VICTORY OVER THE DARKNESS

by Neil T. Anderson - Synopsis by Merrilee Clark

Introduction: Lend Me Your Hope
 Pg 2

Chapter 1: Who Are You?
 Pg 2

Chapter 2: The Whole Gospel
 Pg 5

Chapter 3: See Yourself for Who You Really Are
 Pg 7

Chapter 4: Something Old, Something New
 Pg 9

Chapter 5: Becoming the Spiritual Person God Wants You to Be
Pg 11

Chapter 6: The Power of Believing the Truth
 Pg 14

Chapter 7: You Can't Live Beyond What You Believe
 Pg 16

Chapter 8: God's Guidelines for the Walk of Faith
 Pg 18

Chapter 9: Winning the Battle for Your Mind
 Pg 20

Chapter 10: You Must Be Real to Be Right
 Pg 22

Chapter 11: Healing Emotional Wounds from Your Past
 Pg 24

Chapter 12: Dealing with Rejection in Your Relationships
 Pg 26

Chapter 13: People Grow Better Together
 Pg 28

Introduction: Lend Me Your Hope

One common denominator for all struggling Christians [is that] they do not know who they are in Christ, nor do they understand what it means to be a child of God. Why not?

[People need to] resolve their personal and spiritual conflicts through general repentance by submitting to God and resisting the devil (see Jas. 4:7).

[Defeated Christians are in a] battle for their minds and [can be] transformed by the renewing of their minds.

We must have a true knowledge of God and know who we are as children of God. If we really knew God, our behavior would change radically and instantly...The greatest determinant of mental and spiritual health and spiritual freedom is a true understanding of God and a right relationship with Him.

Every Christian is responsible for his or her own maturity and freedom in Christ...That's [our] decision and daily responsibility...The indwelling Christ is eagerly willing to walk with us each step of the way.

This book focuses on the foundational issues of living and maturing in Christ...who [we] are in Christ and how [we] live by faith...how to walk by the Spirit and be sensitive to His leading. The grace walk is living by faith in the power of the Holy Spirit.

[We need to] discover the nature of the battle for [our] mind and learn why [our] mind must be transformed so [we] can live by faith and grow spiritually [and] gain insight into how to manage [our] emotions and be set free from the emotional traumas of [our] past through faith and forgiveness.

Maturity is the product of time, pressures, trials, tribulations, the knowledge of God's Word, an understanding of who [we] are in Christ and the presence of the Holy Spirit in [our] life.

Chapter 1: Who Are You?

Is who [we] are determined by what [we] do, or is what [we] do determined by who [we] are?...[Our] hope for growth, meaning and fulfillment as a Christian is based on understanding...who God is and who [we] are in relationship to Him [which is] the critical foundation for [our] belief system and [our] behavior patterns as a Christian.

False Equations in the Search for Identity

External appearance, accomplishment and recognition don't necessarily reflect—or produce—internal and maturity.

[Solomon possessed] all that a fallen humanity could hope for, but God also gave him more wisdom than any other mortal....What was his conclusion? "Meaningless! Meaningless!...Utterly meaningless! Everything is meaningless" (Eccles. 1:2, NIV). Solomon sought to find purpose and meaning in life independent of God and he wrote a book about it. The book of Ecclesiastes describes the futility of mankind pursuing a meaningful life in a fallen world without God.

We also tend to buy into the negative side of the worldly success-equals-meaning formula by believing that if people have nothing, they have no hope for happiness.

In this earthly kingdom...happiness is equated with good looks, relationships with important people, the right job and a fat bank account. Life devoid of these "benefits" is too often equated with hopelessness.

What about life in God's kingdom?...The only identity equation that works in God's kingdom is you plus Christ equals wholeness and meaning.

If our relationship to God is the key to wholeness, why do so many believers struggle with their identity, security, significance, sense of worth and spiritual maturity? Ignorance is probably the primary reason... "My people are destroyed for lack of knowledge" (Hosea 4:6)...For others it is carnality, the lack of repentance and faith in God, and some are being deceived by the father of lies.

"The Spirit Himself bears witness with our spirit that we are children of God" (Rom. 8:16). God wants us to know who we are so we can start living accordingly. Then we are working out our salvation (see Phil.2:12), not for our salvation.

The Original Creation

To understand the gospel and who we are in Christ, we need to look at the creation account and the subsequent fall of humankind.

Who we are from a functional perspective [is that] we have an outer self, a physical body that relates to this world through the five senses and an inner self that relates to God and is created in His image (see Gen. 1:26,27).

Physically Alive

Physical life is best represented in the New Testament by the word bios... the union of [our] physical body and [our] immaterial self—mind, emotions and will.

[Our] immaterial inner self needs [our] material outer self to live and function in this world.

Spiritually Alive

[Our] soul or soul/spirit is in union with God. That is the condition in which Adam was created—physically alive and spiritually alive, in perfect union with God.

Adam sinned and his union with God was severed. It is God's eternal plan to bring human creation back to Himself and restore the union He enjoyed with Adam at creation. That restored union with God, which we find "in Christ", is what defines who we are as children of God.

Significance

In the original creation, humankind was given a divine purpose for being here.

Safety and Security

Adam...enjoyed a sense of safety and security.... All his needs were provided.

Belonging

Adam apparently enjoyed intimate, one-on-one communion with God, but something was missing...When God created Eve, He established human community: a meaningful, open, sharing relationship with one another.

The Effects of the Fall

[The Fall resulted in a] lost relationship with God through sin. The effects of their fall were dramatic, immediate and far reaching, infecting every subsequent member of the human race.

