 Biblical Counseling and Spiritual Life
 A. God is saving souls from the power, penalty, and soon the presence of sin

 (Ephesians 2:1-10, Colossians 1:12-14).

 B. God is maturing Saints into the image of Jesus Christ
 (2Corinthains 3:18, Romans 8:29-30).
 C. God is using the Church through evangelism to save souls

 (2Corinthians 5:18-20, Colossians 1:3-6).

 D. God is using the Church through discipleship to mature saints into the image of

 Christ(Matthew 28:18-20, Ephesians 4:11-15).

 E. Biblical Counseling is an avenue where by evangelism and discipleship can take

 place resulting in God using it to save a soul from the power, penalty and soon

 presence of sin and maturing saints into the image of Jesus Christ

 F. All Biblical Counseling should be built around three key objectives:
 1. To lead a person into salvation (2Corinthains 5:11-21)

 2. To lead Christians into putting off particular sinful habits that keep them from

 walking in love toward God and others (Galatians 6:1)

 3. To lead Christians into putting on loving attitudes and actions towards God and

 others leading them to become like Christ in all things (Ephesians 4:11-32)

 G. Those who belong to Christ must pursue spiritual maturity in Christ. In order to

 grow to spiritual maturity in Jesus Christ, it is necessary for you to know and

 operate in the biblical process of change. As God is working inside of you

 (Philippians 2:12), you are to respond accordingly (Philippians 2:13). Here is an

 example of how it works (2Timothy 3:16-17):

 1.Teaching Stage: The Holy Spirit guides, convicts and enlightens your mind

 through the Word of God, the Body of Christ, circumstances, and prayer

 (John 16:8-13, 1Corinthians 2:9-12, Hebrews 4:12, 1John 4:4-6, 1Peter 4:12-13,

 Romans 8:26-27).

 2.Conviction Stage: God begins to focus your attention in particular areas of life

 convincing you that change is necessary. (Phil. 3:14-15, 2Cor. 7:10-11).

 3.Correction Stage: You make a decision to abandon a sin issue and begin a new

 thought, word, or action trusting God's power to make things function accordingly

 (2Corinthians 7:10-11, Proverbs 28:13-14).

 4.Training Stage: As you are responding to God's conviction you are seeking to put

 to practice what God has commanded in His Word.

 a. By the power of God you are walking in harmony with God in areas where you

 were once disobedient.

 b. You are experiencing victory: a deeper fellowship with God and with others

 (2Peter 1:1-11, Proverbs 12:13, 24:16, John 8:31-32, Luke 8:4-18,

 Ephesians 4:11-13, 1John 3:1-3).

 H. Biblical Counselors can help lead counselees through each stage by:

1. helping counselees look closely at and work hard on having a thought life that is pleasing to God as God’s Word commands (Romans 12:2-3)

 2. helping counselees look closely at work hard on communicating in ways that

 are honest and edifying to others as God’s Word commands(Ephesians 4:29)

 3. helping counselees look closely at and work hard on walking in

 behavior that is consistent with Christ’s Character as God’s Word commands

 (Ephesians 5:1-17)

 4. helping counselees look closely at and work hard on relating to

 others in ways that demonstrate the love of Christ as God’s Word commands

 (Romans 13:8-12)

 5. helping counselees look closely at and work hard on serving others in ways that

 will bear their burdens and meet their needs as God’s Word commands

 (1Peter 4:10)

 6. helping counselees look closely at and work hard on living a holy
 and sacrificial life unto Jesus Christ as God’s Word commands

 (Galatians 5:16-24)

I. There are six key categories of homework that can be given to guide counselees into
 the process of change according the stage of change they may be in and according to

 the area of their lives where change may need to take place. This is to lead them into
 escaping the corruption of their flesh, the world and the devil unto spiritual maturity
 in Jesus Christ:

1. Hope Homework – projects, activities and reading assignments given to help

 people gain a true hope in Christ in accordance to the problems they are facing

 2. Doctrinal Homework – projects, activities, and reading assignments given to help

 people gain a solid theological understanding of their problems so that they can

 deal with them properly

 3. Awareness Homework – projects, activities, and reading assignments given to help

 people become aware of their own sinfulness in the problem so that they can

 stop deceiving themselves about the problem they are facing and own up to it

 accordingly

 4. Embracing God Homework – projects, activities, and reading assignments given to

 help people to connect with God according to a particular characteristic of God that

 relates to their problem or sin

 5. Action Oriented Homework – projects and activities that lead people to put off

 particular sinful thoughts, desires, conversations, behavior, and lifestyle and to put

 on particular godly thoughts, desires, conversations, behavior, and lifestyle

 according to the situation or problem

 6. Relational Oriented Homework – projects and activities that lead people to put off

 unloving relational patterns and move them to relate in open and loving relational

 patterns towards others within the situation or problem and abroad

 (Portions of this information was adapted from Instruments in a Redeemer’s Hand

 by Paul Tripp)

