so that you could experience life.
- Christ became a curse so that you could be free from the curse.
- Christ was taken captive so you could be free from bondage.
- Christ was falsely charged so that you could not be charged.
- Christ was stripped naked so that you could be clothed with royal robes.
- Christ was condemned so that you could experience no condemnation.
- Christ submitted to death to deliver you from death's power.
- Christ carried our grief so you could have joy unspeakable.
- Christ's body was torn so that you might be healed and whole.
- Christ was humiliated and abased that you might be exalted.

- Christ was forsaken by the Father so you might have full access.
- B. The Gospel includes several elements that all have a powerful influence on the counseling process.

Think of how each of these elements can affect the counseling process.			
1. R	Repentance		
a	Let us remind ourselves of the of repentance.		
	Charles Finney defined repentance this way: "It implies an intellectual and a hearty giving up of all controversy with God upon each and every point. It implies a conviction that God is wholly right, and the sinner wholly wrong, and a thorough and hearty abandonment of all excuses and apologies for sin."		
	Oswald Chalmers defined repentance this way: "It describes that deep and radical change whereby a sinner turns from the idols of self and sin unto God, and devotes every movement of the inner and outer man to the captivity of His obedience."		
b	. Let us remind ourselves of the repentance in someone's life.		
	i. They will have a godly sorrow for sin (II Cor. 7:9-11).		
	ii. They will hate pride and selfishness (Job 42:5-6).		
	iii. They will have a godly hatred for sin (Ezek. 36:31-33).		
	iv. They will confess their sins when confronted with them (I John 1:9).		
	v. They will have a desire to turn away from and forsake sinful behavior (Pro. 28:13).		
	vi. They will desire to put on the new man (Eph. 4:22-24).		
	vii. The will make restitution for damage that they have done (Luke 19:8-9).		
2. F	aith		

a. Let us remind ourselves of the ______ of faith.

"Faith toward God is simply to trust God, to have confidence in Him and His word. To believe what God has said, that His word is true, and what He has promised, He will perform." --Kevin Conner

"To believe God is to rely upon or have unhesitating assurance of the truth of God's testimony, even though it is unsupported by any other evidence, and to rely upon or have unfaltering assurance of the fulfillment of His promises, even though everything seen seems against fulfillment." --R.A. Torrey

"Now faith is the assurance (the confirmation, the title deed) of things (we) hope for, being the proof of things (we) do not see and the conviction of their reality - faith perceiving as real fact what is not revealed to the senses." Hebrews 11:1, Amplified Bible

Other translations:

What is faith? It is the confident assurance that what we hope for is going to happen. It is the evidence of things we cannot yet see. –NLT

b. Let us remind ourselves of the _____ of faith.

Pamela Reeve in her book *Faith Is...* offers many statements that relate faith to our daily lives (*Faith Is...*, 1970, Multnomah Press). Think of how these statements relate to the counseling process. Here are just a few examples:

Faith is...

- The conviction of realities I cannot see or feel.
- Allowing God to straighten the record when false things have been said about me.
- Doing the right thing regardless of the consequences knowing God will turn the ultimate effect to good.
- Rejecting the feeling of panic when things seem out of control—His control.
- Recognizing that God is the Lord of Time when my idea of timing doesn't agree with His.
- The assurance that God is perfecting His design for me when my life's course, once a swift-flowing current seems a stagnant pool.
- Confidence that God is acting for my highest good when He answers "NO" to my prayers.
- Not related to my believing hard enough, nor my emotional exhilaration or flatness, but rests on what God guarantees in His Word.

- Not a vague hope of a happy hereafter, but an assurance of heaven based on my trust in Christ's death as payment for my sins.
- c. Let us remind ourselves that faith does not focus on what Satan says or on the circumstances but the ______ our God (Ps. 46:1-3).

Wendell Smith in his book *Great Faith* expressed confidence in the magnitude of God this way (pg. 27).

- There is no problem He cannot solve.
- There is no question He cannot answer.
- There is no disease He cannot heal.
- There is no demon He cannot cast out.
- There is no enemy He cannot defeat.
- There is no difficulty He cannot overcome.
- There is no stronghold He cannot bring down.
- There is no bondage He cannot break.
- There is no prison He cannot open.
- There is no need He cannot meet.
- There is no mountain He cannot move.
- There is nothing too hard for our God!

3. Water Baptism

There are things that happen to believers in the experience of baptism that are crucial for them to be able to deal with their own problems.

- a. The old nature is put to death (Rom. 6:3-7).
- b. The new man comes forth (Rom. 6:3-6; Col. 2:12).
- c. The slavery to sin is broken in a person's life (Rom. 6:3-6, 17-.23).
- d. There is a circumcision of the heart (Col. 2:11-15).
- 4. Baptism of the Holy Spirit

What happens when we are baptized in the Holy Spirit?

The Bible teaches that the baptism of the Holy Spirit is an endowment with ______ to do the commands of Christ (Luke 24:49; Acts 1:8).

II. The second foundation for biblical counseling is the establishing individual Christian disciplines in the life of believers.

There are several Christian disciplines that will assist everyone in becoming more Christlike. Some of these disciplines include the following:

A. Personal Prayer

- 1. Prayer is vital to the personal success of every believer.
- 2. God promises to hear and respond to the prayers of believers (Ps. 34:15; Pro. 15:29; Jam. 5:16; I John 5:14-15).
- 3. Prayer is the channel through which the Holy Spirit speaks to the believer.

B. Personal Bible Reading and Study

Notice the eight-fold ministry of the Word described in II Timothy 3:16-17.

The Word is profitable...

- For Doctrine
- For Reproof
- For Correction
- For Instruction
- For Convincing
- For Rebuke
- For Exhortation
- For Comfort

Note: For more teaching on prayer and personal Bible reading refer to the course *Prayer and Personal Bible Study*.

C. Regular Church Attendance (Heb. 10:24-25).

What happens to people in the context of regular church attendance that will assist them in facing the challenges of life?

1.	They become more kingdom and others	(Mt. 6:33).
2.	They become an member of the body	of Christ (Eph. 4:16).
3.	They provide and receive mutual (I	Cor. 14:26).
4.	They receive exhortation and comfort	(Col. 3:16).
5.	They get a beyond themselves.	

6. They are challenged by ______ of other believers.

		co	mmunity.
		a.	Stirring up one another (Heb. 10:24).
		b.	Encouraging one another (Heb. 3:13).
		c.	Comforting one another (I Th. 5:14; Gal. 6:2).
		d.	Building up one another (Rom. 14:19; 1 Thess. 5:11).
		e.	Praying for one another (Jam. 5:16).
		f.	Teaching and admonishing one another (Col. 3:16).
		g.	Serving and sacrificing for others (I John 3:16).
		h.	Meeting the practical needs of others (I John 3:17-18)
		i.	Giving financially to others (Rom. 12:13).
		j.	Exchanging of skills with others (Eph. 4:28).
		k.	Rushing to the "emergency" needs of others (Tit. 3:14-NAS).
		1.	Showing hospitality to others (Rom. 12:13; I Pet. 4:9).
		m.	Doing good to others (Gal. 6:9-10).
		n.	Rejoicing together with others (I Cor. 12:26; Rom. 12:15).
		o.	Refreshing one another with joy (Rom. 1:12).
D.	Ch	rist	ian Friendships and Relationships
	1.	Go	ood friends can provide much of the that we need (Eccl. 4:9-12).
		Th	is verse teaches that:
		a.	A person who has friends has someone in his or her labor.
		b.	A person who has friends has someone him up when he or she
			falls.
		c.	A person who has friends has someone to to his or her
			life.
		d.	A person who has friends has someone to help him or her overcome
	2.		d friends or evil associations can lead us down the(Pro. :26; 13:20; I Cor. 15:33; Ps. 106:19-20).

7. They experience all of the "one another's" of the New Testament Christian

	a.	or hot-tempered people (Pro. 22:24-25)
	b.	people (Eph. 5:11; Jam. 4:4)
	c.	people (Pro. 12:26; II Cor. 6:14-15; Gal. 5:19-21)
	d.	people (II Tim. 3:1-5)
	e.	, unrepentant "Christian" people (Mt. 18:15-17; I Cor. 5:11; II Th. 3:6, 14-15).
		These are people who profess to be Christian but who live a lifestyle characterized by some of the following:
		Covetousness—Inordinately desirous or greedy.
		• Idolatry—Inordinately fond of anything above the Lord.
		• Railing—Abusive and scornful in their language.
		• Drunkenness—Habitually drinking to excess.
		• Extortion—Obtaining gain by dishonest means.
		• Fornication—Involved in illicit sexual relationships.
		• Hardness of Heart—Refusing to reconcile an offense with a brother.
		For more teaching on friendship refer to the course <i>Social Roles and onships</i> , Lessons 5-7.
E.	System	natic Tithing and Giving to the Poor
	Think	of the promises of prosperity that come to those who tithe and honor the poor
	The B	ible is full of admonitions regarding the poor. Here are the top seven:
	1. W	hen we give to the poor we the Lord (Pro. 19:17).
	2. W	hen we give to the poor we actually make ourselves (Pro. 11:24-25)
	3. W	hen we give to the poor we (Pro. 14:31).
		hen we are sensitive to the needs of the poor, God is more sensitive (Pro. 21:13).
	5. W	hen we are liberal with others, God is to us (Pro. 22:9).

Here are five types of people that you do not need as friends.

(Pro. 28:27).
7. When we give to the poor, we lay up for ourselves a reward in (Luke 14:13-14).
F. Serving Others
Serving others is a sign of mature Christian living. When people are all about themselves they make no place in their life for others. As far as they are concerned the whole world revolves around them. It is difficult to work with people who are self-focused. They live in a very small world.
The believers in the Early Church seemed to tap into the keys for spiritual power in their lives. As you read through Acts 2 you will discover the elements in their life that contributed to their success.
 They continued steadfast in the apostles doctrine (Acts 2:42). They continued steadfast in fellowship (Acts 2:42). They continued steadfast in the breaking of bread (Acts 2:42). They continued steadfast in prayers (Acts 2:42). They shared their goods with one another (Acts 2:44-45). They had a consistent relationship to the house of God (Acts 2:46).
The third foundation for biblical counseling is a having a biblical understanding of local church authority and discipline.
A church cannot counsel effectively if the church does not believe in
A. Jesus gave instructions to the church as to how to handle difficulties that arise between members of the church (Mt. 18:15-18).
Jesus laid out the prescription for discipline in the local church. He indicated that true discipline moves through stages and the acceleration of discipline is totally dependent upon of the person being disciplined.
1. Private
2. Semi-Private

6. When we give to the poor we insure ourselves against personal _____

III.

	3. Public
B.	The for discipline in the individual is very much the same as the purpose for counseling an individual.
	. To keep them from going astray (Ps. 119:67; Hos. 7:11-12; Jer. 10:23-24; Pro. 10:17; I Cor. 5:5).
	2. To keep them from the calamity of the wicked (Ps. 94:12-13; I Cor. 11:32).
	3. To bring them closer to God (Is. 26:16).
	I. To make them wise (Pro. 22:15).
	5. To bring them to an experience of abundant and eternal life (Heb. 12:9).
	6. To help them deal with sin and grow in righteousness in areas where they have been personally unsuccessful (Heb. 12:9-12).
	7. To teach them the right ways of God (Ps. 119:71).
	3. To produce greater fruitfulness in their lives (John 15:2).
	O. To restore the repentant believers (Gal. 6:1; II Cor. 2:7-10).
	e: For more teaching on the topic of church discipline refer to the courses <i>Local</i> rch, Lesson 14 and <i>Pastoral Ministry</i> , Lesson 20.
	fourth foundation for biblical counseling is establishing some initial mitments in the counselee.
	nsure optimal success there are four important commitments that should be made by e entering into the counseling process.
A.	A commitment to the
	When we make a commitment to the will of God we are acknowledging four things.
	. We acknowledge that God or a will for our lives (Col. 1:9-

11; 4:12).

29:11-14: John 10:10).

IV.

2. We acknowledge that God's plan is ______ and is to be desired (Jer.

	3.	We acknowledge that there arechoose (Col. 4:12).	or plans from which to
		Actually our life is a struggle because we are confrowills.	onted with a choice of four
		a will (Mt. 26:39-42; I Tim. 6:9)	
		b will (I Pet. 4:1-5, The Message).	
		c will (II Tim. 2:26)	
		d will (Mt. 7:21; 12:50; John 4:34; E	Sph. 1:5, 9, 11; I John 2:15-17)
	4.	We acknowledge that we have a personal of God (Phil 3:12-15).	to pursue the will
B.	A	commitment to the (Ps. 19:7-1	1)
	acl	he counselor can do very little unless the people that the knowledge that the Bible is God's word and that they the authority of the word of God.	•
C.		commitment to (Phil. 1:6; Pro. 4:18; II om. 12:1-2; I Th. 4:10; II Pet. 3:18).	Cor. 3:18; 10:15; Eph. 4:15;
		ur Christian walk is a walk of growth, progress, trans- evelopment, maturation and increase.	formation, advancement,
D.	A	commitment to	
E.	A	summary of the commitments	
	Th	he four questions that come out of these commitments	s are the following:
	1.	Do you want God's will for your life?	
	2.	Do you understand that God's word as reflected in a your life?	the Bible is God's will for
	3.	Are you personally willing to change in order to be word?	tter conform your life to God's
	4.	Are you personally willing to work to make God's	will a reality in your life?

	At any point that the counselee is no longer willing to make these commitments, the counselor to proceed. At this point the counselee many need to be concerning the destiny of a life that is lived outside of the will or God and the word of God.
	e fifth foundation for biblical counseling is establishing a sense of personal sponsibility in the counselee.
A.	Counselees need to face the reality that most solutions will not come from a source them.
	Counselees need to be informed that their solution will not likely come from the following sources:
	1. The casting out of a (Gal. 5:16-21).
	2. The for healing (Phil. 2:12-13)
	3. The taking of prescribed
	4. The work of the
В.	Counselees need to face the reality that they are their solution.
	New Testament admonitions to believers included such things as:
	 Abhor that which is evil (Rom. 12:9) Abide in Christ (I John. 1:28) Abound more and abound (Thess. 4:1) Abstain from fleshly lusts which war against the soul (I Pet. 2:11) Abstain from sexual immorality (I Th. 4:3)

- Abstain from sexual immorality (I Th. 4:3)
- Abstain from every form of evil (I Th. 5:22)
- Add to your faith virtue, knowledge, self-control, perseverance, godliness, brotherly kindness, and love (II Pet. 1:5-7)
- Arm yourself with Christ's attitude (I Pet. 4:1)
- Avoid profane and vain babblings (I Tim. 6:20; II Tim. 2:23; Tit. 3:9)
- Awake to righteousness (I Cor. 15:34)
- Be anxious for nothing (Phil. 4:6)
- Be content with such things as you have (Heb. 13:5)
- Be courteous (I Pet. 3:8)
- Be diligent to make your calling and election sure (II Pet. 1:10; 3:14)
- Be eager to witness to Christ (I Pet. 3:15)
- Be filled with the Spirit (Eph. 5:18)
- Be followers of God (Eph. 5:1)

V.