Spiritual Death

[After the Fall] they died...their union with God was severed and they were separated from God...Every human being who comes into the world is born physically alive but spiritually dead, separated from God (see Eph. 2:1).

Lost Knowledge of God

When Adam and Eve sinned they lost a true knowledge of God. In God's original design, knowledge was relational. The Hebrew concept of knowledge implied an intimate personal relationship...Adam and Eve lost their relationship with God and the knowledge of God, which was intrinsic to that relationship.

In Christ we are able to know God personally because we have received the "mind of Christ" (1 Cor. 2:16) in our inner selves at salvation.

Dominant Negative Emotions

The first emotion expressed by fallen humankind was fear (see Gen. 3:10). Fear of anything other than God is mutually exclusive to faith in God. The fear of God the beginning of wisdom (see Prov. 9:10).

Another emotional by-product of sin is shame and guilt...Many people mask the inner self for fear that others may find out what is really going on inside.

Humankind also became depressed and angry after the Fall.

Why was Cain angry and depressed? [see Gen.4:5- 7]...Because he didn't do what was right... [we] don’t feel [our] way into good behavior; [we] behave [our] way into good feelings.

Too Many Choices

Adam and Eve's sin also affected their will to choose...In the Garden of Eden they could only make one wrong choice...They had the possibility of making myriad good choices and only one bad choice—only one!

However, they made that one bad choice. As a result, you and I are confronted every day with myriad good and bad choices. Apart from the Holy Spirit in [our] life, the greatest power [we] possess is the power to choose...[We] can choose to walk according to the flesh or according to the Spirit.

Attributes Become Needs

Humankind’s attributes before the Fall became glaring needs after the Fall.

1. Acceptance was replaced by rejection; therefore we have a need to belong.

2. Innocence was replaced by guilt and shame; therefore the need for a legitimate sense of worth has to be restored.

3. Dominion was replaced by weakness and helplessness; therefore we have the need for strength and self-control.

The most critical needs are the being needs and they are the ones most wonderfully met in Christ.

Who I Am in Christ

I Am Accepted

John 1:12
 I am God's child

John 15:15 I am Christ's friend.

Romans 5:1 I have been justified.

1 Corinthians 6:17 I am united with the Lord, and I am one spirit with Him.

1 Corinthians 6:20 I have been bought with a price. I belong to God.

1 Corinthians 12:27
 I am a member of Christ's body.

Ephesians 1:1 I am a saint.

Ephesians 1:5 I have been adopted as God's child.

Ephesians 2:18 I have direct access to God through the Holy Spirit.

Collisions 1:14 I have been redeemed and forgiven of all my sins.

Collisions 2:10 I am complete in Christ.

I Am Secure

Romans 8:1,2 I am free from condemnation.

Romans 8:28 I am assured that all things work together for good.

Romans 8:31-34 I am free from any condemning charges against me.

Romans 8:35-39 I cannot be separated from the love of God.

2 Corinthians 1:21,22 I have been established, anointed and sealed by God.

Philippians 1:6 I am confident that the good work God has begun in me will be perfected.

Philippians 3:20 I am a citizen of heaven.

Collisions 3:3 I am hidden with Christ in God.

2 Timothy 1:7 I have not been given a spirit of fear, but of power, love and a sound mind.

Hebrews 4:16 I can find grace and mercy in time of need.

1 John 5:18 I am born of God and the evil one cannot touch me.

I Am Significant

Matthew 5:13,14 I am the salt and life of the earth.

John 15:1,5 I am a branch of the true vine, a channel of His life.

John 15:16 I have been chosen and appointed to bear fruit.

Acts 1:8 I am a personal witness of Christ.

1 Corinthians 3:16 I am God's temple.

2 Corinthians 5:17-21 I am a minister of reconciliation for God.

2 Corinthians 6:1 I am God's coworker (see 1 Cor. 3:9).

Ephesians 2:6 I am seated with Christ in the heavenly realm.

Ephesians 2:10 I am God's workmanship.

Ephesians 3:12 I may approach God with freedom and confidence.

Philippians 4:13 I can do all things through Christ who strengthens me.

Chapter 2: The Whole Gospel

Many Christians are not living free & productive lives because they don't understand who they are & why they are here. Who they are is rooted in their identity and position in Christ. If they don't see themselves the way God sees them, to that degree they suffer from a false identity and poor sense of worth.

The Example of Christ

[Noticeable in] the life of Christ was His complete dependence on God the Father... "I can do nothing on My own initiative" (John 5:30).

What Jesus modeled was a life totally dependent on God the Father.

Jesus Came to Give Us Life

What Adam and Eve lost in the Fall was spiritual life, and Jesus came to give us life. Jesus said, "I came that they might have life, and might have it abundantly" (John 10:10).

Those who believe in Jesus will continue to live spiritually even when they die physically...The ultimate value is not our physical life, which is temporal, but our spiritual life, which is eternal.

The Whole Gospel

The Bible says, "The wages of sin is death" (Rom. 6:23). So Jesus went to the cross and died for our sins..."but the free gift of God is eternal life in Christ Jesus our Lord" (6:23).

"He who has the Son has the life; he who does not have the Son of God does not have the life" (1 John 5:12). If we don't have spiritual (eternal) life before we die physically, we can anticipate only hell.

What a Difference Christ's Difference Makes in Us!

Perhaps that life-giving difference is best presented in 1 Corinthians 15:22: "For as in Adam all die, so also in Christ all shall be made alive."