J. As a counselor determines the category of homework to be given, he can use various

 methods of implementation to help move counselees into to the process of change

 resulting in escaping the corruption of their flesh, the world and the devil unto

 spiritual maturity in Jesus Christ. Some of those methods of implementation are:

1. Scripture reading – leading the counselee into seeing and discovering the reality of

 God’s Word in accordance to their problem; to lead them into a consistent

 pattern of reading and studying God’s Word to understand the nature of it and to live

 by the content in it in order that they may know God intimately and to be useful to

 Him practically (Concept adapted from Randy Patten)

2. Literature reading – leading the counselee into reading various biblical literature

 that shows them how to evaluate and address the problem from God’s standpoint in

 a comprehensive manner so that they may turn from it and walk in obedience to God

 accordingly (Concept adapted from Randy Patten)

3. Scripture Memorization – leading the counselee into memorizing Scripture so that

 they may be transformed in their thinking and turn away from sin unto living as God

 has commanded (Concept adapted from Randy Patten)

4. Prayer – leading the counselee into the process of prayer so they may learn how to

 communicate with God in a way that will lead them into genuine fellowship with

 God; so they my learn how to make request for others and themselves in an

 appropriate manner (Concept adapted from Randy Patten)

5. Projects – activities that lead the counselee into stopping some thought, word or

 action or leading them into starting some thought, word, or action in relation to God,

 others, self or circumstances as it relates to the issues brought up in the counseling

 sessions (Concept adapted from Randy Patten)

6. Log Lists/Journals – having the counselee to write down specific thoughts,

 behaviors, actions or words to evaluate where change has taken place or to see

 where change needs to take place

7. Church Participation – leading the counselee into:

· Membership – the counselee would be lead to join a local church that they may experience love and enjoy the blessings of God-honoring relationships .
· Maturity – the counselee would be lead to get involved in discipleship courses in a local Church that would lead them into loving God, loving others on a consistent basis and living a life that reflects the character of Christ
· Magnification – the counselee would be led to come to appreciate, value and adore the character of God through heart-felt genuine worship of Him in a local Church.

· Ministry – the counselee would be led to join a ministry where they can develop in bearing burdens and meeting needs according to the various relationships they will develop through the local Church

· Missions – the counselee would be led into supporting a local Church in sharing and defending the Christian faith

K. There are four basic personalities you may run into when involved in biblical

 counseling:

 1. Those who lack knowledge yet once they receive it are able to work on the

 their problems and honor God.

 2. Those who have knowledge but refuse to apply what they know to work on their

 problems and honor God.

 3. Those who have knowledge but don’t know how to apply it to their problems and

 honor God.

 4. Those who lack knowledge and are not interested in getting knowledge to work on

 their problems and honor God.

 (Adapted from the various teachings of Jay Adams)
L. As counselors evaluate what counselees need, they can give the right kind of

 homework in the right area to help counselees move through the process of change to

 spiritual maturity in Jesus Christ resulting in:

 1. Counselees evaluating things from a biblical perspective

 (Psalm 1:1-3, James 3:13-17).

 2. Counselees reflecting the lifestyle of Christ consistently

 (Galatians 5:16-23, 2Peter 1:1-10).

 3. Counselees experiencing an intimacy with God that goes beyond intellectual

 knowledge (John 8:31-32, John 14:21, Ephesians 3:14-20).

 4. Counselees sharing the Gospel consistently

 (2Corinthians 5:11-20)

 5. Counselees defending the Gospel consistently (1Peter 3:15, 2Timothy 2:24-26).

 6. Counselees serving others through their gift(s) producing positive results

 (1Peter 4:10-11, John 15:1-5, Luke 6:43-45).

Progressive Sanctification and Homework Assignments

	The Areas of Change
	The Process of Change
	The Homework to help implement the process of Change
	The Activities to help implement the homework
	The Examples of Implementation

of activities

	Thoughts and Attitudes
	Realize our Sin
	Hope

Homework
	Scripture Reading
	Reading particular Books of the Bible that connect to your issues

	Intentions and Desires
	Remorse over our Sin
	Theological Homework
	Literature Reading
	Reading literature that addresses your issues

	Conversation and Communication
	Renounce our Sin
	Awareness Homework
	Scripture Memorization
	Memorizing and Meditating on Scripture/ Biblical Concepts according to your issues

	Behavior and Lifestyle
	Repent of our Sin
	Embracing God Homework
	 Prayer
	Writing out Log list, or journals to evaluate yourself or your progress

	Relational Patterns
	Renew our Minds
	Action Oriented Homework
	 Projects
	Communicating certain things to God or people on a regular basis

	Service for God and Others
	Replace our Sin with the right thing to do in the areas
	Relation Oriented

Homework
	Log List/ Journals/

Church Participation
	Practicing certain attitudes, actions or behaviors towards God, others , and in situations/ Getting involved in particular aspects of Church life to enhance growth into the image of Christ

[image: image1.png]