- Be holy in all your conduct (I Pet. 1:15)
- Be hospitable (I Pet. 4:9)
- Be kind and tenderhearted (Eph. 4:32)
- Be of the same mind (Rom. 12:16; II Cor. 13:1; I Pet. 3:8)
- Be patient unto the coming of the Lord (Jam. 5:7)
- Be reconciled to God (II Cor. 5:20)
- Be renewed in the spirit of your mind (Eph. 4:23)
- Be serious and watchful in your prayers (I Pet. 4:7)
- Be steadfast, immovable, always abounding (I Cor. 15:58)
- Be strong in the Lord and in the power of His might (Eph. 6:10)
- Be tenderhearted (I Pet. 3:8)
- Be vigilant concerning Satan (I Pet. 5:8)
- Be zealous of good works (Tit. 2:14)
- Become complete (II Cor. 13:11)
- Build yourself up on your most holy faith praying in the Holy Ghost (Jude 20)
- Cast all your care on Him (I Pet. 5:7)
- Cast off the works of darkness (Rom. 13:12)
- Cleanse your hands, you sinners (Jam. 4:8)
- Cleanse yourself from all filthiness of the flesh and spirit (II Cor. 7:1)
- Cling to what is good (Rom. 12:9)
- Clothe yourself with humility (I Pet. 5:5)
- Comfort the fainthearted (I Th. 5:14)
- Contend earnestly for the faith (Jude 3)
- Continue earnestly in prayer (Col. 4:2)
- Continue in the things that you have learned (II Tim. 3:14)
- Deny ungodliness and worldly lusts (Tit. 2:12)
- Depart from iniquity (I Tim. 2:19)
- Desire earnestly to prophesy (I Cor. 14:39)
- Desire spiritual gifts (I Cor. 14:1)
- Desire the sincere milk of the Word (I Pet. 2:2)
- Do not be carried about by strange doctrines (Heb. 13:9)
- Do not be conformed to this world (Rom. 12:2)
- Do not despise prophecies (I Th. 5:20)
- Do not be entangled again in slavery (Gal. 5:1)
- Do not be weary in well doing (Gal. 6:9; II Th. 3:13)
- Do not be wise in your own conceits (Rom. 12:16)
- Do not become [spiritually] sluggish (Heb. 6:12)
- Do not cast away your confidence (Heb. 10:35)
- Do not conform yourselves to the former lusts (I Pet. 1:14)
- Do not forsake the assembling of yourselves together (Heb. 10:25)
- Do not grieve the Holy Spirit of God (Eph. 4:30)
- Do not grumble against one another (Jam. 5:9)
- Do not imitate what is evil, but what is good (III John 11)
- Do not love the world or the things of the world (I Jn. 1:15)

- Do not quench the Spirit (I Th. 5:19)
- Do not refuse Him who speaks (Heb. 12:25)
- Do not render evil for evil (I Pet. 3:9)
- Do not show partiality or favoritism (Jam. 2:1)
- Do not speak evil of one another (Jam. 4:11)
- Draw near with a true heart in full assurance of faith (Heb. 10:22)
- Endeavor to keep the unity of the Spirit (Eph. 4:3)
- Endure hardness (II Tim. 2:3)
- Establish your hearts (Jam. 5:8)
- Examine yourselves as to whether you are in the faith (II Cor. 13:5)
- Exhort one another (Heb. 10:25)
- Fear god (I Pet. 2:17)
- Fight the good fight of faith (I Tim. 6:12)
- Flee from idolatry (I Cor. 10:14)
- Flee sexual immorality (I Cor. 6:18)
- Flee these things and pursue righteousness (I Tim. 6:11)
- Flee youthful lusts (II Tim. 2:22)
- Follow peace with all men (Heb. 12:14)
- Follow in Christ's steps (I Pet. 2:21)
- Follow the faith (conduct) of those over you in the Lord (Heb. 13:7)
- Forbear one another in love (Eph. 4:2)
- Forgive one another (Col. 3:13)
- Gird of the loins of your mind (I Pet. 1:13)
- Give thanks always (Eph. 5:20)
- Giving diligence to make our calling and election sure (II Pet 1:10)
- Grow in grace and the knowledge of Christ (II Pet. 3:18)
- Guard what was committed to your trust (I Tim. 6:20)
- Have a walk worthy of your calling (Eph. 4:1)
- Have compassion (I Pet. 3:8)
- Have no fellowship with the unfruitful works of darkness (Eph. 5:11)
- Hold fast to that which is good (I Th. 4:21)
- Hold fast the form of sound words (II Tim. 1:13; I Cor. 15:2)
- Hold fast your confession of hope without wavering (Heb. 10:23)
- Honor all people (I Pet. 2:17)
- Honor the King (I Pet. 2:17)
- Humble yourself (I Pet. 5:6; Jam. 4:10; I Pet. 5:6)
- Imitate...Christ (I Cor. 11:1)
- Keep yourself unspotted from the world (Jam. 1:27)
- Keep yourself from idols (I John 5:21)
- Keep yourself in the love of God (Jude 21)
- Keep yourself in the love of God (Jude 21)
- Lay aside all filthiness and overflow of wickedness (Jam. 1:21)
- Lay aside all malice, envy, and all guile (I Pet. 2:21; II Pet. 2:2)
- Let brotherly love continue (Heb. 13:1)

- Let no corrupt communication proceed our of your mouth (Eph. 4:29)
- Let us offer the sacrifice of praise continually (Heb. 13:15)
- Let your conduct be worthy of the Gospel (Phil. 1:27)
- Let your conduct be without covetousness (Heb. 13:5)
- Let your speech always be with grace (Phil. 4:6)
- Live in peace (II Cor. 13:11)
- Live no longer for yourself (II Cor. 5:15)
- Love one another fervently (I Pet. 1:22; 2:17; 3:8; 4:8; I Jn. 4:7, 11)
- Make straight paths for your feet (Heb. 12:13)
- Maintain good works (Tit. 3:8, 14)
- Meditate on these things (Phil. 4:8)
- Meet urgent needs (Tit. 3:14)
- Minister to one another the gifts of God (I Pet. 4:10)
- Mortify your members which are on the earth (Col. 3:5)
- Obey those who have the rule over you (Heb. 13:17)
- Present your bodies a living sacrifice (Rom. 12:1)
- Prove yourselves (II Cor. 13:5)
- Pray without ceasing (I Th. 5:17)
- Purify your hearts (Jam. 4:8)
- Purify your souls by obeying the truth (I Pet. 1:22)
- Purify yourselves (I John 3:3)
- Pursue righteousness, faith, love, peace (II Tim. 2:22; I Cor. 14:1)
- Pursue holiness (Heb. 12:14)
- Put off all bitterness and wrath (Eph. 4:31)
- Put off the old man (Eph. 4:22)
- Put on the armor of light (Rom. 13:12)
- Put on the new man (Eph. 4:24)
- Put on the whole armor of God (Eph. 6:11)
- Put on love (Col 3:14)
- Quench not the Spirit (I Th. 5:19)
- Reach forward to the mark of the high calling (Phil. 3:13)
- Reckon yourself dead to sin (Rom. 6:11)
- Resist the devil and he will flee from you (Jam. 4:8; I Pet. 5:9)
- Rest your hope fully upon His saving grace (I Pet. 1:13)
- Rejoice in the Lord always (Phil. 4:4)
- Return blessing for cursing (I Pet. 3:9)
- Run the race (Heb. 12:1)
- Sanctify the Lord God in your hearts (I Pet. 3:15)
- Seek those things which are above (Col. 3:1)
- Separate from the world (II Cor. 6:17)
- Serve by love (Gal. 5:13)
- Serve God acceptably with reverence and godly fear (Heb. 12:28)
- Set your mind on things above (Col. 3:2)
- Shun profane and vain babblings (I Tim. 2:16)

- Speak the truth in love (Eph. 4:15)
- Stand fast in the faith (I Cor. 16:13)
- Stand fast in the liberty by which Christ has made us free (Gal. 5:1)
- Stand fast in the Lord (Phil. 4:1)
- Strengthen the hands which hang down, and the feeble knees (Heb. 12:12)
- Submit one to another (Eph. 5:21)
- Submit to every ordinance of man for the Lord's sake (I Pet. 2:13)
- Submit to God (Jam. 4:7)
- Test all things, hold fast to what is good (I Thess. 5:21)
- Test the spirits (I John 4:1)
- Think no evil (I Cor. 13:5)
- Think on these things (Phil. 4:8)
- Uphold the weak (I Th. 5:14)
- Walk as children of light (Eph. 5:8)
- Walk circumspectly (Eph. 5:15)
- Walk in the light (I John 1:7)
- Walk in wisdom toward those who are outside (Col. 4:5)
- Warn the unruly (I Th. 5:14)
- Watch and stand in the faith (I Cor. 16:13)
- Withdraw from every brother who walks disorderly (II Th. 3:6)
- Work out your own salvation (Phil. 2:12)
- Yield yourself to God (Rom. 6:13)

VI. The sixth foundation for biblical counseling is an understanding of the principle of sowing and reaping.

A.	Go	od re	elates to us based on the principle of	and reaping (Gal. 6:7-9).
	1.	Th	is is true in the realms of life.	
		a.	With the devious, God will show Himself3:34).	(Ps. 18:26; Pro.
		b.	Those who sow in iniquity will reap	(Pro. 22:8).
		c.	Those who sow the wind will reap the	(Hos. 8:7a).
	2.	Th	is is true on the realms of life.	
		a.	To the merciful God extends (Ps.	18:25; Mt. 5:7).
		b.	To those who forgive God extends	(Luke 6:37).
		c.	To the generous God extends	_ (Luke 6:38; II Cor. 9:6).

B. We will reap what we sow in the lives of _____.

When we sow negative things into a relationship, we can only expect to get negative things out of that relationship.

C. Reaping does not ______ sowing.

///\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	XXX		
OLD SOWING	OLD REAPING NEW SOWING	NEW REAPING	

Lesson 10 Counseling Presuppositions

I. Some of the presuppositions have already been noted in the previous lessons. A. Every man, woman and child in the world is created by and accountable to God for B. God's desire is for everyone to live a purposeful and _____ life (John 10:10). C. Every believer has the power of Christ within them and the grace of God upon them to live according to the Scripture (Rom. 8:1-11). 1. They have the of Christ. 2. They have the love and the _____ of God. 3. They have the _____ of the Holy Spirit. D. The three main resources in the hands of the counselor are the Holy Spirit, the Word of God and the _____. E. The measuring rod for our lives is the word of God and it is not ______. F. Good sowing will always produce a good fruit or ______. II. Some additional presuppositions. A. There are no _____ problems (I Cor. 10:6-13). 1. There may be unique external ______. 2. The superficial _____ associated with the problem may be unique. 3. The _____ on the inside of man are the same from person to person. 4. All of the difficulties that anyone may experience have been _____ by others (I Cor. 6:9-11). 5. When we insist that our problems are too big, we _____ the power of

B. Every human being shares certain ______.

God and the faithfulness of God.

	1.		lly Graham identified certain "responsive chords" in everyone's heart <i>linistries Today</i> , Sept/ Oct, 1989).
		a.	Life's needs are not by social improvement or material affluence.
		b.	There is an essential in every life without Christ.
		c.	There are many people desiring meaningful relationship.
		d.	People live with a sense of
		e.	There is a universal fear of
	2.		ere are other needs that every person shares whether they have come to Christ not.
		Th	ese include:
		a.	The need for a sense of in life.
		b.	The need for a sense of personal and worth.
		c.	The need for personal
		d.	The need for meaningful
		e.	The need to love and to be
C.	Al	l hu	man difficulties are ultimately the result of
	1.	Th	ere are only three basic sources of all personal problems.
		a.	The direct work of
		b.	Personal sin or in our lives.
		c.	Physical or organic or deficiency.
	2.		ere are three that are identified in Scripture against which we ast contend—the world, the flesh and the devil.
		a.	The world speaks of a person's or the context of their living.

	b. The flesh speaks of the person themselves and the,
	desires and cravings that must come under God's control (Gal. 5:16-25; Rom 13:12).
	c. The devil speaks of the spiritual realm of temptation arising from of the believer (Eph. 6:10-19; I Pet. 5:8-9).
	3. Ninety five percent of all problems in the life of the Christian arise from persona
	4. There are of sin that are most commonly manifested—pride, love of money, selfishness, blame shifting, gossip, slander, excusing, self-justification, etc.
D.	There is a for every problem.
	There are dynamic tools that God has placed in the hands of his people that have an application in almost every problem.
	1. The dynamics of repentance, confession and a plea for mercy.
	2. The dynamics of forgiveness, reconciliation and restitution.
	3. The dynamics of faith to overcome contrary feelings.
	4. Etc.
E.	Problems left to themselves do not get, in fact, they will always get
F.	Problems experienced by one's parents are not in one's own life and experience (See: Jer. 31:29-30; Ezek. 18:1-32).
G.	God cares about of our problems (Mt. 6:25-34; 11:28-29; I Pet. 5:6-7).
Н.	Every Christian if they really want to change.
	Every believer can change if three things are present in them.
	1. They must change.
	2. They must be willing to change.
	3. They must understand change.
	Steps to all change include:
	1. Acknowledging the of Jesus.

	2.	Humbling yourself before Him and His	word.
	3.	Focusing on what	rather than what others must do (Acts
		9:6).	
	4.	Being willing to enlist the help of	to support you in change.
	5.	Concentrating on your new mission of good seeds for a future harvest.	and sowing
I.	Whene	ever two or more Christians meet they ca (Mt. 18:19-20).	n depend on God

Lesson 11-12 Counseling Preliminaries

I. Preparation for Counseling

a.	The	Counseling	Setting

1. Counseling has been known to happen in some of the following

- a. On the phone
- b. At the altar
- c. In the church lobby
- d. Over a cup of tea or coffee
- e. In the home
- f. In an office
- 2. The place where the counseling takes place will depend upon the nature of the issue being discussed.

is

	When the counseling will extend to nearly an hour or over several sessi best to meet in a more This is true for a couple reasons.		
	a.	It will help to accentuate the	of the process.
	b.	It will bring the counselees on to	·
	c.	It will establish the counselor as the	·
	d.	It will help the counselor to	the length of the sessions.
3.	Th	he place where intense counseling takes place is	important.
	a.	It should be warm and	
	b.	It should be	
	c.	It should be out of the flow of	

b. The Counselee

People that come for counseling may come with one or more of the following dispositions:

They may be feeling...

- 1. Anxious
- 2. Angry
- 3. Embarrassed

- 4. Guilty
- 5. Ashamed
- 6. Defensive
- 7. Hesitant
- 8. Resentful
- 9. Apprehensive
- 10. Doubtful
- 11. Suspicious
- 12. Nervous

c. The Counselor

The counselor should consider referring the counselee to another person when any one of the following is the case.

You should not counsel if... 1. As a counselor you know that you are completely out of ______. 2. As a counselor you may have a _____ regarding the case. 3. As a counselor you are too ______ to one or more of the parties involved to be completely objective. 4. As a counselor you have had very _____ experiences with one or more of the parties involved. 5. As a counselor you have had an relationships with them in the past. 6. As a counselor you cannot see them in a ______ or commit to the time that will be involved in bringing the issue to solution. d. Counseling Readiness Some of the reasons why you may not engage someone in the counseling process. 1. They are not to change. 2. They have unrealistic ______ about the counseling process. 3. They are not willing to take the situation seriously enough to adjust their schedule to fit into _____. 4. They are not willing _____ when they are given assignments by the

counselor.

	5.		They are not willing to into uick fix.	discovering a solution, they want a
			t is a mistake to try to resolve problems with a ollowing reasons.	short phone conversation for the
		a.	. In such cases it is impossible to get all the _	that might
			have a bearing on the problem.	
		b.	. In such cases it is impossible to hear the	of the story.
		c.	. In such cases it is impossible to read	and body language.
		d.	. In such cases the counselor will not be at hi	s or her as a
			counselor.	
		e.	. In such cases they are usually in call and, therefore, not in the frame of mind	
e.	Th	e T	Γime for Counseling	
			a a biblical point of view there is a difference bug in dealing with your neighbor (Pro. 27:14; 2	
	1.	Th	The time for the sessions should be	for all.
		a.	. When everyone is	
		b.	. When emotions are	
		c.	. When there is no need to	
	2.	Th	The time for the sessions should be limited to a	
f.	Th	e Po	Personal Data Inventory	
	fill be	l ou con	best before beginning what appears to be exterut the Personal Data Inventory (See example fompleted and submitted the in that session.	following this lesson). This should
Th	e Ir	nitia	ial Counseling Session	
A.	Op	oen i	n in Prayer	

II.

Prayer should be a big part of the counseling process (Jam. 5:16).