For every biblical passage that teaches that Christ is in [us], 10 teach that [we] are "in Christ."

New Life Requires New Birth

Jesus said, "Truly, truly, I say to you, unless one is born again, he cannot see the kingdom of God" (John 3:3).

The moment [we] were born again [our] soul came into union with God in the same way Adam was in union with

God before the Fall.

Salvation is not a future addition; it is a present transformation. That transformation occurs at spiritual birth, not physical death.

New Life Brings New Identity

Understanding [our] identity in Christ is essential for living the Christian life...If, however, [we] see [ourselves] as a child of God who is spiritually alive in Christ, [we] will begin to live accordingly.

The major strategy of Satan is to distort the character of God and the truth of who we are...If, however, he can get us to believe a lie, we will live as though our identity in Christ isn't true.

New Life Results in a New Identity

In the Bible, believers are described as "saints," which means holy ones (e.g., Rom.1:7,;1 Cor. 1:2; 2 Cor. 1:1; Phil. 1:1).

The status of saint is parallel to the concept of being God's called or elect ones... "Beloved of God...called as saints" (Rom. 1:7; see 1 Cor. 1:2)... "Chosen [or elected] of God, holy, and beloved" (Col.3:12)... "Chosen...through sanctification by the Spirit" (2 Thess. 2:13; see 1 Peter 1:1,2)). As a result, believers are "holy brethren" (Heb. 3:1).

As believers, we are not trying to become saints; we are saints who are becoming like Christ.

What Is True of Christ Is True of You

The following list itemizes in first-person language who [we] really are in Christ...scriptural traits that reflect who [we] became at spiritual birth.

Who Am I?

I am the salt of the earth (Matt. 5:13).

I am the light of the world (Matt. 5:14).

I am a child of God (John 1:12).

I am part of the true vine, a channel of Christ's life (John 15:1,5).

I am Christ's friend (John 15:15).

I am chosen and appointed by Christ to bear His fruit (John 15:16).

I am a slave of righteousness (Rom. 6:18).

I am enslaved to God (Rom. 6:22).

I am a son of God; God is spiritually my Father (Rom. 8:14,15; Gal. 3:26; 4:6).

I am a joint heir with Christ, sharing His inheritance with Him (Rom. 8:17).

I am a temple...a dwelling place...of God. His Spirit and His life dwell in me (1 Cor. 3:16; 6:19).

I am united to the Lord and am one spirit with Him (1 Cor. 6:17).

I am a member of Christ's Body (1 Cor. 12:27; Eph. 5:30).

I am a new creation (2 Cor. 5:17).

I am reconciled to God and am a minister of reconciliation (2 Cor. 5:18,19).

I am a son of God and one in Christ (Gal. 3:26,28).

I am a heir of God since I am a son of God (Gal. 4:6,7).

I am a saint (1 Cor. 1:2; Eph. 1:1; Phil.1:1; Col. 1:2).

I am God's workmanship...His handiwork...born anew in Christ to do His work (Eph. 2:10).

I am a fellow citizen with the rest of God's family (Eph. 2:19).

I am a prisoner of Christ (Eph. 3:1; 4:1).

I am righteous and holy (Eph. 4:24).

I am a citizen of heaven, seated in heaven right now (Eph. 2:6; Phil. 3:20).

I am hidden with Christ in God (Col. 3:3).

I am an expression of the life of Christ because He is my life (Col. 3:4).

I am chosen of God, holy and dearly loved (Col. 3:12; 1 Thess. 1:4).

I am a son of light and not of darkness (1 Thess. 5:5).

I am a holy partaker of a heavenly calling (Heb. 3:1).

I am a partaker of Christ; I share in His life (Heb. 3:14).

I am one of God's living stones, being built up in Christ as a spiritual house (1 Pet. 2:5).

I am a member of a chosen race, a royal priesthood, a holy nation, a people for God's own possession (1 Pet. 2:9,10).

I am an alien and a stranger to this world in which I temporarily live (1 Pet. 2:11).

I am an enemy of the devil (1 Pet. 5:8).

I am a child of God and I will resemble Christ when He returns (1 John 3:1,2).

I am born of God, and the evil one...the devil...cannot touch me (1 John 5:18).

I am not the great “I am” (Exod. 3:14; John 8:24,28,58), but by the grace of God, I am what I am (1 Cor. 15:10).

Every one of those characteristics is completely true of [us]...[We can] make these traits more meaningful and productive in [our] life by simply choosing to believe what God has said about [us].

The more [we] reaffirm who [we] are in Christ, the more [our] behavior will begin to reflect [our] true identity.

The Bright Hope of Being a Child of God

What is the believer's hope? That [we] are a child of God now, who is being conformed to the image of God. The person who has this hope "purifies himself" and begins to live according to who he or she really is. [We] must believe [we] are a child of God to live like a child of God.

Chapter 3: See Yourself for Who You Really Are

[We need to accept ourselves] for who God said [we are] in Christ [and confidently commit ourselves] to God's great goal for [our] life: to love people and grow in Christ.

[God is not a] perfectionistic heavenly shadow of [our] earthly father.

[We are] unconditionally loved and accepted by [our] heavenly Father, [so we need to understand who we already are in Christ.] [We] already please Him by who [we] are in Christ.

The fundamental difference between being driven and being called [is that we do not do things because we need God's approval, but we know God loves and accepts us as His children, so we do something because we love Him and want to serve Him.]

