[image: image2.jpg]

Counseling Discipleship Training 2014— Jacksonville, FL
__

 Giving Homework of Counseling According to the Phases and Stages of Change

 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 whereby 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. Therefore every Christian
 should be a counselor!

 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. There are basic categories of life whereby Biblical Counselors are to lead counselees
 into the process of change into the image of Jesus Christ unto spiritual maturity.
1. Biblical Counselors are to help counselees look closely at and work hard on having a thought life, motives, and desires that are pleasing to God as God’s Word commands (Romans 12:2-3, 2Corinthian 10:3-5, Colossians 3:1-5).

2. Biblical Counselors are to help 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. Biblical Counselors are to help counselees look closely at and work hard on walking in behavior that is consistent with Christ’s Character as God’s Word commands (Ephesians 4:17-32, 5:1-17, Galatians 5:16-26).

4. Biblical Counselors are to help 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 12: 9-21, 13:8-12).

5. Biblical Counselors are to help 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 (Ephesians 4:11-16, 1Peter 4:10-11).

H. There are six phases that one goes through when genuine change takes place.

 1. Realization Phase- One comes to see truth and understand how it applies to their
 life (2Timothy 2:24-26).

 2. Remorse Phase- One comes to feel godly sorrow in relation to their sin and desire
 to make things right with God and others accordingly.(2 Corinthians 7:10).

 3. Renounce Phase- One comes to confess their sin to God and to others when
 appropriate (Psalm 32:1-11, James 5:16).

 4. Repentance Phase- One comes to turn away from their sin towards God and
 towards others accordingly (Proverbs 28:13, 2Corinthians 7:10-11).

 5. Renewal Phase- One comes to meditate on the truth so that he/she may learn the
 new direction by which he/she is to obey God and love others accordingly
 (Ephesians 4:17-23).

 6. Replacement Phase- One comes to obey God and love others in the area where he
 /she has disobeyed God and been unloving towards others (Ephesians 4:17-23).

 I. Each phase of change is worked out through stages of spiritual growth. As God is
 working inside of individuals (Philippians 2:12), they 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). (Realization Phase occurs as a result.)

 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).
 (Realization Phase and Remorse Phase occurs as a result.)

 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).

 (Renounce Phase and Repentance Phase occurs as a result.)

 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).

 (Renewal Phase and Replacement Phase occurs as a result.)

J. There are several key concepts to teach within the counseling process to help
 counselees through each phase and stage of change.

1. The Gospel – The Person and work of Jesus Christ for sins and salvation of mankind.

2. What I Can and Cannot Control- We cannot control people and outcome of situations, We can control our own thoughts, motives, desires, words, will; Therefore, our choices reveal either our love for God and love for others or our selfish ambition with people and circumstances.

3. The Two Choice in Life- There are only two choices in life; We are either God-centered or self-centered; Our choices reveal our thoughts; Our thoughts are motivated by indwelling sin or by the Holy Spirit; When our thoughts are motived by indwelling sin we worship our desires turning them into lusts of our lives and we look to people, places, products, perspectives to satisfy them turning them into idols we use to satisfy our lustful desires.

4. Idolatrous Lust- Something you bow down to that you believe will bring you what you truly treasure while making what you truly treasure something you bow down to in place of the living God. The avenues we pursue and bow down to in the form of worship (Idols) along with these treasures we bow down to in the form of worship (Lusts) make up the idolatrous lust in our lives.

5. The Cycle of Relationships- When we walk in pride we relate to people according to our picture, preferences, and presumptions leading to pain in our hearts and the practice of treating people in unloving ways ; When we walk in humility we relate to people according to their position before God and others, the priority of God for others, and the precept of God for others resulting in peace in our hearts and the practice of love towards others.

6. The Four Kinds of Human Relationships- Understanding what it means to be open and unloving, closed and loving, open and loving, closed and unloving.

7. Biblical View of Love- Understanding what it means to love according to 1 Corinthians 13:1-8.

8. Living by Purpose-Understanding and developing a Christ-Centered life.

9. Conflict Resolution- Understanding why conflict exist and how to resolve it from addressing heart issues instead of just dealing with behavior.

10. The Biblical Framework- Understanding what happens to man in his heart when he chooses to sin and when he chooses to live righteously.