	1. Theshould spend time in prayer prior to the session asking the Lord for wisdom and supernatural insight.
	2. The should spend time in prayer prior to the session asking the Lord for a sensitive heart to hear and receive the voice of the Holy Spirit.
	3. Special seasons of prayer and fasting may also be prescribed as over appropriate issues.
B.	Review of the Personal Data Inventory
	Here the counselor will seekor qualify answers that were given or not given on the form.
C.	Brief Testimony
	It is good to have them share a brief testimony of their life to give you a backdrop for their problems. The testimony should focus on several things.
	 Where they were born. What were the circumstances of their childhood. How they came to the Lord. What positive spiritual experiences they have had. How they came to the church. What is the main issue that is concerning them.
	Additional for Couples
	7. How they met as a couple.8. What were the things that drew them to each other.
D.	Lay Out Ground Rules
	The counselee(s) needs to know that you as a counselor are of the gathering and that you will be establishing the ground rules as to how it will be run. Specifically they include such things as the following:
	1. We will not use at any time in the counseling sessions.
	2. We will speak to each other in ways at all times.
	3. We will never demean another person by our, body language, sighing or groaning.
	4. We will not the other person when he or she is talking.

	5.	We will not make unsupportedthinks or feels.	about what the other person
	6.	We will not makedo.	_ about what another person will or will not
	7.	We will focus on what is edifying an 10:23).	d helpful for a (I Cor.
	8.	We will at all times seek the	of the other (I Cor. 10:24).
E.	Es	tablish Initial Commitments	
	1.	Establish their	
	2.	Establish their true desire for	
	3.	Establish their	
		There are various types of counselee	s when it comes to the issue of change.
		a. There are those who really	·
		b. There are those who	change for them.
		c. There are those that have	of changing.
		d. There are those who want you to someone else to change.	put pressure on or
		e. There are those who expect	to work without change.
		f. There are those who have no frie regularly	nds and just want someone with whom to talk
		g. There are those who just want	for their problem.
		h. There are those who want to char	nge but their spouse
	4.	Establish their willingness to	
	5.	Establish their willingness to	the standard of God's word.
	6.	Establish their willingness to	

	7. Establish their willingness to walk by principle and not by
F.	Give a Simple Assignment (Basic Assignment, See Sample)
	Assignments should be given after The first thing that should be done in subsequent sessions is to examine the homework. The first assignment may have to do with simple prayer and Bible reading. If you can restore people to a strong personal devotional life with the Lord, you will have accomplished something great.
G.	Give Hope
	If all you accomplish in the first session is to give hope, you will have accomplished much.
H.	Close in Prayer
FL	ements of the Counseling Process
1210	cinents of the Counseling 1 focess
A.	Gathering Information
	The Bible makes it clear that when we answer a matter before we hear it we are being foolish (Pro. 18:13).
B.	Clarifying Statements
	People love to speak in terms of sweeping generalities. The truth is that life is not lived in the abstract. All generalities must be clarified if true progress is going to be made.
C.	Instilling Hope
	Instilling hope in the counselee is perhaps the main task of the counselor at the front end of the counseling process. There may be many reasons why the counselee sees his or her situation as hopeless. However, we know as Christians we have powerful resources available to us. The counselor must build hope in the counselee based on the power of the Word of God, the grace of God and the Spirit of God.
D.	Breaking down the Problem
	The best way to tackle complex problems is to break them down into their most Often people's problems are the result of an accumulation of several failures or issues. If you can separate some of them out, you can take several small steps to a large solution.

III.

E. Pinpointing Underlying Attitudes

All actions are based on a particular attitude or motivation. The problem may be stealing, lying or inconsiderateness, but the root issue might be laziness, selfishness, covetousness or pride.

F. Affirming Foundational Commitments

Once the problem has been broken down and underlying attitudes have been identified, the counselor needs to revisit the original commitments to the word and will of God.

G. Bringing the Counselee to a Place of Personal Confession of Failure (Pro. 28:13).

At some point the counselee needs confess his or her own failures (Jam. 5:16a). One way to do so is to have them write down what they feel their failures are. Many will not go past this point and admit any wrong.

H. Sharing Solutions and a Prescription for Change

Develop a scriptural prescription for change. Right diagnosis is essential to writing a proper prescription.

- 1. What actions and attitudes must be put off (Eph. 4:22-5:21; Col. 3:1-17)?
- 2. What actions and attitudes must be put on?
- 3. What activities can I do that will help?
- 4. What activities should I avoid doing?
- 5. Who can I go to for help?
- 6. Why am I doing all of this?
- I. Giving and Checking Homework

Homework 1	s an essential part of the counseling process.	Homework should always
be	to the matters at hand and	enough that anyone who
is even sligh	tly motivated can easily accomplish it. Hon	nework accomplishes two
things. It ge	ts the counselee involved in activities that ar	e outside of their normal
routines and	it serves as a major barometer to measure th	e counselee's
	or put out effort toward a sol	ution.

J. Following Up on the Counselee

Habits are not changed overnight. Most counselees will need some kind of follow-up for the purpose of accountability. This can be done by:

- 1. Using additional meetings
- 2. Using additional homework
- 3. Using regular personal contact

IV. Motivating People to Change

- A. Change is a normal part of the Christian life.
 - 1. The Christian life is characterized by several concepts all of which reflect "change."

These concepts include:

- Growth
- Progress
- Transformation
- Advancement
- Development
- Increase
- Maturation
- 2. There are many key verses that describe the experiences that are common to all Christians.
 - a. Proverbs 4:18

But the path of the just is like the shining sun, that shines ever brighter unto the perfect day.

But the path of the just is as the shining light, that shineth more and more unto the perfect day. –KJV

b. II Corinthians 3:18

But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord.

c. Ephesians 4:15

...but, speaking the truth in love, may grow up in all things into Him who is the head—Christ...

d. Romans 12:1-2

I beseech you therefore, brethren, by the mercies of God, that you present your bodies a living sacrifice, holy, acceptable to God, which is your reasonable service. And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God.

e. I Thessalonians 4:9-10

But concerning brotherly love you have no need that I should write to you, for you yourselves are taught by God to love one another; and indeed you do so toward all the brethren who are in all Macedonia. But we urge you, brethren, that you increase more and more;

f. II Corinthians 10:15b, NIV

Our hope is that, as your faith continues to grow...

g. II Peter 3:18

But grow in the grace and knowledge of our Lord and Savior Jesus Christ. To him be glory both now and forever! Amen.

h. Philippians 1:6, Amplified Bible

And I am convinced and sure of this very thing, that He Who began a good work in you will continue until the day of Jesus Christ [right up to the time of His return], developing [that good work] and perfecting and bringing it to full completion in you.

3. Nowhere are we instructed to become faint, to relax in our efforts, to settle down, to level off or to taper off as the years go by.

On the contrary we are instructed to:

- Stir ourselves up.
- Press toward the mark.
- Take the kingdom.
- Possess our inheritance.
- Lay hold of the will of God.
- Fight the good fight of faith.

All of these admonitions speak of taking an aggressive posture when it comes to issues of change.

B. Change is a command from the Lord Himself (Eph. 4:17-24).

This I say, therefore, and testify in the Lord, that you should no longer walk as the rest of the Gentiles walk, in the futility of their mind, 18 having their understanding darkened, being alienated from the life of God, because of the ignorance that is in them, because of the blindness of their heart; 19 who, being past feeling, have given themselves over to lewdness, to work all uncleanness with greediness. 20 But you have not so learned Christ, 21 if indeed you have heard Him and have been taught by Him, as the truth is in Jesus: 22 that you put off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, 23 and be renewed in the spirit of your mind, 24 and that you put on the new man which was created according to God, in true righteousness and holiness.

C.	Change is a very thing to do (Jer. 13:23, NIV).
	Can the Ethiopian change his skin or the leopard its spots? Neither can you do good who are accustomed to doing evil.
	1. There are some things that we
	 a. We can change our personal b. We can change our c. We can change learned behavior and cultural d. We can change and break away from family
	 There are some things that we We cannot change We cannot change We cannot change our or inherited characteristics. We must focus on what we have the
D.	Change is possible for with the help of God.
E.	The key to accessing God's help is having a personal to change.

Personal Data Inventory

			Date		
Name	Phone				
Address					
Occupation		Busine	ess Phone		
SexDate of birth	Marital Status: \$	Single Married	Separated Divorc	ced Widowed	
Education (last year completed)_					
Other training					
HEALTH INFORMATION					
Rate your health: Very good	Good	_ Average	Declining	Other	
Date of last medical examination_		Report			
Your physician		Pho	one		
Are you presently taking any med	ication?	_ What kind and	l for what purpose	?	
RELIGIOUS BACKGROUN	ID				
Date saved Che		v Water	Baptized	Spirit Baptized	
City Life Church Partner			_		
Church attended in childhood		•			
Church currently attending					
Church attendance per month: (cir					
Do you pray to God? Never			_		
		<u>-</u>		_	
MARRIAGE AND FAMILY	BACKGRO	UND			
Name of spouse:			_Spouse's age		
Address					
Education (last year completed)_					
How long did you know your spo	use before marr	riage?			
How long did you date steadily? _		_Length of enga	ngement		
Marriage date Husband's age when married Wife's age when married					
Have you ever been separated?	When and	for how long? _			
Give brief information about any					

INFORMATION RELATING TO CHILDREN

Name of Child	Age	Sex	Education Status Years Completed	Marital Status
If you were reared by someone other than	n your bio	ological pare	ents, please briefly explain	1
Relationship with parents: Very good	Good	Average	eBelow average	Other
Have you talked with a Pastor/Counselor	from Cit	y Life Chur	ch or any other church, or	a licensed
secular counselor about the present diffic	•			
If so, who and when?				
Have you ever been arrest or convicted o	of a crime	? If yes, ple	ase explain:	
VOCATIONAL INFORMATION				
Where are you presently employed?				
List the types of jobs that you have h	ield			
Have you ever been fired from a job		_Explain _		
Please read the following carefully	before	you sign!		
The counselors at City Life Church of utilize the Bible as their guide for all serving those who need counsel they disclosed by the counselee. However the best interest of the counselee to detect the church for the purpose of bringing If you have questions regarding configurations of the counselor.	counsel will ma er, there i discretely g a solut	given. The intain confirmation be time of the solution to the	ney are not licensed counties are not licensed counties when a counselor made information with the problem or resolving a	inselors. In formation ay feel that it is in pastoral staff of particular conflict
Counselee's Signature				

BASIC ASSIGNMENT

Name	
Date Given	Date Accomplished
Areas for Consideration:	

BASIC STEPS TOWARD SOLUTION:

- 1. Reaffirm your desire to live according to the word and will of God. Jesus is Lord of all.
- 2. Spend time in sincere prayer and seeking God and asking Him for your part of the solution to the problem. What does He want you to change or begin to do or not to do?
- 3. Keep notes on what God tells you during these times of seeking on the back side of this sheet.
- 4. Be prepared to share what God is saying to you in the presence of your counselor and/or your marriage partner.

Lesson 13-14 Gathering Information and Clarifying Statements

He who answers a matter before he hears it, it is folly and shame to him. Proverbs 18:13

I. Methods of Gathering Information

A.	Us	ing the Personal Data Inventory
	1.	Health Issues
	2.	Religious Issues
	3.	Marriage and Family Issues
	4.	Parenting Issues
	5.	Vocational Issues
В.	As	king Direct Questions
	1.	There are some that will help you to get started (Jay Adams, <i>Christian Counselor's Manual</i> , pg. 435).
		a. What is your problem?b. What have you done about it?c. What can we do? or What is your expectation in coming here?d. As you see yourself, what kind of a person are you? Describe yourself.e. What, if anything, do you fear?f. Is there any other information that you think we should know?
	2.	There are questions to the above that will help you to dig a little deeper.
		a. Question #1—What is your problem?
		Some follow-up questions may include one or more of the following:
		What makes you feel this way?Has anyone ever told you that this was your problem?

What did they say?

- Do you think that they were accurate in what they said? Why or Why not.
- What are the symptoms of this problem in your life?
- Have you always had this problem?
- When did you first start to realize that you had this problem?
- b. Question #2—What have you done about it?

Some follow-up questions may include one or more of the following:

- Why did you do that?
- Do you feel like it helped you or hindered you?
- If it did not help, why do you think it did not help?
- c. Question #3—What is your expectation in coming here?

Some follow-up questions may include one or more of the following:

- What makes you feel it will be different this time?
- What do you feel you will do different this time?
- Why have you chosen to come to me (or to the church)?

In addition to using a logical progression of questions, it is important to follow the leading of the _____.

- C. Observing Body Language
 - 1. The pitch or tone of voice.
 - 2. Noticeable change in facial expressions or posture.
 - 3. The crossing of arms or legs at significant times.
 - 4. The occasional sigh or groan.
- D. Being Observant in Sessions
 - 1. Continual interrupting of one party
 - 2. Apparent domination of one party
 - 3. Body language of listening party
- E. Practicing Keys to Good Questioning
 - 1. Avoid _____ questions.

		2.	Ask questions that requ	iire answers.
		3.	Let new questions arise from	answers or statements.
		4.	Make sure that of	a specific question is appropriate.
		5.	Ask the same question inanswer.	to check on the authenticity of the
		6.	Ask relevant questions that involve the regarding	eir past, the present and plans or concerns
		7.	Be aware of the person's social standing to who they are.	ng and ask questions in a manner that gives
		8.	Use carefully constructed questions to counselee back on track.	interrupt and get the
II.	Th	e Ir	mportance of Listening	
	A.	Lis	stening involves	
		1.	It involves paying careful, undivided _	when they speak.
		2.	It involves maintaining good	with the person speaking
		3.	It involves minimizingnoise).	(i.e. cell phones, pagers, outside
		4.	It involves maintaining an appropriate	from the counselee.
		5.	It involves the counselor minimizing to	alk about him or her
	B.	Lis	stening involves maintaining a positive	climate for
		1.	This includes giving responses that de	monstrate
		2.	This includes maintaining non-threater	ning
		3.	This includes insuring the	of the participants.
	C.	Lis	stening involves minimizing negatives t	hat disclosure.
		1.	This means that we neverthought.	the counselee in mid-sentence or mid

2.	This mean that we do not correct, challenge or with them while they are answering our questions.		
3.	This means that we do not make statements especially in the information gathering stage of the counseling process.		
4.	This means that we do not make statements that reflect or disgust on our part.		
5.	This means that we do not feel like we must adjust every or poor word choice.		
6.	This means that we do not reflect negative		
	a. Positive body language includes the following:		
	 Nodding Good eye contact Good facial expressions Good posture Expressing appropriate emotions 		
	b. Negative body language includes the following:		
	 Nodding off or yawning Slouching Crossing Arms Looking at watch or clock repeatedly Looking away or staring off into space Playing with any object 		
7.	This means that we do not go in giving positive strokes and thereby actually reinforce negative behavior.		
Go	ood listening involves good		
1.	The purpose of note taking.		
	a. To glean and record to root problems.		
	b. To list out future items.		
	c. To do for us what even a good cannot do.		

D.

2. The service your notes will provide.

			a.	They will help you to ask certain questions of clarification without having to stop the counselee in mid-conversation.
			b.	They will help you remember things that were said from
			c.	They will help you to keep a of homework and homework results.
			d.	They will help you refresh your memory over long periods of
		3.	Gu	nidelines for successful note taking.
			a.	These notes are for only.
			b.	These notes should contain your own
			c.	These notes should be kept in a
			d.	These notes should be when no longer needed.
III.	Th	e Iı	npo	ortance of Clarifying Statements
	A.	Th	ere	are common that must be clarified.
		1.	Th	is includes and sweeping generalities.
			a.	There are certain words that characterize most exaggerations including words like "all, everybody, everything, always, never, anything and no one."
			b.	These words need to be and clarified by the counselor.
		2.	Th	is includes common
			So	me examples of euphemisms include the following:
			a.	Emotional problems
			b.	Alcoholism
			c.	Behavioral problems
			d.	Eating disorders

3. 7	This includes all	terminology
------	-------------------	-------------

Note the following examples:

- a. The counselee may suggest, "My husband doesn't love me."
- b. The counselee may suggest, "My husband is inconsiderate."
- B. There are common _____ that must be challenged.

Note the following chart from Jay Adam's Christian Counselor's Manual, page 107-108 for possible responses.