Theology Before Practicality

We need a firm grip on the truth of God's Word before we will experience much success at practical Christianity...A fruitful Christian life is the result of living by faith according to what God said is true.

For example, Paul's letters tend to fall into two major parts. The first part is generally called the doctrinal section...These sections reveal what we need to know about God, ourselves, sin and salvation. The second half of the letters is the practical section...These passages describe what we need to do to live our faith in daily experience.

When [our] belief system is intact and [our] relationship with God is based on truth, however, [we] will have very little trouble working out the practical aspects of daily Christianity.

Positional and Progressive Sanctification

Most Christians are aware that salvation for the believer is past, present and future tense...We have been saved...we are being saved...and someday we shall fully be saved from the wrath that is to come.

Sanctification is also past, present and future tense. We have been sanctified...we are being sanctified...and we shall someday be fully sanctified...Past-tense sanctification is usually referred to as positional sanctification, and refers to the position or the status the believer has in Christ. Present-tense sanctification is referred to as progressive or experiential sanctification.

In other words, we are not trying to become children of God; we are already children of God who are becoming like Christ.

Get Right with God First

Getting right with God always begins with settling once and for all the fact that God is [our] loving Father and [we] are His accepted [children].

[We] are [children] of God, [we] are created in His image, [we] have been justified and positionally declared righteous by Him because of Christ's finished work and [our] faith in Him. As long as [we] believe that and walk accordingly, [our] daily experience of practical Christianity will result in growth.

We don't serve God to gain His acceptance; we are accepted so we serve God. We don't follow Him to be loved; we are loved, so we follow Him. It is not what we do that determines who we are; it is who we are that determines what we do.

The Fallout from God's Grace

These statements further describe [our] identity in Christ ...[We should] pray through the list occasionally, asking God to cement these truths in [our] heart:

Since I Am in Christ

Since I am in Christ, by the grace of God...

I have been justified—completely forgiven and made righteous (Rom. 5:1).

I died with Christ and died to the power of sin's rule over my life (Rom. 6:1-6).

I am free forever from condemnation (Rom. 8:1).

I have been placed into Christ by God's doing (1 Cor. 1:30).

I have received the Spirit of God into my life that I might know the things freely given to me by God (1 Cor. 2:12).

I have been given the mind of Christ (1 Cor. 2:16).

I have been bought with a price; I am not my own; I belong to God (1 Cor. 6:19,20).

I have been established, anointed and sealed by God in Christ, and I have been given the Holy Spirit (2 Cor. 1:21; Eph. 1 :13,14).

Since I have died, I no longer live for myself, but for Christ (2 Cor. 5:14,15).

I have been made righteous (2 Cor. 5:21).

I have been crucified with Christ and it is no longer I who live, but Christ lives in me. The life I am now living is Christ's life (Gal. 2:20).

I have been blessed with every spiritual blessing (Eph. 1:3).

I was chosen in Christ before the foundation of the world to be holy and am without blame before Him (Eph. 1:4).

I was predestined—determined by God—to be adopted as God's son (Eph. 1:5).

I have been redeemed and forgiven, and I am a recipient of His lavish grace (Eph. 1:17).

I have been made alive together with Christ (Eph. 2:5).

I have been raised up and seated with Christ in heaven (Eph. 2 :6).

I have direct access to God through the Spirit (Eph. 2:18).

I may approach God with boldness, freedom and confidence (Eph. 3:12).

I have been rescued from the domain of Satan's rule and transferred to the kingdom of Christ (Col. 1:13).

I have been redeemed and forgiven of all my sins. The debt against me has been canceled (Col. 1:14).

Christ Himself is in me (Col. 1:27).

I am firmly rooted in Christ and am now being built in Him (Col. 2:7).

I have been made complete in Christ (Col.2:10).

I have been spiritually circumcised (Col. 2:11).

I have been buried, raised and made alive with Christ (Col. 2:12,13).

I died with Christ and have been raised up with Christ. My life is now hidden with Christ in God. Christ is now my life (Col.3:1-4).

I have been given a spirit of power, love and self-discipline (2 Tim. 1:7).

I have been saved and set apart according to God's doing (2 Tim. 1:9; Titus 3:5).

Because I am sanctified and am one with the Sanctifier, He is not ashamed to call me brother (Heb. 2:11).

I have the right to come boldly before the throne of God to find mercy and grace in time of need (Heb. 4:16).

I have been given exceedingly great and precious promises by God by which I am a partaker of God's divine nature (2 Pet. 1:4).

Relationship Versus Harmony

What happens to this ideal relationship with God when we sin? Does our failure interfere with God's acceptance of us?

As a child of God, can [we] do anything that will change [our] relationship with Him?...Our relationship with God is based on the blood of the Lord Jesus. We are saved by how we believe, not by how we behave.

Can [we] do anything that will interfere with the harmony of [our] relationship with God? Absolutely! Harmony with God is based on the same concerns as harmony with [our] earthly father: trust and obedience. When [we] trust and obey God [we] live in harmony with Him. When [we] don't perfectly respond to God, the harmony of our relationship is disturbed and [our] life will reflect it...Even when [we] fail to take Him at His Word or choose to walk by the flesh, [our] relationship with Him is not at stake, because we are related by the blood of Jesus Christ.

Believing the Truth About Others

As important as it is for [us] to believe in [our] true identity as a child of God, it is equally important that [we] perceive other Christians for who they are in Christ and treat them accordingly.

The New Testament clearly states that we are saints who sin...We are not to judge one another; instead, we are called to accept other believers as children of God, and to build up each other.