11. Immaterial Pain Vs Material Pain – Understanding that all pain is not the same. Some pain is the result of issues going in within the immaterial heart of man (Soul/Spirit). Some pain is the result of material issues (physical body). Some pain in the physical body happens as a result of pain of the immaterial heart. Deal with physical pain according to medication and all that the medical world can provide. Deal with immaterial pain according to the Messiah and all He has to provide. Do not confuse the two.
K. There are six key categories of homework that can be given to guide counselees into
 the process of change according to each phase and stage. 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 (Used in all stages of spiritual growth)

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(Used to lead people into the Teaching Stage of spiritual growth)

 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 (Used to lead people into the Conviction Stage of spiritual

 growth)

 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 (Used to lead people into the Correction and
 Training Stage of spiritual growth)
 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 (Used to lead people into the Correction and
 Training Stage of Spiritual growth)

 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 (Used to lead
 people into the Correction and Training Stage of spiritual growth)

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

 Paul Tripp)

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

 methods of implementation to help move counselees through each phase and stage
 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

 M. There are four basic kinds of counselees you may run into when involved in biblical

 counseling:

 1. Those who lack knowledge on what to do in the situation. (Don’t know what to do
 in the situation.)

 2. Those who have knowledge but lack skill on how to apply the knowledge to their
 situation. (Know what to do but do not know how to do it in relation to the
 situation.)

 3. Those who have knowledge and have skill on how to apply the knowledge to their
 situation but refuse to apply what they know to the situation. (Know what to do and
 how to do it but refuse to do what they know in the situation.)

 4. Those who lack knowledge and lack skill on how to apply the knowledge to their
 situation and are not interested in gaining either. (Don’t know what to do in the
 situation, or how to do it in the situation and are not interested in learning either.)

 (Adapted from the various teachings of Jay Adams)

N. A Counselee is ready to be released or graduated from counseling when:

1. the counselee understands their problem from a biblical perspective.

2. the counselee understands the biblical solutions to their problem.

3. the counselee consistently applies the principles to address their problems to
 put off sin and to put on what is right resulting in living out in practice what

 they have learned.

	The Areas of Change
	The Phases of Change
	The Stages of Spiritual Growth
	Concepts to Teach Within the Counseling Sessions
	The Homework to help implement Change
	The Methods to help implement the homework
	The Four Basic Kind of Counselees

	 The Time to Graduate a Counselee

	Thought Life
	Realize truth
	Teaching Stage-

Realize truth
	The Gospel/What I Can and Can’t Control
	Hope

Homework
	Scripture Reading
	Lack knowledge

(I Don’t Know What to Do)
	Counselee understand problem from Biblical Perspective

	Motives
	Realize and Remorse over our Sin in connection with truth
	Conviction

Stage-Realize and Remorse over our sin in connection with truth
	The Two Choices in Life/Idolatrous
Lust
	Theological Homework
	Literature Reading
	Have knowledge but lack skill

(I know what to Do but I don’t know how to do it)
	Counselee understands the Biblical solution to his/her problem

	Desires
	Renounce our Sin
	Correction

Stage-

Renounce

our Sin;

Repent of

our Sin
	The Cycle of Relationships/
The Four Kinds of Human Relationships
	Awareness Homework
	Scripture Memorization
	Have knowledge have skill but lack Will

(I know what to do and I know how to do it but I refuse to do what I know how to do)
	Counselee is putting to practice the Biblical solutions resulting in the put off/put on process

	Communicational Patterns
	Repent of our Sin
	Training Stage-

Renew our

minds; Replace our Sin with the right thing to do in the areas change
	Biblical View of Love/Living by Purpose
	Embracing God Homework
	Prayer
	Lack knowledge, lack skill, and lack interest

(I don’t know what to do, I don’t know how to do it, and I do not have a interest in learning)
	

	Behavioral and Relational Patterns/ Service for God and Others
	Renew our Minds/

Replace our Sin with the right thing to do in the areas of change
	
	Conflict Resolution/
The Biblical

Framework/

Immaterial Pain Vs. Material Pain
	Action Oriented Homework/

Relation Oriented

Homework
	Projects/

Log List/ Journals/

Church Participation
	
	

 The Big Picture [image: image1.png]

PAGE
__

1
<Dr. Nicolas Ellen> — <Giving Homework Of Counseling According To The Phases and Stages of

 Change>

[image: image2.jpg]