Typical Counselee Remarks	Typical Counselor Responses
"I can't!"	"Do you mean that you can't or won't?" or, "God says that you can."
"I have done everything that I could."	"Everything? What about"
"I've tried that but it didn't work."	"Did you <i>really</i> try? How many times? For how long? In what way? How consistently?" (Get the details: "precisely, what <i>did</i> you do?")
"I did my best."	"Are you sure? Tell me precisely <i>what</i> you did." or, "Remember the <i>best</i> is what God says to do. Did you?"
"No one believes me, etc."	"Can't you think of <i>one</i> person who does? How about some more?" or, "I believe you"
"I could never do that."	"Never is a long time. Really, how long do you suppose it might take to learn? By the way, if you think hard enough you will discover that you have learned to do a number of things that are just as hard (or harder). Take for instance"
"If I had the time, I'd do it."	"You do. We all have 24 hours each day; it all depends on how you slice the pie. Now let's work on drawing up a schedule that honors God."
"Don't blame me"	"Are you saying that you are not responsible? God says"
"Don't ask me"	"But I am asking you. Who else would know? I am sure that you know the answer. Think hard; I'll help you by asking some other related questions, and perhaps we can come up with it."
"I guess so."	"Are you really guessing or is that what you believe (think)?"

"You know how it is"	"No, I don't know; can you explain it more fully?"
"But I've prayed about it."	"Fine! Then what did you do?" or, "Have you prayed for help to discover what God's Word says to do about the problem?" or, hat, exactly, did you pray?"
"I'm at the end of my rope."	"Which end? Perhaps you are beginning to uncoil your problem for the first time."
"I have a need to"	"Is it a need or only a desire? (or habit)"
"I'm just one of those people who has to"	"Yes, I'm sure you are; but Christ wants you to become a different sort of person."
"That's just the way I am."	"Doubtless, but God says that you can be different."
"That is impossible."	"What you mean, of course, is that is it very difficult."
"There are all sorts of (too many) objections to doing that."	"Would you mind naming six or seven so that I can see what sort of things you have in mind and determine what it will take to answer them?"
"You can't teach an old dog new tricks."	"Perhaps that is true - but you are not a dog. You were created in the image and likeness of the living God! He knows you and commands you to change."
"It'll never work."	"It is God's way and it <i>always</i> works when people abandon that attitude."
"I'll never forgive him!"	"If you are a child of God, as you claim, you will. You are going to live with him for eternity; why don't you forgive him and begin to get used to it now?"
"I don't do anything half way, so"	"Are you sure? Can't you think of some things that you do? For instance, what about"
"Everything [one] is against me"	"No, you are wrong. If you are a Christian that Bible says the opposite: 'If God be for us, who can be against us?' (Romans 8:31)"
"How do you feel about?"	"May I tell you what I think, or may I only discuss my emotions?"

C.	There are common	that will help bring clarification to counselee's
	statements.	

1. How? Or in what way?

This question will help the counselor to understand the way in which a particular problem is manifest. It should lead to a specific ______ that is objectionable.

2. What for? Or why?

This question will help the counselor to determine the motive or the ______ of the person who was acting in a certain way.

3.	How often?
	This question will help the counselor to determine the of the problem and whether or not it is a pattern of behavior or an isolated incident.
4.	When?
	This question will help the counselor to determine whether or not there is a time when the activity in question is more or less It will help you to understand the context of the event or statement.

Lesson 16 Instilling Hope

I. There are significant reasons why the Christian can have hope in any situation.

A.	Because of	whom		•
----	------------	------	--	---

- 1. God is _____ (Jer. 31:3; Rom. 8:37-39; I John 4:8, 16).
- 2. God is (Lam. 3:22-23; I Cor. 10:12-13; II Th. 3:3; I Pet. 4:19).

Notice from the Psalms what God does for me in His faithfulness, He...

- Accomplishes what concerns me (Ps. 57:2; 138:8).
- Acts on my behalf (Ps. 68:28)
- Anoints my head with oil (Ps. 23:5; 92:10).
- Answers me (Ps. 20:6; 34:4; 65:5; 86:7; 91:15; 118:5, 21; 119:26; 120:1).
- Bears my burden daily (Ps. 68:19).
- Blesses me (Ps. 5:12; 67:6; 107:37; 112:2; 115:12, 13).
- Blesses me with peace (Ps. 29:11).
- Blesses my children (Ps. 147:13).
- Break off my bands (Ps. 107:14).
- Brings forth my righteousness as the light (Ps. 37:5).
- Brings me into a broad place, a place of abundance (Ps. 18:19; 66:12).
- Brings me near to Him (Ps. 65:4).
- Brings me out of darkness and the shadow of death (Ps. 71:20; 107:14).
- Brings me out of distress (Ps. 25:17).
- Causes me to lack nothing (Ps. 34:9-10).
- Causes me to rule in the midst of my enemies (Ps. 110:2).
- Chooses me for His inheritance (Ps. 33:12; 65:4).
- Comforts me (Ps. 23:1; 86:17; 94:19).
- Conceals me in times of trouble (Ps. 27:5).
- Counsels me (Ps. 16:5; 32:8).
- Covers me with His wings (Ps. 91:4).
- Crowns me with compassion, loving-kindness (Ps. 103:4) and glory (8:5).
- Deals bountifully with me (Ps. 13:6; 16:7; 140:7).
- Defeats my enemies (Ps. 21:8-12).
- Delivers me (Ps. 18:17, 43; 37:40; 91:14; 97:10).
 - From fear (34:4)
 - From trouble (Ps. 34:17-19; 54:7)
 - From death (Ps. 33:19; 56:13).
 - From destruction (Ps. 107:20).
 - From my enemies (Ps. 18:48).
 - From deadly pestilence (Ps. 91:3).

- From the devil's traps (Ps. 91:3).
- Does great things for me (Ps. 126:2; 107:15, 21).
- Encamps around me (Ps. 34:7).
- Enlarges my heart (Ps. 119:32).
- Enlarges my steps (Ps. 18:36).
- Enlightens my eyes (Ps. 19:8).
- Establishes me (Ps. 37:23; 89:29).
- Fills my hungry soul with what is good (Ps. 107:9).
- Forgives me (Ps. 32:5; 78:38; 85:2; 86:5; 99:8; 130:4).
- Girds me with strength for battle (Ps. 18:39).
- Gives His angels charge over me (Ps. 91:11).
- Gives me eternal life (Ps. 21:4).
- Goes before me (Ps. 68:7).
- Guards me in all my ways (Ps. 91:11; 121:7; 127:1).
- Guides me (Ps. 31:3; 48:14).
- Heals me (Ps. 30:2; 103:3).
- Hears me when I call out to Him (Ps. 4:3; 22:24; 34:15-17; 40:1; 55:19; 145:19).
- Hears my prayers (Ps. 6:9; 31:22; 116:1).
- Helps me (Ps. 37:40; 86:17; 118:13; 124:8).
- Hides me in the secret place (Ps. 27:5; 31:20).
- Holds my hand (Ps. 37:24).
- Illuminates my darkness (Ps. 18:28).
- Keeps me (Ps. 145:20).
- Keeps my feet from slipping (Ps. 18:36).
- Leads me (Ps. 23:2; 31:3; 77:20; 139:10).
- Lifts me up (Ps. 27:5; 30:1).
- Redeems me (Ps. 43:20; 49:15; 103:4; 130:8).
- Remembers me (Ps. 9:12; 136:23).
- Rescues me (Ps. 18:19, 46; 34:6; 81:7; 91:15; 136:8).
- Restores me (Ps. 14:7; 19:7; 23:3; 53:6; 85:1).
- Revives me (Ps. 71:20; 119:93; 138:7).
- Saves me (Ps. 7:10; 20:6; 37:19-40; 38:22; 55:16; 91:16).
- Sets me on high places (Ps. 18:33).
- Strengthens me (Ps. 18:32; 29:11).
- 3. God ______ about us (I Pet. 5:6-7).
 4. God will never _____ (Heb. 13:5).
 5. God is always working to _____ that which concerns us (Phil. 1:6, Amp).
- B. Because of what God _____

	A good definition of hope is confidence in to restore our lives to such an extent that we can experience a fresh start in facing life's challenges.
	1. With God are possible (Mt. 19:26; Mark 10:27; Luke 1:27; 18:27).
	2. God can do what man
C.	Because of the that are available to us.
	1. We have the
	2. We have the
	3. We have the (II Cor. 9:8; I Tim. 1:12-16).
D.	Because of whom we are
	If I am a Christian, then
	1. I am a child of God (John 1:12).
	2. I have direct access to the Heavenly Father (Eph. 2:18).
3. I am a new creation in Christ Jesus (II Cor. 5:17)	
	4. I am a member of Christ's spiritual body (I Cor. 12:27).
	5. I am forgiven (Eph. 1:7).
	6. I am a citizen of heaven (Phil. 3:20).
	7. I am God's temple (I Cor. 3:16).
	8. I am God's workmanship (Eph. 2:10).
	9. I am seated with Christ in heavenly places (Eph. 2:6).
	10. I can do all things through Christ who strengthens me (Phil. 4:13).
Th	ere are certain people who especially need a sense of hope.
•	Adams in his Christian Counselors Manual lists eleven people who especially need pe (page 41-46).
1.	People with long
2	People with particularly problems.

II.

	3. People who have been improperly by psychiatrists or others.
	4. People who are harassed by
	5. People whose hopes have been dashed
	6. People who have tried and
	7. People who are and find it difficult to change.
	8. People who are in a state of
	9. People who have or are contemplating
	10. People who have suffered experiences.
	11. People who are (Rom. 8:24).
III.	There are some assurances that you can give to people that will help to give hope. A. We can assure them that God
	B. We can assure them that we
	C. We can assure them that have had this problem and by God's grace have (I Cor. 6:9-11; I Tim. 1:12-16).
	D. We can assure them that it is God's purpose to bring out of what appear to be (I Cor. 11:19; II Cor. 4:16-18; Rom. 8:28).
	1. God wants to give beauty of ashes.
	2. God wants to give the oil of joy for mourning.
	3. God wants to give a garment of praise for the spirit of heaviness.
	E. We can assure them that God not only wants to fix their problem, He wants to make them to His grace and power (Is. 61:1-7).
IV.	There are some cautions in relation to instilling hope.
	A. We must be careful not to give
	1. False hope is hope.

	2. False hope is hope that	<u>_</u> .
	3. False hope is hope that is based on results	
В.	We must be careful not to	that will be needed.
C.	We must be prepared toprocess.	_ at various stages in the counseling

Lesson 17 Breaking down the Problem

I.	There are several aspects to nearly every problem.		
	A.	There are problems or symptoms.	
		Some of these symptoms may include both attitudes and actions.	
		 Relational conflict (parents, spouse, in-laws, neighbors, co-workers, employers, etc.) Pornography 	
		3. Substance abuse4. Explosive fits of anger	
		5. Sleeplessness6. Procrastination7. Physical problems (place)	
		7. Physical problems (ulcer)8. Depression9. Stealing	
		10. Physical abuse 11. Cheating	
		12. Financial mismanagement	
	В.	There are surface	
	C.	There are underlying	
	D.	There are problems or causes.	
		If problems are going to be solved in a permanent way, the root must be discovered and dealt with (Mt. 3:10; 7:15-20; 12:33-35).	
II.	Th	nere are common roots to a variety of problems.	
	A.	The Bible makes reference to several roots of sinful behavior.	
		1. The love of (I Tim. 6:10)	
		2. The love of (II Tim. 3:2)	
		a. There are those that say that we cannot love others until we can properly love (Mt. 22:39).	

This viewpoint is exemplified in such books as *Love Yourself* by Walter Trobish.

One statement that is made in this book is as follows, "It was difficult for her to love others because she did not love herself enough. It is impossible for us to accept the other one as he is if we have not accepted ourselves as we are" (Intervarsity Press, 1976, pg. 10-11).

	It is important for us to know that the Bible teaches this.	
b.	The Bible presumes that ourselves (Eph. 5:28-29).	
	When it says that we are to love our neighbor as ourselves it means that we are to love our neighbor as we love ourselves.	
	God's kind of love is characterized by the following:	
	• It is an love (Rom. 5:6-8).	
	• It is a love (Deut. 7:7-8).	
	• It is an love (Eph. 5:1-2, 25).	
	• It is an love (Rom. 8:38-39; Jer. 31:3; Heb. 13:5; Deut. 31:8).	
	• It is an love (Phil. 2:1-7).	
	• It is a love (Eph. 5:25-27).	
	We constantly have to remind people that the road to true happiness and lasting fulfillment is one of to God and others (Mark 10:43-45).	
c.	The Bible presumes that we all tend to for ourselves (Phil. 2: 4, 21).	
d.	The Bible teaches that we are to ourselves (Mt. 10:38-39; 16:24-25; Luke 9:23; Gal. 2:20).	
e.	The Bible tells us that we are to love (I John 4:7-11).	
	This kind of love is always giving and always puts the needs of others above its own sense of comfort and satisfaction.	

3. ____(Pro. 16:18)

Pride was the original sin found in Satan (Is. 14:12-14; Ezek. 28:17). There are many characteristics of the proud as seen in the Bible:

- They are dependent on their own abilities (Dt. 8:11-18; Obad. 3).
- They are confident in their wealth (Ps. 52:7; Rev. 3:17).
- They are boastful (I Sam. 2:3; Ps. 10:3; 73:8).
- They promote themselves (Pro. 17:19; 30:13; Mt.23:12).
- They glory in self accomplishment (Pro. 25:27; I Cor. 4:6-10; Gal. 6:3).
- They despise the less fortunate (Ps. 10:2; Pro. 11:12; 14:21; Zeph. 2:10).
- They do not seek God (Ps. 10:4).
- They do not trust in God (Ps. 52:7).
- They are pure in their own eyes (Pro. 30:12).
- They are disobedient (Ps. 119:21, 69).
- They think evil thoughts (Mark 7:21).
- They believe themselves to be wise (Rom. 1:22).
- They reject correction (Pro. 10:17; 15:5).
- They despise instruction (Pro. 15:5).
- They are mockers (Pro. 3:34).
- They are quarrelsome (Pro. 13:10; 28:25; I Cor. 4:6).
- They are never satisfied (Hab. 2:5).
- B. All of these root conditions amount to the same thing—pride, selfishness, self-centeredness.

III. There are many things that can compound a person's problem.

- A. There are _____issues.
 - 1. Time management
 - 2. Financial management
 - 3. Relationship issues (e.g. in-laws)
 - 4. Occupational stress (e.g. police, fireman)
- B. There are _____
 - 1. Death of a loved one
 - 2. Personal tragedy
 - 3. Natural disaster
 - 4. Relocation
 - 5. Job loss
 - 6. Financial reversal

	C. There are issues.
	 Physiological changes (e.g. puberty, menstrual cycle, pregnancy, change of life). Sleep issues Disabilities
IV.	Complex problems must be broken down into
	A. This involves identifying specific problem areas (Refer to Supplement 1).
	1. Specific problems can lead to solutions.
	2. Generalization must be by the counselee.
	B. This involves pinpointing underlying
	C. This involves tracing the problem back to
	D. This often involves problems and taking them on one issue at a time.