Relating to God

Many Christians live their lives...as though they are walking on glass. They can't make any mistakes because if they do, the hammer of God will fall on them.

Dear Christian reader, the hammer fell. It fell on Christ...We are not sinners in the hands of an angry God. We are saints in the hands of a loving God... "For through Him [Christ] we both have our access in one Spirit to the Father" (Eph. 2:18); "in whom we have boldness and confident access through faith in Him" (Eph.3:12).

Chapter 4: Something Old, Something New

Being a saint who is alive and free in Christ does not mean spiritual maturity or sinlessness, but it does provide the basis for hope and future growth. Despite God's provision for us in Christ, we are still far less than perfect. We are saints who sin...our daily performance is often marked by personal failure and disobedience that disappoints us and disrupts the harmony of our relationship with God.

In our attempts to understand the failure that often disturbs our sense of sainthood, we struggle with such biblical terms as flesh, nature and old man (self). What do these terms really mean?

[Let's] explore some of these terms that often confuse Christians who are attempting to understand the sinful side of their sainthood.

The Nature of the Problem

The Bible says we were...born physically alive but spiritually dead. We had neither the presence of God in our lives nor the knowledge of His ways. Consequently, we all learned to live our lives independently of God. This learned independence is one of the chief characteristics of the flesh.

The flesh may be defined as existence apart from God—a life dominated by sin or a drive opposed to God. The flesh is self-reliant rather than God-dependent; it is self-centered rather than Christ-centered.

Christians are no longer in the flesh, but because the characteristics of the flesh remain in believers, [we] have a choice. [We] can walk (or live) according to the flesh (see Gal. 5:19-21) or [we] can walk (or live) according to the Spirit (see 5:22,23).

In Adam

 in Christ

Old man (self) by ancestry New man (self)

Sin nature Ephesians 2:1-3 by nature Partaker of divine nature 2 Peter 1:4

In the flesh Romans 8:8 by birth In the Spirit Romans 8:9

Live according to the flesh by choice Live according to the Spirit or the flesh Gal. 5:16-18

We Have Been Grafted In

We are grafted in to Christ when we first accept Christ in to our lives.

"Therefore if any man is in Christ, he is a new creature; the old things passed way; behold, new things have come" (2 Cor. 5:17).

The ornamental orange is allowed to grow...then it is cut off, and a new life (such as a navel orange) is grafted into it. Everything that grows above the graft takes on the new nature of the sweet orange. Everything below the graft retains the physical characteristics of the ornamental orange...What grows above the graft takes on the nature of what was grafted into it.

[We can identify the trees by their fruits, and that is how we should be known.]

Jesus said, "So then, you will know them by their fruits" (Matt. 7:20).

Spiritual growth in the Christian life requires a relationship with God who is the fountain of spiritual life, a relationship that brings a new seed or root of life.

To grow and bear fruit, Christians...must all be organically centered in Christ.

"As you therefore have received Christ Jesus the Lord [positional sanctification], so walk in Him, having been firmly rooted and now being built up in Him" (Col.2:6,7, emphasis added).

A New Heart and a New Spirit

The center of the person is the heart...In our natural state, "The heart is deceitful above all things and beyond cure" (Jer.17:9, NIV). It is deceitful because it has been conditioned since the time of birth by the deceitfulness of a fallen world, rather than by the truth of God's Word.

One of the greatest prophecies concerning our salvation is found in Ezekiel 36:26 (NIV): "I will give you a new heart and put a new spirit in you; I will remove from you your heart of stone and give you a heart of flesh."

In other words, "All the ornamental oranges that will choose to put their trust in God and believe His Word shall be navel oranges."

A New Man

Parallel to the concept of being a new creation in Christ is the teaching that the new believer has put on the "new self" (Col. 3:10), or more literally the new man.

What does it mean to be a new man?

We have to believe that our new identity is in the life of Christ and commit ourselves to grow accordingly.

If [we]are a new creation in Christ, …why [do we] still think and feel at times the same way [we] did before? Because everything [we] learned before [we] knew Christ is still programmed into [our] memory. There is no mental delete button. That is why Paul says, "Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind" (Rom. 12:2, NIV).

By God's grace, [we] have been "delivered...from the domain of darkness, and transferred...to the kingdom of His beloved Son" (Col. 1:13)...[Our] new self is infused with the divine nature of Jesus Christ...[We] are no longer under the authority of Satan and dominated by sin and death. The old man is dead.

New Things Have Come

[We] are new persons—new in relationship to God and new in [ourselves]. The change that takes place in us when we come to Christ involves two dimensions.

First, we have a new master. As mortals we have no choice but to live under a spiritual power—either our heavenly Father or the god of this world. At salvation, the believer in Christ experiences a change in the power that dominates life.

Second, there is an actual change in the nature of believers so that the propensities of [our] lives or the deepest desires of [our] hearts are now oriented toward God rather than self and sin.

This becomes evident when believers choose to sin. [We] are being convicted...[Some Christians question] their salvation because of their struggle with sin. The fact that it even bothers them is the best argument for their salvation.

Why do [we] need the nature of Christ within [us]? So [we] can be like Christ, not just act like Him...[We] don't become a Christian by acting like one...[God] knows [we] can't solve the problem of an old sinful self by simply improving [our] behavior. He must change [our] nature, give [us] an entirely new self—the life of Christ in [us].

Only after He changes who [we] are and makes [us] a partaker of His divine nature will [we] be able to change [our] behavior.

A New Master

Because we are identified with Christ in His death and resurrection, we have become new...we have a new power of dominion in our lives... "If we have been united with him...in his death, we will certainly also be united with him in his resurrection. For we know that our old self was crucified with him so that the body of sin might be done away with, that we should no longer be slaves to sin—because anyone who has died has been freed from sin." (Rom. 6:5-7, NIV).

"Even so consider yourselves to be dead to sin, but alive to God in Jesus Christ" (Rom. 6:11). We don't consider it so to make it so. We are to continuously believe we are alive in Christ and dead to sin because it is so. Believing anything doesn't make it true. God said it is true; therefore we believe it.

Saved and Sanctified by Faith

Paul says in Romans 6:6, "Our old self was crucified" (past tense). We try and try to put the old man to death and we can't do it. Why not? Because he is already dead...The only thing that had to happen for that to be true happened nearly two thousand years ago, and the only way [we] can enter into that experience is by faith.

Too many Christians are trying to show that the Bible is true by the way they live... Paul points out the futility of that thinking in Galatians 3:2 (NIV): "I would like to learn just one thing from you: Did you receive the Spirit by observing the law, or by believing what you heard? Are you so foolish? After beginning with the Spirit, are you now trying to attain your goal by human effort?"

We are saved by faith and we walk or live by faith. We have been sanctified by faith and we are being sanctified by faith and by faith alone. We are neither saved nor sanctified by how we behave but by how we believe.

God's work of atonement changes sinners to saints. The radical change, regeneration, is effected at the moment of salvation...The progressive work of sanctification, however, is only fully effective when the radical, inner transformation by regeneration is realized and appropriated by faith.

Balancing the Indicative and the Imperative

The greatest tension in the New Testament is between the indicative (what God has already done and what is already true about us) and the imperative (what remains to be done as we respond to God by faith and obedience in the power of the Holy Spirit). [We] have to know and believe positional truth to successfully progress in [our] sanctification or [we] are going to try doing for [ourselves] what God has already done for [us].

In Summary

Our entire being was morally corrupt before we came to Christ. Our minds were programmed to live independently of God and the desires of our flesh are in opposition to the Spirit of God. The flesh, our old nature, has to be crucified by the believer (see Gal. 5:24)...It will take the rest of our lives to renew our minds, and conform to the image of God.

Chapter 5: Becoming the Spiritual Person God Wants You to Be

What is needed to move us beyond our inconsequential selfish, fleshy pursuits to deeds of loving service to God and others?

First, it requires a firm understanding of who [we] are in Christ...because apart from Christ [we] can do nothing (see John 15:5).

Second, [we] must crucify daily the old sin-trained flesh and..."be transformed by the renewing of your mind" (Rom. 12:2).

Third, it requires the grace of God…We cannot live righteous lives by human effort…we live by faith according to what God says is true in the power of the Holy Spirit.

To live under grace we need to learn how to walk or live by the Spirit (see Gal. 5:16-18)...The Holy Spirit is a He to whom we relate as our divine guide…Walking with God…is a Father-and-son relationship.

The will of God will never lead [us] where the grace of God cannot keep [us]…some of the guidelines in Scripture for walking by the Spirit:

Three Persons and the Spirit

In 1 Corinthians 2:14—3:3, Paul distinguishes among three kinds of people in relation to life in the Spirit: natural persons, spiritual persons and fleshy persons.

THE NATURAL PERSON

Life “in the flesh”

1 Corinthians 2:14

FLESH (Roman.8:8)

Learned independence which gives sin its opportunity...The natural man…independent of God, is going to struggle with inferiority, insecurity, inadequacy, guilt, worry and doubts.

MIND

Obsessive thoughts, fantasy, etc.

WILL (Gal. 5:16-18)

Walk after the flesh…immorality impurity sensuality idolatry sorcery enmities strife outbursts of anger jealousy disputes dissensions factions envying drunkenness carousing.

BODY

Tension or migraine headaches, nervous stomach, hives, skin rashes, allergies, asthma, some arthritis, spastic colon, heart palpitations, respiratory ailments, etc.

EMOTIONS

Bitterness, anxiety, depression, etc.

SPIRIT

The natural man is unable to fulfill the purpose for which he was created. Lacking life from God, sin is inevitable.

THE SPIRITUAL PERSON

Life “in the Spirit”

1 Corinthians 2:15

FLESH (Rom. 8:8)

The crucifying of the flesh is the believer’s responsibility on a day-by-day basis as he considers himself to be dead to sin.

MIND

Transformed (Rom. 12:2) Single-minded (Phil. 4:6-8) Girded for action (1 Pet. 1:13)

WILL (Gal. 5:16-18)

Walk after the Spirit… love joy peace patience kindness goodness faithfulness gentleness self-control

BODY

Temple of God (1 Cor. 6:19,20) Present as a living and holy sacrifice (Rom. 12:1)

EMOTIONS

Peace (Col. 3:15) Joy (Phil. 4:4)

SPIRIT (Rom. 8:9)

Salvation (John 3:3; 1 John 3:9) Forgiveness (Acts 2:38; Heb. 8:12) Assurance (Rom. 8:16) Security (Eph. 1:13,14) Acceptance (1 John 3:1) Worth (Eph. 2:10)

THE FLESHY PERSON

Life “According to the Flesh”

1 Corinthians 3:3

FLESH (Rom. 8:8)

The ingrained habit patterns still appeal to the mind to live independently of God.