Supplement 1 to Lesson 17

Sins of the Last Days according to II Timothy 3:1-5

Biblical Description	Synonyms	Antonyms	
Lovers of their own selves	Fond of themselves, selfish, utterly	Selfless, considerate, others	
	self-centered	orientated	
Covetous	Lovers of money, greedy, envious,	Generous, liberal, self-sacrificing	
	motivated by money, grasping		
Boasters	Full of big words, blow one's own	Modest, accurate, grasping reality	
	horn, talk big, show off		
	Arrogant, conceited, insolent swagger,	Humble, lowly, submissive,	
Proud	self-important, inflated,	unassuming, meek not weak	
	condescending, cocky, intolerant	B	
Blasphemers	Railers, irreverent, profane,	Reverent, benevolent, pious	
	sacrilegious, cursing/swearing	Ol Produce Production	
	Rebellious to authority, disrespectful,	Obedient, compliant, well behaved,	
Disobedient to parents	obstinent, unmanageable, stubborn, defiant	manageable, submissive,	
Unthankful	Thankless, inappreciative, critical	Appreciative, grateful, praising	
	Worldly, wicked, corrupt, immoral,		
Unholy	unsanctified, indecent, shameless	Spiritual, godly, moral, honest, virtuous, devout, righteous	
Without natural affection	Unloving, hardhearted, callous,	Caring, sympathetic, kind, warm-	
without natural affection	without familial love, insensitive	hearted	
Trucebreakers	Irreconcilable, uncommitted,	Conciliatory, loyal, committed,	
Trucebreakers	unforgiving	forgiving	
False Accusers	Slanderers, malicious gossips,	Truthful, discreet, accurate, reliable,	
raise Accusers	scandal-mongers, liars	authentic, faithful	
	Lacking restraint or self-control,	Temperate, controlled, moderate,	
Incontinent	intemperate, given to excess, given to	balanced, coolheaded, easygoing	
incontinent	anger		
Fierce	Savage, brutal, uncivilized, barbaric,	Merciful, gentle, calm, peaceful,	
	cruel, sadistic, ruthless	civilized, tender, compassionate	
Despisers of those that	Hateful, hostile to what is good,	Promoters of good, lovers of good	
are good	intolerant of those who practice good,	and those who practice that which is	
	enemies of decency	good.	
Traitors	Betrayers, treacherous, faithless,	Loyal, dependable, trustworthy,	
	devious, two-faced	reliable, safe	
	Headstrong, reckless, defiant,	Manageable, cautious, cooperative,	
Heady	adventurers, impulsive, rash, headlong	team player, principled, controlled	
	with passion, hot-headed, bent on having one's own way, presumptuous		
High minded	Puffed up, lifted up in mind, swollen	Humble, treating others with respect,	
High-minded	with self importance	valuing the contribution of others	
	Feeling driven, love sensual and vain	Principle driven, driven by a passion	
Lovers of placeure	amusements, lives for the moment	to achieve destiny, able to see big	
Lovers of pleasure		picture	
Having a form of	Want to be perceived to be good,	True, proven, demonstrated, tested,	
godliness	maintaining a religious facade,	tried, confirmed, real, substantial	
Southiess	hypocritical, counterfeit, make-believe		
	piety		
Denying the power of	Stranger's to God's power, having no	Their relationship to God is a living,	
God	personal experience with God,	vibrant part of all that they do. They	
	resisting its influence in their lives	live putting God in His rightful place.	

- 1. Lovers of their own selves. There will be people who have a supreme regard for their own interests and activities with a total disregard for the rights and comforts of others. The word here literally mean "fond of self". These individuals make "self" the central object of living and trample on anything and anybody that interferes with that.
- **2.** Covetous. There will be people who will make money their goal in life. Every endeavor is evaluated on the basis of what it will produce or what it will cost in dollars and cents. This word literally means "fond of silver."
- **3. Boasters.** There will be people who go to great extremes to make you believe that they are something other than what they really are. This includes people who attempt to display a style of living that is above their means, people who pretend to be "macho" or "together" when they are really empty. The word itself means "empty pretender."
- **4. Proud.** There will be people who enjoy putting others down so that they might appear above them. These are people who with pride, arrogance and foolish presumption brag about their position, power, wealth, education, and despise others of lower station and treat them with contempt.
- **5. Blasphemers.** There will be people who love to insult. Pride always begets insult. This can be directed toward God by those who continually insult God by casting doubts on His true nature and character. This can be directed toward other people in cutting and hurting remarks or actions that wound others.
- **6. Disobedient to Parents.** There will be those who manifest obstinate opposition to parents. It is a sign of a decaying society when youth looses respect for the aged and when they fail to recognize the debt that they owe to those who gave them life.
- **7. Unthankful.** These are people who have little or no regard for the contribution that others have made in their lives. They owe everything to themselves and themselves alone.
- **8. Unholy.** There will be those who refuse to recognize even the ultimate decencies of life. The Greek word does not so much mean that men will break written laws, it mean that they will offend against the unwritten laws, which are part and parcel of the very essence of life. To the Greeks, for a brother to marry a sister, a father to molest a child, men to live with men would offend against the fundamental decencies of life. The person who is mastered by his lower passions will gratify them in the most shameless ways. The man who has exhausted the normal pleasures of life, and is still not satisfied, will seek his thrill in abnormal and shameful pleasures.
- **9. Without Natural Affection.** The word here for "affection" refers specifically to "family love". This refers to people, particularly parents who will not possess a normal, healthy love for their children. The Romans practiced "exposure" of unwanted children. This has been the practice of the heathen throughout the ages. Not only a sacrificing of sons and daughters to their gods, but other wicked practices as well. The ancient Persians would bury unwanted children alive. In most of the Grecian states the killing of infants was not merely permitted,

but actually enforced by law. The Spartan lawgiver expressly ordained that every child that was born should be examined by the men of the tribe, and if it was found weak or deformed, it should be thrown into a deep cavern at the foot of Mt. Taggetus. Aristotle encouraged the exposure of children who were naturally feeble and deformed in order to prevent an excess of population. How similar to abortion practices in our day.

- **10. Trucebreakers.** This Greek word literally means "a pouring out of life." It indicates that there will be those who are not willing to pour out their lives for another. It refers to those who cannot be persuaded to enter into a covenant.
- **11. False Accusers.** The Greek word here comes from the word for "devil", the accuser of the brethren. It refers to those who have entered into a close relationship with Satan where they begin to manifest his traits and attributes, where they move at his prompting especially when it comes to inciting division through contentions and quarrels.
- **12. Incontinent.** There will be those who lack any self-control, who lack any restraint, who lack power over carnal desires. It relates specifically to food, sex and the tongue.
- **13. Fierce.** There will be those who are savage, who love brutality (think of modern blood sports). It won't be long before we return to the days of the gladiators and lions.
- **14. Despisers of those who are good.** This word literally means, "hostile to virtue". It speaks of those who are opposed to goodness and good people.
- **15. Traitors.** There will be those who betray their friends.
- **16. Heady.** This is a word that literally means "falling forward" and refers to those who intentionally sin or fall with no regard for the consequences.
- 17. **High-minded.** There will be those who are inflated with self-conceit.
- **18. Lovers of Pleasure.** This refers to those who have taken up vain amusements. Those who are ruled by their senses, who give in to any and all passions. It speaks of the "whatever feels good" lifestyle.
- **19. Form of Godliness.** These are all people who may be church goers who put on a good outward appearance but are not pure within.
- **20. Denying the Power of God.** There will be those who have some semblance or appearance of religion, but they do not allow it to exert any influence on their lifestyle. It imposes no restraint on their passions and carnal lifestyle, but in all respects they live as if they had none.

Lesson 18 Using Scripture in Counseling

I. There are several things that we must believe about the Scripture. A. It is the word of _____ (I Th. 2:13). B. It represents the _____ God (Rom. 12:2). C. It is the ultimate _____ over the believer's life (Deut. 4:1-2; Rev. 22:18-19). D. It gives us an of the heart of man (Ps. 51:5; Jer. 17:9; Rom. 7:15-25). E. It gives us _____ that we ____ to live godly in Christ Jesus (II Pet. 1:2-4). F. It will thoroughly equip us for ______ good work (II Tim. 3:16-17). "The idea is, that whatever good work the man of God desires to perform, or however perfect he aims to be, he will find no deficiency in the Scriptures, but will find there the most ample instructions that he needs." -Barnes Notes to reveal hearts and affect change (Ps. 107:19-G. It is powerful in _____ 20; Is. 55:10-11; Heb. 4:12). H. It must not _____ with humanistic thought (I Cor. 2:14). I. It is the _____ by which we measure all activity (Is. 8:19-20). J. It gives an accurate ______ of human behavior (I Cor. 6:9-11). K. It has the power to set our thinking _____ (Ps. 33:4). L. It can give us _____ in an age of uncertainty; it is a ____ foundation and it offers a sure _____ (Ps. 119:89; I Pet. 1:25; I John 2:17). II. There are several ways that the Scriptures will assist us in the counseling process. The Scriptures can assist the counselor in...

A. _____ the specific problem.

B. Locating specific that relate to the problem (See Supplement).

	C. Identifying scriptural	that may apply to the situation.
	D. Identifying scriptural	to the specific problem.
	E. Developing a biblical	·
		ll always include words like repentance, confession, conciliation, putting off and putting on.
	F. Following	on the biblical plan of action.
	1. For this we need grace	•
	2. For this we need the p	ower of the Holy Spirit.
	3. For this we need posit	ve encouragement.
III.	There are certain times whe counselee.	n it is appropriate to use the scripture to challenge the
	A. When the counselee seem hard.	s to be you or accusing you of being too
	B. When the counselee does	not consider their activity to be
	C. When the counselee needs accountability.	to be warned of ultimate and
	D. When the counselee needs	to be assured of God's to them.
	E. When the counselee doubt	and genuine concern for them.
	F. When the counselee feels	like their situation is
	G. When the counselee needs	a challenge to live by faith not
IV.	There are several ways to us	e the scripture in the counseling process.
	Aspecific	scriptures that apply to problem or solution areas.
	B. Giving	assignments may include Bible reading and memorization

Supplement to Lesson 18

Key Verses for Common Situation

Afflictions (Rom. 8:28; II Cor. 4:17; Heb. 5:8; 12:11; Rev. 3:19)

Anger (Gen. 4:5-7; Ps. 7:11; Pro. 14:17, 29; 15:1, 18; 19:11, 19; 20:3, 22; 22:24; 24:29; 24:15, 18; 29:11, 22; Mark 3:5; Eph. 4:26-32; Jam. 1:19-20)

Anxiety and Worry (Ps. 43:5; Pro. 12:25; 14:40; 17:22; Mt. 6:31-32; Phil. 4:6-7, 19; I Pet. 5:7)

Bereavement and Loss (Deut. 31:8; Ps. 27:10; 119:50, 92; I Cor. 6:10; Phi. 3:8)

Change (Ezek. 36:25-27; Mt. 16:24; Eph. 4:17-32; Col. 3:1-14; I Th. 1:9; II Tim. 3:17; Heb. 10:25; Jam. 1:14-15; I Pet. 3:9)

Comfort (Ps. 23:4; Lam. 3:22-23; Mt. 5:4; 11:28-30; John 14:16-18; Rom. 15:4; II Cor. 1:3-4; II Th. 2:16-17)

Confidence (Ps. 27:3; Pro. 3:26; 11:26; Is. 30:15; Gal. 6:9; Eph. 3:11-12; Phil. 1:6; 4:13; Heb. 10:35; I Pet. 2:9)

Death (Ps. 23:4; Ps. 116:15; Lam. 3:32-33; Rom. 14:8; II Cor. 5:1; Phil. 1:21; I Th. 5:9-10; II Tim. 4:7-8; Heb. 9:27; Rev. 21:4)

Disappointment (Ps. 43:5; 55:22; 126:6; John 14:27; II Cor. 4:8-9)

Discouragement (Josh. 1:9; Ps. 27:4; 43:5; John 14:1, 27; 16:33; Heb. 4:16; I John 5:14)

Envy (Tit. 3:3; Jam. 3:14-16; I Pet. 2:1)

Faith (Rom. 4:3; 10:17; Eph. 2:8-9; Heb. 11:1, 6; 12:2; Jam. 1:3, 5-6; I Pet. 4:7)

Fear (Ps. 27:1; 56:11; Pro. 3:25; 10:24; 29:25; Is. 51:12; John 14:27; Rom. 8:31; II Tim. 1:7; I John 4:18)

Forgiveness (Ps. 32:5; Ps. 51; 103:3; Pro. 28:13; Is. 1:18; 55:7; I John 1:9; Jam. 5:15-16)

Forgiving Others (Mt. 5:44-47; 6:12; Mark 11:25; Eph. 4:32; Col. 3:13)

Friendship (Pro. 18:24; Mt. 22:39; John 15:13-14; Gal. 6:1, 10)

Growing Spiritually (Eph. 3:17-19; Col. 1:9-11; 3:16; I Tim. 4:15; II Tim. 2:15; I Pet. 2:2; II Pet. 1:5-8; 3:18)

Guidance (Ps. 32:8; Is. 30:21; 58:11; Luke 1:79; John 16:13)

Help or Divine Care (II Chr. 16:9; Ps. 34:7; 37:5, 24; 46:1-2; 55:22; 91:4; Is. 50:9; 54:17; Heb. 4:16; 13:5-6; I Pet. 5:7)

Laziness (Pro. 12:24, 27; 13:4; 15:19; 18:9; 26:13-16; Mt. 25:26)

Loneliness (Ps. 23; Ps. 27:10; Is. 41:10; Mt. 28:20; Heb. 13:5)

Love of God (John 3:16; 15:9; Rom. 5:8; 8:38-39; I John 3:1)

Lying (Ex. 20:16; Pro. 12:19, 22; Eph. 4:25; Col. 3:9)

Obedience (I Sam. 15:22; Ps. 111:10; 119:2; Mt. 6:24; John 14:15, 21; Jam. 2:10; I John 3:22)

Peace of Mind (Is. 26:3; John 14:27; 16:33; Rom. 5:1; Phil. 4:7; Col. 3:15)

Persecution (Mt. 5:10-11, 10:22; Acts 5:41; 9:16; Rom. 8:17; II Tim. 3:12; Heb. 11:25; I Pet. 2:20)

Praise and Gratitude (I Sam. 12:24; Ps. 34:1; 50:23; 51:15; 69:30; 107:8; 139:14; Eph. 5:20; Heb. 13:6; 13:15)

Protection (Ps. 23:4; 32:7; 34:7, 17, 19; 91:1, 11; 121:8; Is. 43:2; Rom. 14:8)

Provision (Ps. 34:10; 37:3-4; 84:11; Is. 58:11; Mt. 6:33; II Cor. 9:8; Phil. 4:19)

Resentment (Pro. 26:24-26; Heb. 12:15)

Sickness (Ps. 41:3; 103:3; Mt. 4:23; John 11:4; Jam. 5:15-16)

Sin (Is. 53:5-6; 59:1-2; John 8:34; Rom. 3:23; 6:23; Gal. 6:7-8)

Sorrow (Pro. 10:22; Is. 53:4; John 16:22; II Cor. 6:10; I Th. 4:13; Rev. 21:4)

Strength (Deut. 33:25; Ps. 27:14; 28:7; Is. 40:29-31; 41:10; II Cor. 12:9; Phil. 4:13)

Suffering (Rom. 8:18; II Cor. 1:5; Phil. 1:29; 3:10; II Tim. 2:12; I Pet. 2:19; 4:12-13; 4:16; 5:10)

Temptation (I Cor. 10:12-13; Heb. 2:18; Jam. 1:2-3, 12-14; I Pet. 1:6; II Pet. 2:9; Jude 24)

Trust (Ps. 5:11; 18:2; 37:5; Pro. 3:5-6; Is. 12:2)

Victory (II Chr. 32:8; Rom. 8:37; I Cor. 15:57; II Cor. 2:14; II Tim. 2:19; I John 5:4; Rev. 3:5; 21:7)

Note: A good resource for other topical treatments in the Bible is *Nave's Topical Bible* or any other topical Bible.

Lesson 19 Sharing Solutions

I. There are some things that lay the foundation for sharing solutions.

A.			repare them for solutions byitments.	the found	ational
	1.	Do	you still have a desire for the	in this a	rea?
	2.	Ar	re you willing to accept that God'	's word is f	or you in this area?
	3.	Ar	re you interested in what God's w	ord about this a	rea?
В.			repare them for solutions by bring and		
	1.	Tr	ue repentance involves several th	nings.	
	A good pattern for what takes place when true repentance occurs is patterne the Prodigal Son (Luke 15:17-21).				
		a.	He realized he had a		
		b.	He understood that	who had to change.	
	c. He was willing confess that he had sinned both before				
		d.	He was willing	those whom he had wronge	d.
		e.	He prepared a	so that he would cor	nfess accurately.
		f.	He made a plan and	on that pl	an.
		g.	He refused to blame	for his condition.	
		h.	He did not presume upon	of others.	
		i.	He was willing to do what he cohad been responsible.	ould to	for which he
	2.	Co	onfessing one's sin accomplishes	several things.	
		a.	It helps the counselee to take pedone.	ersonal	for what has been
		b.	It helps to pinpoint the specific	areas that require	or adjustment.
		c.	It helps to develop a	for change.	

		d.	It can serve as a basis for6).	for changed behavior (Mt. 5:3-
C.		•	epare them for solutions by assisting them in as God and other offended parties.	sking for
	Αg	g000	d pattern for asking for forgiveness would be the	ne following:
	beł	navi	sorry for <u>(name the sin)</u> , I know I was wrong or toward you, would you please forgive me for I will be able to change."	•
	1.	A t	rue apology is to be made without	
			rue apology does not make additional statements (lame excuse). Lame excuses include state	
	2.	A t	rue apology is to be made without	·
		but	rue apology does not make additional statement (accusation). Blaming others or making acce	
	3.	A t	rue apology is best made	
			ditional teaching on forgiveness especially relacourse Victorious Christianity, Lesson 15-17.	ated to "forgiving oneself" refer

II. There common solutions to many problems.

If counselees expect the counseling process to have long term benefits, they must be willing to change the orientation of their spiritual compass to include the basics of the Christian life.