MIND

Double-minded

WILL (Gal. 5:16-18)

Walk after the flesh (often) [same as for “The Natural Person”]

Walk after the Spirit (seldom) [same as for “The Spiritual Person”]

BODY

[same as for “The Natural Person”]

EMOTIONS

Unstable

SPIRIT (Rom. 8:9)

Alive but quenched (1 Thess. 5:19)

It is evident...that a staggering number of believers don’t know how to live their lives by faith in the power of the Holy Spirit.

Why is there often such great disparity between these two kinds of Christians: spiritual and fleshy?…Why are so few of us enjoying the abundant, productive life we have already inherited?

Ignorance, lack of repentance and faith in God, and unresolved conflicts keep people from growing.

The world and the flesh are not the only enemies of our sanctification. We have a living, personal enemy—Satan—who attempts to accuse, tempt and to deceive God’s children…"We are not ignorant of his schemes" (2 Cor. 2:11).

Parameters of the Spirit-Filled Walk

No matter how mature [we] are, [we] can never be productive unless [we] are walking by faith in the power of the Holy Spirit.

The wills of mature Christians are spring-loaded toward the Spirit...they are daily learning to crucify the flesh and walk by faith in the power of the Holy Spirit.

Walking by the Spirit is relationship, not regimentation…Communication flows naturally from two who love each other.

Prayer is a two-way communication with God that requires listening as well as petitioning.

Galatians 5:16-18: "Walk by the Spirit, and you will not carry out the desire of the flesh. For the flesh sets its desire against the Spirit, and the Spirit against the flesh; for these are in opposition to one another, so that you may not do the things that you please. But if you are led by the Spirit, you are not under the Law." … Actually, this passage mainly tells us what walking by the Spirit is not, but...it gives us two parameters within which we can freely live.

What the Spirit-Filled Walk is Not

First, Paul said that walking according to the Spirit is not license...Walking by the Spirit means, "You may not do the things that you please." Living by the Spirit doesn’t mean [we] are free to do whatever [we] want to do. That would be license. It means [we] are free to live a responsible, moral life—something [we] were incapable of doing when [we] were a bondservant of sin.

Second, walking by the Spirit is also not legalism. "If you are led by the Spirit, you are not under the Law" (Gal. 5:18)...Listen to Paul’s words in Galatians 3:10: "For as many as are of the works of the Law are under a curse."… "For if a law had been given which was able to impart life, then righteousness would indeed have been based on law" (Gal. 3:21). The law is powerless to give life.

Christians have been notorious at trying to legislate spirituality with don’ts…Others may claim not to be legalistic, but all they have done is gone from negative legalism (don’t do this and don’t do that) to positive legalism (do this and do that).

Christianity is a relationship, not a ritual or a religious code of ethics…The law was a "tutor to lead us to Christ, that we may be justified by faith" (Gal. 3:24). In Christ we can actually live by faith according to the righteous laws of God in the power of the Holy Spirit.

What the Spirit-Filled Walk Is

If the Spirit-filled walk is neither license or legalism, then what is it? It is liberty. "Now the Lord is the Spirit; and where the Spirit of the Lord is, there is liberty" (2 Cor. 3:17).

[We] have the choice to walk according to the Spirit or to walk according to the flesh.

Walking according to the Spirit implies two things. First, it is not sitting in the Spirit…expecting God to do it all. Second, it is not running in the Spirit… thinking we will become more spiritual if we try harder is a typical error of many believers.

Some try to run ahead of God and burn out. Others fall into temptation and stray off to the left or the right. Some just drop out...We can find rest for our souls if we learn to live by faith in the power of the Holy Spirit.

Being Led by the Spirit

We are also being "led by the Spirit" (Rom. 8:14)…He is the Shepherd and we are the sheep of His pasture. Sheep need to be shepherded.

John 10:27: "My sheep hear My voice, and I know them, and they follow Me."

Proof Is in the Fruit

How can [we] know if [we] are walking according to the flesh or according to the Spirit? [We can] take a look at [our] life: "Now the deeds of the flesh are evident, which are: immorality, impurity, sensuality, idolatry, sorcery, enmities, strife, jealousy, outbursts of anger, disputes, dissensions, factions, envying…and things like these" (Gal. 5:19-21).

We must learn to have enough self-awareness to know when we are living according to the flesh….to walk in the light and learn to confess our sins….mentally acknowledge that to God and ask Him to fill [us] with His Holy Spirit.

"The fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control" (Gal. 5:22,23).

Chapter 6: The Power of Believing the Truth

Is faith really the critical element that allows some people to rise above seemingly incredible odds and achieve things others cannot? Can faith also do great things for [me]?

The Essence of Faith

"Without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who seek Him" (Hebrews 11:6). Believing who God is, what He says and what He does is the key to the kingdom of God.

Consider how important the concept of faith is...If we are going to continue living free in Christ, we need to keep in mind three simple faith concepts.

1. Faith Depends on It's Object

The critical issue is what [we] believe or who [we] believe in.

We trust people or things that have proven to be reliable over a long time period.

What happens when the object of [our] faith proves unreliable? [We] give up on it...Once faith is lost, it is very difficult to regain. [Our] ability to believe isn’t the problem; it is the object of [our] faith that has proven to be untrustworthy.

So far the laws governing the physical universe have been among the most trustworthy faith objects we have.

The ultimate faith object… is not the sun, but the Son, because "Jesus Christ is the same yesterday and today, yes and forever" (Heb. 13:8). The fact that God is immutable is what makes Him eminently trustworthy.