These include the following:

- A. Personal Prayer
- B. Family Devotions
- C. Regular Bible Reading
- D. Church Attendance
- E. Tithing and Giving to the Poor
- F. Local Church Involvement (Serving)

- G. Building Christian Friendships and Relationships
- H. Participating in Christian Small Groups
- I. Balanced Living (Diet, Exercise, Sleep)

III. There is a specific prescription for specific problems.

A.	There are several	questions	that can	serve to	assist ii	n making :	a proper	prescription.
----	-------------------	-----------	----------	----------	-----------	------------	----------	---------------

1.	What actions and attitudes must be?				
	Here we identify the specific things that we are hoping to shed.				
	a. This includes that need to be broken.				
	b. This includes specific or responses that need to change.				
	c. This includes unbiblical toward certain things.				
2.	What actions and attitudes must be?				

The following verses deal with this putting off and putting on process: Romans 13:12-14; Ephesians 4:17-5:20; Colossians 3:1-14.

The following chart gives us a summary of these verses.

Put Off	Put On
The Old Man	The New Man
Works of Darkness	Armor of Light
Lying	Speaking the Truth
Stealing	Honest Labor
Corrupt Communication	Edifying Conversation
Bitterness	Kindness
Wrath	Tenderheartedness
Anger	Forgiveness
Malice	Love
Fornication	Worship of God
Uncleanness	Goodness
Filthy Language	Truth
Foolish Talking	Carefulness
Drunkenness	Filled with the Spirit
Covetousness	Generosity
Evil Desires	Mercy
Idolatry	Humility
Selfishness	Serving Others

Jesus taught this same principle of ______. You cannot just cease doing something, you must do something in its place because nature loves a vacuum (Mt. 12:43-45).

	3.	What activities should I doing?
		Some common things include:
		a. Staying away from places where I am tempted to do this.
		b. Withdrawing from people who live the same way.
		c. Altering my driving habits and other established routines.
	4.	What activities can I do that will?
		a. Go places where the right behavior is reinforced.
		b. Build relationships with people who live the right way.
		c. Establish new routines that reinforce my new decision.
		d. Burn or destroy those things that reinforce the bad behavior (e.g. pornography, alcohol, drug paraphernalia, cigarettes, etc.).
	5.	Where can I go?
	6.	Why am I doing all of this?
		We do it to and because it is the right thing to do. It is the way Christians live.
B.		ere are some questions that will help to glean facts that assist in determining an propriate prescription.
	1.	How long have you had this problem?
	2.	How often does this problem occur?
	3.	Is there something that happens that seems to trigger this behavior?
	4.	When is it most likely to occur?
	5.	Is there a particular setting where this would most likely occur?
	6.	Is there a setting where this would never occur? Why or Why not?
	7.	Is there anyone else who has brought this to your attention?
	8.	Is there anyone that you feel you can trust to help give accountability in this area?
	Th	e answers to all of these questions will help you give advice regarding their change

in behavior.

Supplement to Lesson 19

Problems and How They were Addressed in the Epistles

Verse	Problem	Cause	Solution
Romans 6:1-23	Disobedience, Selfishness, Sin	Yielding our members as instruments of unrighteousness, sinful lusts	Obedience in baptism, death to self, submission to God, yielding our members as instruments of right-eousness, cultivating godly desires.
Romans 7:15-8:17	Sin	Innate sinful tendencies of the flesh, the law of sin and death, living according to the flesh	The indwelling Christ and the law of the spirit of life in Christ Jesus, live according to the Spirit, put to death the deeds of the body, be led by the Spirit.
Romans 12:9-21	Hypocrisy, Personal Relation-ships, Sloth, Pride, Strife, Etc.	Wrong Attitudes	The implications in all of Paul's admonitions is that these believers have the power to control their attitudes and behavior in these areas.
Romans 13:11-14	Revelry, Drunkenness, Licentiousness, Lewdness, Strife, Envy	Making provision for the flesh, to fulfill its lusts.	Cast off the works of darkness, put on the armor of light, walk properly, put on Christ and make no provisions for the flesh.
I Corinthians 1:10-11	Strife, Divisions and Contentions	Spiritual Pride	Speak the same thing, be perfectly joined together.
I Corinthians 5:1-13	Sexual immorality, by inference: covetousness, idolatry, drunkenness, extortion, Etc.	Yielding to the fleshly appetite of lust.	Deliver to Satan for destruction of the flesh. Purge out the old leaven. Do not keep company with them. Put away yourself from the wicked "believer" (i.e. excommunication).
I Corinthians 6:9-11	Fornication, Idolatry, Adult- ery, Homo-sexuality, Thiev- ery, Reviling, Extortion	Sin, separation from God and unbelief	Being washed, sanctified and justified in the name of the Lord Jesus and by the Spirit of our God.
I Corinthians 6:12-20	Sexual Immorality	Sin against the body	Flee sexual immorality. Glorify God in your body.
I Corinthians 9:24-27	No spiritual momentum	Lack of diligence	Run to win, be temperate, discipline your body.
I Corinthians 15:33	Bad Habits	Evil Company	Awake to righteousness, do not sin.
II Corinthians 4:7-15	Depression, Discouragement	Circumstances and Reversals	A spirit of faith, a confession of faith (vs. 13) and an eternal perspective (vs. 16-18).
II Corinthians 6:11-7:1	Communion with works of darkness	Lack of a separated life	Do not be yoked together with unbelievers, be separate, cleanse yourself from all filthiness of the flesh and spirit.
II Corinthians 7:5-7	Downcast	Tribulation	Comfort of the Holy Ghost and godly relationships.
II Corinthians 12:20-13:6	Uncleanness, Fornication, Licentiousness	Not acknowledging Paul and the Word as authority in their lives.	Repentance and self examination.
Galatians	Adultery, Fornication, Uncleanness, Licentiousness, Idolatry, Sorcery, Hatred, Contentions, Jealousies,	Works (lusts) of the Flesh	Walking in the Spirit, Crucifying the

5:16-26	Outbursts of Wrath, Selfish Ambitions, Dissentions, Heresies, Envy Murders, Etc.		flesh.
Ephesians 4:17-5:21 (See also Colossians 3:5-17)	Licentiousness, Uncleanness, Greediness, Lying, Stealing, Corrupt Communication, Bitterness, Wrath, Anger, Clamor, Malice, Fornication, Uncleanness, Covetousness, Filthiness, Foolish Talking, Coarse Jesting, Evil Desire, Idolatry, Blasphemy	Walking like the Unsaved in Carnality	Put off the old man (conduct), be renewed in the spirit of your mind, put on the new man (righteousness and holiness). Put away the negative activity and speak truth, steal no more, give to those in need, speak to edify, be kind to one another, tenderhearted, forgiving one another, walk in love, give thanks, walk as children of light, have no fellowship with the unfruitful works of darkness, walk circumspectly, do not be drunk with wine, be filled with the Spirit, praise and worship God and submit one to another. Put on love. Let the word of Christ dwell in you richly.
Ephesians 6:10-18	Struggle against Principalities and Powers, Rulers of Darkness	The wiles of the devil, the fiery darts of the wicked one.	Put on or take up the armor of God including truth, righteousness, the gospel, faith, the word of God, prayer, watchfulness and stand your ground.
Philippians 2:1-11	Conceit, Selfish Ambition	Pride	Put on humility, esteem others as better than you, look out for the interests of others, become obedient.
Philippians 3:17-21	Walking as Enemies of the Cross	Their god is their belly	Walk according to a good example and the pattern set by leadership.
Colossians 2:4-15	Taken captive by philosophy and empty deceit.	Deception, Persuasive words	Walking in Christ, Understanding Christ's dominance over all principality and power, what happened to you at your baptism and what Jesus accomplished on the cross.
I Thessalon- ians 5:1-11	Spiritual Sleep, Walking in Darkness	Being sons of darkness	Watch, be sober and put on faith, love and the hope of salvation.
II Thessalonians 3:6-15	Disorderliness, Idle, Busybodies	Carnal believers	Work and mind your own business.
II Timothy 2:25-26	Opposition to Truth	Taken captive by Satan	They need to come to their senses.
II Timothy 3:1-4:5	End Time Attitudes: Proud, Blasphemers, Disobedient, Unholy, Unloving, Unforgiving, Traitors, Head-strong, Empty Religion, Evil Men and Impostors	Love of money, of pleasure and of self	Continue in the things you have learned, continue in the Scripture, preach the Word (4:2), convince, rebuke, exhort with longsuffering and teaching (4:2).
Titus 1:10-16	Insubordinate, Idle Talkers	Love of money	Rebuke them that they may be sound in the faith.
Titus 3:11	Divisive Man	He is warped	Reject
Hebrews 3:7-14	Departing from the living God	Evil heart of unbelief	Hear his voice, do not harden your heart.
Hebrews		Being content with a	You need to be re-taught, feed on solid

Immature Christianity	shallow experience in	food and exercise your spiritual senses.
inmature christianity	God	Lay again the foundations (6:1-3)
Backsliding	Drawing Back	Endurance and believing (faith) to the saving of the soul.
Habitual, Ensnaring Sin		Lay aside, run forward, look at Jesus, consider the cross, endure chastening, submit to God.
Falling Short, Defilement, Fornication	Root of Bitterness	Pursue peace with all men, and holiness, repentance (by implication, vs. 17).
Sin and Death	Own lusts + Temptation (from the devil) = Sin	Endure temptation (i.e. resist and work through).
Filthiness and Overflow of Wickedness	Own lusts (vs. 14)	Lay aside, receive the Word, become a hearer and doer of the Word, continue in it.
Wars, Strife, Murder among believers	Desire for pleasure within man, covetousness	War against those desires, submit to God, resist the devil, draw near to God, cleanse your hands, purify your hearts, repent, humble yourselves.
Trespasses		Confession and Prayer
Wandering from Truth	Error of his way	Turn him back
Licentiousness, Lusts, Drunkenness, Revelries, Drinking Parties, Idolatries	Lusts of the Flesh	Arm yourself with the mind of Christ who lived not in the flesh, but lived for the will of God. Do not run with the crowd that does these things.
Suffering (vs. 9)	The roaring lion's attacks	Resist him with unwavering faith and the knowledge of how he works [Don't roar back].
Stumbling, Barrenness, Uselessness, Blindness	Lack of Diligence	Be diligent to make your calling and election sure. If you do the prescribed things, you will never fall and you will have an abundant entry in to the eternal state.
Uncleanness, Reveling, Adultery, Covetousness, Licentiousness	Presumption and Self Will, Walking in the Flesh	There is no solution given for these individuals. It should be noted that these are professed believers who offer liberty that leads to bondage.
Left First Love		Remember, repent and do as you once did (i.e. the first works).
Doctrine of Balaam and Nicolaitans		Repentance
Sexual Immorality		Repentance, Holding fast to the truth
Defiled Garments		Hold fast and repent
Luke-warmness		Be zealous and repent
	Habitual, Ensnaring Sin Falling Short, Defilement, Fornication Sin and Death Filthiness and Overflow of Wickedness Wars, Strife, Murder among believers Trespasses Wandering from Truth Licentiousness, Lusts, Drunkenness, Revelries, Drinking Parties, Idolatries Suffering (vs. 9) Stumbling, Barrenness, Uselessness, Blindness Uncleanness, Reveling, Adultery, Covetousness, Licentiousness Left First Love Doctrine of Balaam and Nicolaitans Sexual Immorality Defiled Garments	Backsliding Backsliding God Drawing Back Habitual, Ensnaring Sin Falling Short, Defilement, Fornication Root of Bitterness Sin and Death Grown lusts + Temptation (from the devil) = Sin Filthiness and Overflow of Wickedness Own lusts (vs. 14) Wars, Strife, Murder among believers Trespasses Wandering from Truth Licentiousness, Lusts, Drunkenness, Revelries, Drinking Parties, Idolatries Lusts of the Flesh Suffering (vs. 9) The roaring lion's attacks Stumbling, Barrenness, Uselessness, Blindness Lack of Diligence Uncleanness, Reveling, Adultery, Covetousness, Licentiousness Left First Love Doctrine of Balaam and Nicolaitans Sexual Immorality Defiled Garments

Lesson 20 Giving and Checking Homework

I. There is an important purpose in giving and checking homework.

A.	Ho	omework has great value for the counselee.
	1.	Homework helps us a person's sincerity and willingness to work
	2.	Homework establishes a sense of for what has been discussed.
	3.	Homework helps us over a long period of time.
		a. We want solutions to become
		b. We want habits to become
	4.	Homework paves the way for the counselee becoming of the counselor.
	5.	Homework helps us to measure and maintain
	6.	Homework helps people to see that they actually can do things that they do not doing.
	7.	Homework can help the counselees to between the actual counseling sessions.
	8.	Homework can help people to get on track with of behavior.
	9.	Homework can create a measure of
В.	Но	omework also has value for the counselor.
	1.	It forces the counselor in advance for coming sessions.
	2.	It helps the counselor to on the issues.
	3.	It helps keep the focus on rather than problems.
Th	ere	are some fundamental guidelines for giving homework.
A.	Но	omework assignments should be
B.	Но	omework assignments should be by the counselee.

II.

	C.	Homework should be to the	focus of the counsel.
	D.	Homework should begin with some form of the 13).	(See Lesson
III.	Th	ere are other considerations relative to the gi	ving and checking of homework.
	A.	Homework should besession.	after the prayer to open each
		1. If the homework was not completed	
		1. Find out if there was any	as to how to do the homework.
		2. Give them an opportunity to give	why it was not completed.
		3. If the reason is anything other than an _ home and set up another appointment.	, sent him or her
		4. In this case remind them of are not serious about it, you cannot and	
		2. If the homework was completed they should of the homework.	d be given the opportunity to share
		There are some questions that the counselor from the homework assignment.	can ask to gain more information
		a. Did you find this assignment easy or did	ficult to do?
		b. If it was difficult, why do you feel that i	t was difficult?
		c. Did you feel that the exercise was produ	active?
		d. What do you feel that you learned from	the doing of it?
		e. Would you ever do something like this	without it being an assignment?
	В.	Homework results can be kept in apurpose.	reserved for that
		1. In this book they will write down the home given.	work that has been
		2. In this book they will record	of their assignment.
		3. In this book they will take notes during the	counseling sessions.

IV. There is a wide range of homework assignments that can be given.

A. Time Management Issues

- 1. Keep a log of everything that you did this week noting the actual times.
- 2. Memorize some scriptures that deal with accountability to God for our life.
- 3. Develop a schedule for your normal weekly flow of activity including all of your major responsibilities.
- 4. Listen to Life Management II, Lessons 5-6 on Time Management.

B. Parenting Issues

- 1. Keep a log of each time that you raised your voice to one of your children and the context in which it happened.
- 2. Discuss the issue of child discipline with your spouse and come up with three primary guidelines on which you can both agree.
- 3. Spend a quality five minutes with each child individually each day where you discuss their day affirm your love to them.
- 4. Conduct family devotions three days each week and record what you did and the results.
- 5. Plan a family outing that is especially geared for the ages of your children.
- 6. Plan a regular weekly family night with your children and keep a record of what you did.
- 7. Plan a family vacation and begin budgeting for it.
- 8. Listen to the CD series on parenting from the Family Issues course and fill in the notes. Be prepared to discuss your observations.

C. Marriage Issues

1. Spend 15 minutes per day in prayer and Bible reading with each other.

Ask the following questions from the passages read:

- a. Is there an example for me to follow?
- b. Is there a promise for me to claim?
- c. Is there a sin for me to avoid?

- d. Is there a special thought or teaching or insight about God?
- e. Is there a special application for my life today?
- 2. Go out on a date this week that is completely planned by the husband.
- 3. Give each other one conscious and sincere compliment each day. Keep track of your own statements.
- 4. Work out a solution that you both can agree to regarding ______
- 5. Make a list of activities that you both enjoy that could serve as a basis for regular dates.
- 6. Pray together each night before you go to bed.
- 7. List five areas that you are happy with in your marriage, two issues that you know you need to work on in your marriage and two issues that you feel the other person needs to work on.
- 8. Listen to the marriage series from the Family Issues course and fill in the notes. Be prepared to discuss your observations.

D. Financial Issues

- 1. Keep record of every purchase that you made this week.
- 2. Bring your shopping list and shopping receipts.
- 3. Fill out a budget worksheet and a list of all outstanding bills.
- 4. Contact each of your creditors, apologize for your lateness, assure them of your sense of responsibility and inform them of your proposed payment plan. Record the results of each call.
- 5. Open a savings account and make an initial deposit. Establish guidelines as to how that money can be used.
- 6. Listen to Life Management II, Lesson 7-12 on money management.

E. Personal Issues

- 1. Keep track of every time that you lost your temper including with whom, when and what led up to it.
- 2. Do a Bible study on anger and the fruit of it in one's life.

- 3. Write a letter to your father and forgive him for past sins against you. Bring the letter to the next session. Do not send it until I have approved it.
- 4. Give a full six hours each working day to look for work. Bring a record of all calls made, all resumes delivered and all interviews conducted.
- 5. List three long term goals that you have for yourself and when you hope to achieve them. Evaluate your progress in relation to each goal.

V. Some resources that will help with assignment ideas for the counselor.

- A. Wayne Mack has developed a number of homework manuals available from his website at mackministries.org.
 - 1. A Homework Manual for Biblical Counseling: Personal and Interpersonal Problems (Vol. 1).
 - 2. A Homework Manual for Biblical Counseling: Family and Marital Problems (Vol. 2).
 - 3. A Christian Growth and Discipleship Manual: A Homework Manual for Biblical Living (Vol. 3).
 - 4. Strengthening Your Marriage
- B. Some other books include the following:

Christian Therapist's Notebook: Homework, Handouts, and Activities for Use in Christian Counseling by Phillip J. Henry, Lori Marie Figueroa, and David R. Miller

Remember that no matter what resource you use for the counselee's homework, review it ahead of time to be sure it is consistent with your belief system.

Lesson 21 Counseling Cautions

Th	ere are some cautions relative to the counseling schedule.
A.	Work counselees into schedule.
В.	Keep counseling sessions to a specified
	The first session might be longer because there will be a significant amount of information gathering. However, all subsequent sessions should be within the context of or less.
C.	Give ample time in so that they can work some things out.
D.	Don't be afraid to take a "" from counseling.
E.	Know when the counseling process.
	At some point the counselor will have to decide when enough is enough. The termination of the process should be as a graduation to the next step.
	Be sure you hear of a matter before you render judgment.
	Resist the urge to empathize with the person who came to you Resist the urge to identify with a particular
В.	Don't answer a matter before you
	Take the time necessary to give appropriate attention to the problem at hand gathering as much information as is necessary tothe situation.
C.	Don't presume that people or the basic principles of the Bible.
D.	Don't counsel when you are emotionally and physically
E.	Don't counselbut refer counselees to where they can get help.
F.	Don't
G.	Follow the guidelines that have been given by

H.			t or question counsel that has er minister or counselor without checking out th	
I.	Gua	ard	your so that you do not have to	repent yourself (Col. 4:6).
	give	e ex 12.	eads to a whole discussion of confidentiality in xtensive treatment to this subject in the course to For our discussion in this course we will focusations of confidentiality.	titled Pastoral Ministry, Lesson
			e have a responsibility	to operate under the laws of
		a.	Watch what you share with your matters of counsel.	and other leaders concerning
		b.	Be careful at home especially in front of the problems of the people.	not to discuss the
		c.	Do not repeat stories of the have all of the facts (Ex. 23:1).	especially when you do not
		d.	Do not allow request for prayer to become a	·
		e.	Do not use people and their problems in	with other leaders.
			e have a responsibility as Christian mmitment to the Lord, to the person and to our	
		a.	Make sure your counseling office is	
		b.	Make sure your waiting area is not the center of	f
		c.	Keep counseling notes under	
		d.	Ask to share with other lead outside advice and counsel.	lers or pastors for your own
J.	Be	care	eful about what you identify to be	of the problem.
	The	ere a	are four main sources from which problems can	n arise.
	1.	De	emonic Activity	
			the problem is diagnosed as demonic activity the deliverance ministry. The solutions to the problem the correct diagnosis of	olems must be

2.	Physical	Illness

If the problem is diagnosed as brain disease the solution requires either a miracle of healing or treatment by a professional in the ______ field.

3. Chemical Imbalance

If the problem is a chemical or hormonal imbalance due to some change of life (pregnancy, puberty, menopause, etc.) the solution to the problem may include prayer but more often than not will involved some assistance from the ______ profession.

4. Living and Lifestyle Issues

Research psychiatrist E. Fuller Torrey says that about 5 percent of those who come to a psychiatrist are people with organic brain disease, about 75 percent are people with problems of living, and the other 20 percent "will require closer examination to make a final judgment."

-The Death of Psychiatry, Torrey, page 195

K. Learn to keep mercy and truth in perfect _____ (Ps. 85:10; 40:11; 89:14; 61:7; Rom. 11:22). Refer to the course on Pastoral Ministry, Lesson 6.

See: Psalm 85:10; 40:11; 89:14; 61:7; Romans 11:22

- 1. Jesus knew when to be the kind, compassionate, forgiving minister of _____.
- 2. Jesus also knew when to be the rebuking, correcting and cleansing minister of _____ (Luke 17:3).

A	
BAL	NCE
The Mercy Counselor	The Truth Counselor
Mercy	Truth
Compassion	Correcting
Forgiving	Rebuking
Acceptance	Judgment
Patience	Intolerance
Grace	Law
Staff	Rod
Peace	Sword
Goodness	Severity

	3.	The counselor must know when to be merciful and when to be (Ezek. 34:16-17; II Sam. 22:26-28; I Cor. 4:21).
	4.	The counselor who must wound must also be prepared to the wound (Deut. 32:39; I Sam. 2:6-7).
		If the counselor opens wounds and does not bind them up it will lead to infection or bitterness in the counselee.
		Part of this process is to let the counselee know what you are doing and why you are doing it. The counselor should be able to say "Why am I doing this? Why am I being so hard? I am doing this because I care about you. I am doing this because I am interested in your recovery. If you know the truth you can eventually be free."
L.	Do	on't make promises that you cannot keep.
Th	ere	are some cautions when counseling members of the opposite sex.
the	re a	counseling with members of the opposite sex is to be avoided if it is at all possible, are a few times when it cannot be avoided. In such cases you should observe the ing guidelines.
A.		ake sure that there are nearby who are aware of the unseling session.
В.	Ma	ake sure you are in a room into which others
C.		ake sure to sit in a way that there is an object you and the unselee.
D.		the counselee physically during the session aren offering comfort or prayer.
E.		plain to the counselee your guidelines so that they understand and do not take your parent personally.
F.	Ma or	ake sure that you do not enter into "" discussions about personal sexual matters.
G.	Ma	ake sure to get a member of the same sex involved

III.

Lesson 22 Using Illustrations in Counseling

	Illustrations are a way to add another dimension	on to the learning process.
	A. Illustrations will help to	or clarify the truth.
	B. Illustrations will help the counselee	or retain the truth.
	C. Illustrations willbecoming too "heavy."	and keep the session from
	D. Illustrations will the path	nway for repentance, change and recovery
	Think of the story of the prodigal son. It to recovery (Refer to Lesson 19).	eaches many things about the process of
	1. He realized he had a problem.	
	2. He understood that it was he who had t	o change.
	3. He was willing confess that he had sing	ned both before God and man.
	4. He was willing to face those whom he	had wronged.
	5. He prepared a careful speech so that he	would confess accurately.
	6. He made a plan and followed through of	on that plan.
	7. He refused to blame anyone else for his	s condition.
	8. He did not presume upon the mercy of	others.
	9. He was willing to do what he could to responsible.	right the wrongs for which he had been
	E. Illustrations can present material that can be	be looked at more
	F. Illustrations can help establish	
II.	There are several sources from which illustr	rations may come.
	Illustrations can come from many sources.	
	A. Illustrations may come from	and experience.

Personal examples are a tremendous aid in the counseling process. In a sense they can provide a form of modeling, imitation or discipleship. This is a type of mentorship that flows from God to us. The Son imitated the Father (John 5:19, 30). Paul imitated Jesus (I Cor. 11:1). Paul enjoined his followers to follow him (I Cor. 4:16; 11:1; Phil. 3:17).

Personal illustrations may include:

- 1. Personal victories over life dominating sins.
- 2. Financial victory over debt.
- 3. Personal dealings of God in specific areas of character development.
- 4. Growth in areas of family responsibilities.
- B. Illustrations may come from the lives of _____ (Heb. 6:11-12; 13:7).

Be sure that any story you use about another person is public knowledge or that you have been given permission by the person to use it as an illustration.

- C. Illustrations may come from things you ______ about the counselee (Phil. 2:12).
- D. Illustrations may come from ______.

Here are a couple of examples:

1. For people who have tried to do something and failed over and over again.

You can tell them about Abraham Lincoln who is considered one of the greatest U.S. presidents ever. He had a string of failures before he was elected to the highest office in the land.

- 1831 He failed in business
- 1832 He was defeated for state legislature
- 1833 He again failed in business
- 1834 He was elected to the state legislature
- 1835 His sweetheart died
- 1836 He had a nervous breakdown
- 1838 He was defeated for speaker of the house
- 1840 He was defeated for Congress
- 1846 He was elected to Congress
- 1855 He was defeated for Senate
- 1856 He was defeated for Vice President
- 1858 He was defeated for Senate
- 1860 He was elected President!
- 2. For people who feel that they are too old to start over.

You can tell them about a man who lived in the southern United States who had a service station and restaurant business but went bankrupt at the age of sixty five. It appeared that all was lost. As he assessed his condition he took stock of what he could do.

He knew how to do one thing well—fry chicken. He thought he might be able to sell his knowledge to others. He kissed his wife good-bye and in a battered old car, with a pressure cooker and a can of specially prepared flour he set out to sell the idea to other restaurants.

It was tough going and he often slept in the car because there was not enough money for a hotel room. A few years later he had built a nationwide, franchised restaurant chain called Kentucky Fried Chicken (KFC). The man's name was Colonel Sanders.

E.	Illi	ustrations may come from stories, movies or songs.
	at dra	be effective as illustrations the stories that are used should be commonly known or least known by the counselee. Also, it is important that when illustrations are awn from these sources they are in and do not call into question ur maturity as a counselor.
F.	Illi	ustrations may come from the world of
	1.	This includes the kingdom.
		Even the Bible used the animal kingdom to exemplify certain behavior. For instance it uses the ant as a role model of and advanced planning (Pro. 6:6-11).
	2.	This includes the kingdom (sowing, fertilizing, watering, pruning, reaping, etc.).
		An illustration of life coming out of death is found in the whole cycle of the seed (John 12:24-25).
	3.	This includes the natural processes (seasons, tides, new moons, erosion, sowing and reaping, etc.).
		Jesus often used illustrations from nature.
		a. He spoke of the four different kinds of and the yield that could be expected from them (Mt. 13).

- b. He spoke of the rain, flood and ______ beating against the house of the wise and the foolish man (Mt. 7:24-27).
- c. He spoke of the power of ______ in the measures of meal (Mt. 13:33; I Cor. 5:6).
- G. Illustrations may come from _____ with which they may be familiar.
- H. Illustrations may come from ______.
 - 1. _____ of the Bible
 - a. The faith of Abraham
 - b. The suffering of Job
 - c. The heart of David
 - d. The servant spirit of Joseph
 - e. The determination of Joshua and Caleb
 - f. The humility of Moses
 - 2. _____ of the Bible
 - The two debtors (Luke 7:41-50)
 - Sewing a new patch on old garment (Mt. 9:16).
 - Putting new wine into old wineskins (Mt. 9:9:17).
 - Sowing of seeds in the field (Mt. 13:3-23).
 - The wheat and the tares (Mt. 13:24-30, 36-43)
 - The mustard seed (Mt. 13:31-32)
 - Leaven (Mt. 13:33)
 - The treasure hidden in the field (Mt. 13:44).
 - The pearl of great price (Mt. 13:45-46)
 - The dragnet (Mt. 13:47-50)
 - The good Samaritan (Luke 10:30-37)
 - The rich fool (Luke 12:16-21)
 - The barren fig tree (Luke 13:6-9)
 - The great supper (Luke 14:15-24)
 - Building a tower (Luke 14:28-30)
 - Going to war (Luke 14:31-33)
 - The lost sheep (Luke 15:3-7; Mt. 18:10-14)
 - The lost coin (Luke 15:8-10)
 - The prodigal son (Luke 15:11-32)
 - The unjust steward (Luke 16:1-8)
 - The rich man and Lazarus (Luke 16:19-31)
 - The unprofitable servants (Luke 17:7-10)
 - The persistent widow (Luke 18:1-8)

		• The Pharisee and the publican (Luke 18:10-14)
		• The unforgiving servant (Mt. 18:23-35)
		 The householder (Mt. 20:1-16) The two sons (Mt. 21:28-31)
		• The vineyard (Mt. 21:33-44)
		• The marriage supper (Mt. 22:2-14)
		• The faithful and wise servant (Mt. 24:45-51)
		• The wise and foolish virgins (Mt. 25:1-12)
		• The talents (Mt. 25:14-30)
		3 from the Bible
		a. The potter's wheel (Is. 64:8)
		b. The shaping of an arrow (Is. 49:1-2)
		c. The refining of gold (Ps. 66:10)d. The shepherd and sheep (Ps. 23)
		d. The shepherd and sheep (FS. 23)
	I.	Illustrations may come from the world of
		Paul used athletics often to illustrate his challenges to people. He talked of runners in a race (I Cor. 9:24; Heb. 12:1). He spoke of boxers and how they fight (I Cor. 9:26-27).
	J.	Illustrations may come from the stages of human growth and
	K.	Illustrations may come from human biological
		1. The digestive system
		2. The respiratory system
		3. The nervous system
		4. The skeletal system
		5. The circulatory system
III.	Th	nere are guidelines that apply to the use of illustrations.
	A.	Make sure that the illustration is
	В.	Make sure that the illustration is
	C.	Make sure that the illustration isor appropriate.
	D.	Make sure that the illustration is

VII. There are charts or diagrams that can be used as illustrations.

Begin to keep a file for charts or diagrams that help you to explain concepts.

The law of sowing and reaping (See Lesson 9).

How marriage relationships can come together.

How guilt and blame are balanced.

Lesson 23 Common Counseling Questions

A. What are the dangers of being dedicated to the primary ministry of counseling?

		o one is emotionally built to handle one problem after another without the danger of several ngs happening.
	1.	They can become about life wondering if there are any stable people left in the world.
	2.	They can begin to carry people's problems which can become in their own life.
	3.	They can become or callous to the problems of people.
В.		hat are some guidelines for how a counselor should introduce themselves to the unselee?
	1.	Do not portray yourself as a counselor, psychologist or psychotherapist.
	2.	Do not imply that you have professional when you do not.
	3.	Keep your terminology biblical instead of
	4.	Do not present yourself as someone who has "" in relationship to all areas of life.
	5.	Let the counselee know that the is the basis for your advice.
C.	W	hat are some important guidelines when counseling with minor children?
	1.	It is important that or guardians are aware of any counseling that occurs in relation to their child.
	2.	It is wise to have present when children are counseled.
	3.	The counselor should never go into a child's home unless the parents are
	4.	The counselor should never meet with a child in a private or secluded place

D. What are some ways to confront people without becoming confrontational?

Learn now to turn direct statements into	Learn how to turn direct statements into	
--	--	--

For instance, instead of telling a married person that they have a strong will, you might ask the question, "Would you or your spouse say that you have a strong will?"

E. When is it inappropriate to hear the whole truth and nothing but the truth?

There are times in the counseling process when you may have to stop the counselee from revealing all. The fact of the matter is, you do not need to hear all of the intricate details of shameful, sinful behavior. This is true whether it is sexual activity or some other type of bad behavior.

F. What should be in the heart of counselor at all times?

In the heart of the counselor should be a love for people and a genuine care and concern for them. The purpose of counseling or confrontation is to assist people the same way a caring father or mother would assist their own children. To be a good counselor you must be a people person.

Notice the following verses that demonstrate the heart needed to minister to people.

I Corinthians 4:14-15

I do not write these things to shame you, but as my beloved children I warn you. For though you might have ten thousand instructors in Christ, yet you do not have many fathers; for in Christ Jesus I have begotten you through the gospel.

Philippians 1:3-8

I thank my God upon every remembrance of you, 4 always in every prayer of mine making request for you all with joy, 5 for your fellowship in the gospel from the first day until now, 6 being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ; 7 just as it is right for me to think this of you all, because I have you in my heart, inasmuch as both in my chains and in the defense and confirmation of the gospel, you all are partakers with me of grace. 8 For God is my witness, how greatly I long for you all with the affection of Jesus Christ.

I Thessalonians 2:3-12

For our exhortation did not come from error or uncleanness, nor was it in deceit. 4 But as we have been approved by God to be entrusted with the gospel, even so we speak, not as pleasing men, but God who tests our hearts. 5 For neither at any time did we use flattering

words, as you know, nor a cloak for covetousness--God is witness. 6 Nor did we seek glory from men, either from you or from others, when we might have made demands as apostles of Christ. 7 But we were gentle among you, just as a nursing mother cherishes her own children. 8 So, affectionately longing for you, we were well pleased to impart to you not only the gospel of God, but also our own lives, because you had become dear to us. 9 For you remember, brethren, our labor and toil; for laboring night and day, that we might not be a burden to any of you, we preached to you the gospel of God. 10 You are witnesses, and God also, how devoutly and justly and blamelessly we behaved ourselves among you who believe; 11 as you know how we exhorted, and comforted, and charged every one of you, as a father does his own children, 12 that you would walk worthy of God who calls you into His own kingdom and glory.

G. What are some common complaints that people have expressed regarding their counselors?

1.	The counselor was not really listening to me, they seem to be		
2.	The counselor seemed to be whenever I tried to explain my situation.		
3.	The counselor seemed to be into go somewhere.		
4.	The counselor treated me like I was a in the classroom who was acting up.		
5.	The counselor didn't take me seriously; he acted as if my problem was		
5.	The counselor seemed to care more about than he did me.		
7.	The counselor gave a clear impression that he didn't know		
3.	The counselor from my problem and simply talked of others that he had helped.		
9.	The counselor listened but gave no suggestions, no direction, no motivation and no insight.		

H. How important is the issue of sleep?

Sleep deprivation can have serious effects on your health in the form of physical and mental impairments. Inadequate rest impairs our ability to think, to handle stress, to maintain a healthy immune system and to moderate our emotions.

Without adequate rest, the brain's ability to function quickly deteriorates. The brain works harder to counteract sleep deprivation effects, but operates less effectively. In such a case concentration levels drop and memory becomes impaired.

In addition, the brains ability to problem-solve is greatly impaired. Decision making abilities are compromised and the brain falls into rigid thought patterns that make it difficult to

generate new problem-solving ideas. Other typical effects of sleep deprivation can include:

- hypertension
- irritability
- slower reaction times
- slurred speech
- tremors.

I. What are three all-important areas in data gathering?

The following thoughts are taken from Coping with Counseling Crises by Jay Adams, pages 28-29. Three all-important areas in the data gathering process are: 1. The _____ involved in the crisis. Who are they? In what ways are they involved? Are there others besides those who are immediately apparent to the counselee? 2. The ______ of the counselee to each person involved and their _____ _____to each party. Does he owe money? Must he seek forgiveness? Has someone slandered his name? 3. The that need to be resolved. What are they? Of what sort? J. What are some things that may cause failure in the counseling process? 1. The counselor gets emotionally involved and becomes ______ to the excuses given by the counselee. The counselor must uphold the truth that there is no situation that can occur for which we do not have God's grace to do the right thing (I Cor. 10:13). 2. The counselor comes to a conclusion ______ without hearing all of the facts or all of the sides of an issue. 3. The counselor becomes ______ by the person they are counseling and takes

the matter personally.

	4.	The counselor in an issue because of some factor totally unrelated to the problem.						
	5.	The counselor his or her involvement over that of the Spirit and the Word.						
K.	W	hat are some things that you have learned about the counseling process?						
	1.	No change will be permanent unless the person is changed on						
	2.	No problem is ever solved until it is solved according to the						
	3.	No matter how much you care about people, you everyone.						
	4.	After all is said and done, people are freewill beings and will do what they						
	5.	People who resist the counseling process or balk at the advice they are given often than before they confronted truth.						
	6.	People who are not open and walk out on your counsel will eventually have to face the truth and may come back to you if you keep						
L.	What is the ultimate motivator when it comes to moving people toward biblical behavior?							
		hen nothing else works, people need to understand that every believer will appear before Judgment Seat of Christ.						
	For we must all appear before the judgment seat of Christ, that each one may receive the things done in the body, according to what he has done, whether good or bad. Knowing, therefore, the terror of the Lord, we persuade men; but we are well known to God, and I also trust are well known in your consciences. II Corinthians 5:10-11							
	1.	This judgment involves believers only and does not deal with the issue of forgiven sin and the salvation of the believer (Eph. 1:7-8; Is. 43:25).						
	2.	This judgment concerns the believer's faithfulness to all the (Luke 12:42-48).						
		And the Lord said, "Who then is that faithful and wise steward, whom his master will make ruler over his household, to give them their portion of food in due season? 43 Blessed is that servant whom his master will find so doing when he comes. 44 Truly, I say to you that he will make him ruler over all that he has. 45 But if that servant says in his						

heart, 'My master is delaying his coming,' and begins to beat the male and female servants, and to eat and drink and be drunk, 46 the master of that servant will come on a day when he is not looking for him, and at an hour when he is not aware, and will cut him in two and appoint him his portion with the unbelievers. 47 And that servant who knew his master's will, and did not prepare himself or do according to his will, shall be beaten with many stripes. 48 But he who did not know, yet committed things deserving of stripes, shall be beaten with few. For everyone to whom much is given, from him much will be required; and to whom much has been committed, of him they will ask the more."

Lesson 24 Counseling Resources

I. Counseling Resource Books

A. The Renewed Mind by Larry Christensen

This is a very basic but outstanding book built on the premise that significant changes can take place in our lives as our minds are renewed to simple biblical truths. The author makes clear the distinction between what God has done and what we are to do as a result. This is a brief but helpful presentation on the difference between faith and grace and law and works.

He also addresses such topics as temptation, guilt, and forgiveness; the timing of God in the affairs of our lives, the power to forgive; the place of faith and patience; the purpose of trials and afflictions, and some helpful principles of prayer.

The Renewed Mind is a help for discipleship as well as a counseling tool for the very basic areas needed for growth in the life of a Christian.

B. Common Care Counseling Course and Materials by Terry & Cheryl Edwards and Bill Rose Kimball

This is by far one of the best resources for the Christian Counselors. It is designed for the Christian who wants to be of service to those in need around him. The course and its material offer specific practical helps for solving the most basic problems that we face as believers.

This course and its booklets also provide guidelines for counseling and specific scriptural instruction in 16 basic problem areas. Subjects covered include worry, fear, anger, depression and condemnation... just to name a few. Each booklet can be used for instruction, discipleship, counseling and accountability; all with a view toward effecting change in the life of a believer.

C. Competent to Counsel by Jay Adams

Adams clearly presents the authority of biblical counseling in sharp contrast to the humanistic approaches offered not only in secular society today but also in the church. He particularly emphasizes the finished work of Jesus Christ, the power of the Word of God and the Holy Spirit, the personal responsibility of every believer and the ability of Christians to serve one another in the counseling process.

While this volume primarily addresses the foundations of counseling, it also offers practical instruction in the counseling process.

D. The Christian Counselor's Manual by Jay Adams

As the title suggests this tool is a comprehensive handbook of counseling procedures and practices and their application to many of the problems that we will confront as counselors. Adams discusses the responsibility of the counselor and the counselee, the actual counseling session, the variety of approaches to various problems, the use of homework and accountability, and the various scriptures that apply to each of these problems and situations.

This work is invaluable as a textbook for instruction as well as a handbook for application.

E. Christian Counseling/ A Comprehensive Guide by Gary R. Collins, PhD

This book like Jay Adams' Counselor's Manual is a comprehensive textbook of problems, needs and issues requiring the assistance of a competent counselor. This work is extraordinarily thorough in its selection of counseling problems and its biblical solutions to those problems.

Collins deals with personal issues such as depression, anger and guilt; single/marital problems, family issues such as child-rearing, adolescents, and vocational counseling; and other issues such as finances, drugs and alcohol, grief and life traumas.

This also would be an invaluable addition to a counselor's library.

F. *More Than Redemption* by Jay Adams

Not a book of "how-to's" *More Than Redemption* is a study in the various doctrines that are foundational to all counselors. Jay Adams discusses the relationship between God and man, the affects of sin, and the role of the church in the counseling process. These are just a few of the theological themes that are presented as a means of helping us understand the root causes and basic solutions to the counseling problems that we face.

G. Handbook for Helping Others by Kenneth Stafford

This handbook gives basic yet very helpful material for counselors. It presents basic Christian counseling methods and topical helps for specific needs and problems.

H. Strengthening Your Marriage by Wayne Mack

This book is full of teaching outlines and homework assignments on issues related to building a strong marriage. He deals with understanding God's purpose for marriage, the responsibilities of the wife, the responsibilities of the husband, communication in marriage, finances in marriage, sexual unity in marriage, raising children and family devotions. Wayne Mack has a website where other materials can be found including the homework manuals that were referred to in Lesson 20 of this course.

I. The Peace Maker by Ken Sande

This book is a biblical guide to resolving personal conflict. A key work of every counselor is bringing people back together, restoring relationships and resolving conflict. This book has become a classic work on these areas of counsel.

J. The Premarital Counseling Handbook by H. Norman Wright

Norman Wright has become a household name in the area of premarital counseling. This book brings together some of his best material and gives alternative resources from which the counselor may draw including three other books that he also authored, *How to Speak Your Spouse's Language*, *So You're Getting Married*, and *Before you Say I Do*.

K. How to Counsel from Scripture by Martin and Deidre Bobgan

This book is a great resource for the counselor. It focuses on the issue of change including methodology for change, the dynamics of change and key elements in the change process. It has some good discussions on the receiving and giving of love, the receiving and giving of forgiveness and the difference between inner and outer change.

L. Crisis Counseling by H. Norman Wright

This book is a good book when dealing with specific crisis issues. It has chapters on such themes as depression, suicide, death, divorce, wayward children, teenagers, life transitions and post-traumatic stress. It also has a chapter on the process of intervention.

M. Marriage, Divorce, and Remarriage in the Bible by Jay Adams

This is perhaps the best book on the subject today. The object of the book is to truly discover what the Bible teaches in this area. At all times it attempts to balance mercy and truth.

II. School of Ministry Resources

School of Ministry can be an important resource to the counselor when dealing with various issues. The following are some of the topics that are discussed at length in school of ministry.

Topic	Course Title	Lesson(s)
Repentance	Victorious Christianity	Lesson 5-9
	Ministering to Personal Needs	Lesson 1-4
Faith	Victorious Christianity	Lesson 10-12
Water Baptism	Victorious Christianity	Lesson 13
	Ministering to Personal Needs	Lesson 5-6
	Victorious Christianity	Lesson 14
Holy Spirit Baptism	Ministering to Personal Needs	Lesson 7-8
	Holy Spirit	Lesson 10-11
Speaking with Tongues	Holy Spirit	Lesson 12
Hearing and Doing	Victorious Christianity	Lesson 3-4
Receiving Forgiveness	Victorious Christianity	Lesson 15
Forgiving Others	Victorious Christianity	Lesson 16
Forgiving Yourself	Victorious Christianity	Lesson 17
Taming the Tongue	Victorious Christianity	Lesson 18-20
Understanding Affliction	Victorious Christianity	Lesson 21-23
Eternal Judgment	Victorious Christianity	Lesson 24
Healing	Ministering to Personal Needs	Lesson 9-10
Discovering Life Purpose	Life Management I	Lesson 4-6
Finding My Place in the Body	Life Management I	Lesson 7-12
Stewardship	Life Management II	Lesson 1
Setting Goals/Priorities	Life Management II	Lesson 2-3
Time Management	Life Management II	Lesson 5-6
Prosperity and Success	Life Management II	Lesson 7-8
Financial Management	Life Management II	Lesson 9-10
Tithing	Local Church	Lesson 12
Getting out of Debt	Life Management II	Lesson 11-12
Choosing a Career	Life Management III	Lesson 6
Honesty in Work	Life Management III	Lesson 7
Excellence in Work	Life Management III	Lesson 8-9
Ethics in Business	Life Management III	Lesson 11-12
Sharing Your Faith	Evangelism	Lesson 5
Marriage Covenant	Family Issues	Lesson 3
Marriage Roles	Family Issues	Lesson 4

Loving Your Spouse	Family Issues	Lesson 5, 10
Communication in Marriage	Family Issues	Lesson 6
Resolving Conflict in Marriage	Family Issues	Lesson 7
Sex in Marriage	Family Issues	Lesson 9
Parental Responsibilities	Family Issues	Lesson 11
The Value of Children	Family Issues	Lesson 12
Child Discipline	Family Issues	Lesson 13-14
The Atmosphere of the Home	Family Issues	Lesson 15
Family Devotions	Family Issues	Lesson 16
Successful Family Living	Family Issues	Lesson 18
Dating for a Believer	Family Issues	Lesson 19-20
	Social Roles and Relationships	Lesson 11-12
Divorce and Remarriage	Family Issues	Lesson 21
The Blended Family	Family Issues	Lesson 22
Grand Parenting	Family Issues	Lesson 23
Blasphemy of the Holy Spirit	Holy Spirit	Lesson 9
Prophecy	Holy Spirit	Lesson 18-19
Church Discipline	Local Church	Lesson 14
	Pastoral Ministry	Lesson 20
Local Church Commitment	Local Church	Lesson 15
How to Pray	Prayer & Personal Bible Study	Lesson 2
Prayer Models	Prayer & Personal Bible Study	Lesson 3-4
Activities of Prayer (Journaling)	Prayer & Personal Bible Study	Lesson 5
Fasting	Prayer & Personal Bible Study	Lesson 8
Reading the Bible	Prayer & Personal Bible Study	Lesson 9-11
Israel and the Church	Walking in Present Truth	Lesson 8-9
Relationship to Authority	Social Roles and Relationships	Lesson 3
Relating as a Christian	Social Roles and Relationships	Lesson 4
Cultivating Friendships	Social Roles and Relationships	Lesson 5-7
Moral Purity	Social Roles and Relationships	Lesson 8
Romantic Relationship	Social Roles and Relationships	Lesson 9-10
Engagement	Social Roles and Relationships	Lesson 11-12
The Authority of the Bible	Basic Doctrine I	Lesson 3-8
The Faithfulness of God	Introduction to Counseling	Lesson 16
The Power of the Devil	Basic Doctrine I	Lesson 15-18
Angels	Basic Doctrine II	Lesson 7-9
Heaven and Hell	Basic Doctrine II	Lesson 19-20
Eschatology	Basic Doctrine II	Lesson 21-24

M. The Internet is a good source for counseling resources.

While it is absolutely critical to screen the material that you find on the internet and be sure that it is in line with the principles of biblical counseling that you have learned in this class, it is amazing how much material is out there and available for free. There are

articles and outlines on nearly every subject that you could name. Some of the material you will find is very good and useful; some of it is not so good and not so useful. However, often the counselor will be able to find some good material on the subject of their choice.