2. How Much Faith [We] Have Is Dependent Upon How Well [We] Know the Object of Our Faith

If [we] want [our] faith in God to increase, [we] must increase [our] knowledge of God. If [we] have little knowledge about God and His Word, [we] will have little faith. If [we] have great knowledge of God and His Word, [we] can potentially have great faith.

The only limit to [our] faith is [our] knowledge and understanding of God, which grows every time [we] read [our] Bible, memorize a Scripture verse, participate in a Bible study or meditate on His Word.

Believing doesn’t make God’s Word true. His Word is true; therefore we believe it.

3. Faith Is an Action Word

"Faith, if it has no works, is dead, being by itself. But someone may well say, 'You have faith, and I have works; show me your faith without the works, and I will show you my faith by my works'" (Jas. 2:17,18)...If we believe God and His Word, we will live accordingly.

Distortions of Faith

Faith without action is one distortion, but the New Age and Positive Confession movements offer two other distortions of what it means to biblically believe. The New Age belief says, "If you believe hard enough, it will become true." Christianity says, "It is true; therefore we believe it."

The Positive Confession idea…says we can create reality with our minds.

There is only one Creator and only one who can speak anything into existence...the "name and claim it" proponents want us to act as though we are God.

J. C. Penney...said, "Whether you think you can or whether you think you cannot, either way you are right"...[which] stresses the power of positive thinking.

If [we] have the infinite God of the universe as the object of [our] Christian faith, [we] can go wherever God leads [us].

Believing [we] can live a victorious Christian life takes no more effort than believing [we] cannot...Building [our] faith by internalizing [the following] truths will lift [us] from the miry clay of the cannots…

Twenty Cans of Success

1. Why should I say I can't when …(Philipians 4:13)?

2. Why should I worry about my needs when …(Philipians 4:19)?

3. Why should I fear when …(2 Timothy 1:7)?

4. Why should I lack faith to live for Christ when …(Romans 12:3)?

5. Why should I be weak when …(Psalm 27:1; Daniel 11:32)?

6. Why should I allow Satan control over my life when…(1 John 4:4)?

7. Why should I accept defeat when …(2 Corinthians 2 14)?

8. Why should I lack wisdom when …(1 Corinthians 1:30; James 1:5)?

9. Why should I be depressed when …(Lamentations 3:21-23)?

10. Why should I worry and be upset when…(1 Peter 5:7)?

11. Why should I ever be in bondage knowing…(2 Corinthians 3:17)?

12. Why should I feel condemned when…(Romans 8:1)?

13. Why should I feel alone when…(Matthew 28:20; Hebrews 13:5)?

14. Why should I feel as if I am cursed or have bad luck when…(Galatians 3:13,14)?

15. Why should I be unhappy when…(Philipians 4:11)?

16. Why should I feel worthless when…(2 Corinthians 5:21)?

17. Why should I feel helpless in the presence of others when…(Romans 8:31)?

18. Why should I be confused when…(1 Corinthians 2:12; 14:33)?

19. Why should I feel like a failure when…(Romans 8:37)?

20. Why should I let the pressures of life bother me when…(John 16:33)?

What Happens When I Stumble in My Walk of Faith?

Have [we] ever thought that God is ready to give up on [us] because, instead of walking confidently in faith, [we] sometimes stumble and fall?

God Loves You Just the Way You Are

The primary truth [we] need to know about God for [our] faith to remain strong is that His love and acceptance are unconditional. When [our] walk of faith is strong, God loves [us]. When [our] walk of faith is weak, God loves [us].

God Loves You No Matter What You Do

One reason we doubt God’s love is that we have an adversary who uses every little offense to accuse us of being good-for-nothings. [Our] advocate, Jesus Christ, however, is more powerful than [our] adversary. He has canceled the debt of [our] past, present and future sins. No matter what [we] do or how [we] fail, God will still love us because the love of God is not dependent upon its object; it is dependent upon His character.

Chapter 7: You Can't Live Beyond What You Believe

[Our] Christian walk is the direct result of what [we] believe. If [our] faith is off, [our] walk will be off.

Walking by faith simply means that [we] function in daily life on the basis of what [we] believe...If [our] behavior is off, [we] need to correct what [we] believe because [our] misbehavior is the result of [our] misbelief.

To better understand what [we] presently believe...[we need to] evaluate [ourselves] in each of [these] eight categories by [choosing] a number from one [Low] to five [High] that best represents [us]....as concisely and truthfully as

 possible.

Faith Appraisal

How successful am I?

I would be more successful if...

How significant am I?

I would be more significant if...

How fulfilled am I?

I would be more fulfilled if...

How satisfied am I?

I would be more satisfied if...

How happy am I?

I would be happier if...

How much fun am I having?

I would have more fun if...

7. How secure am I?

I would be more secure if...

How peaceful am I?

I would be more peaceful if...

Whatever [we] believe are the answers...constitute [our] present belief system...Chances are [we] may not have the same definitions for these eight qualities of life that God does, and therefore [our] walk by faith may not be achieving what [we] want.

Feelings Are God’s Red Flag of Warning

Consciously or subconsciously, [we]... formulate and adjust [our] plans for achieving these goals.

Sometimes, however, [our] well-intentioned plans and noble-sounding goals are not completely in harmony with God’s plans and goals for [us]. How can I know if what I believe is right?

When an experience or relationship leaves [us] feeling angry, anxious or depressed, those emotional signposts are there to alert [us] that [we] may be cherishing a faulty goal based on a wrong belief.

Anger Signals a Blocked Goal

When [our] activity in a relationship or a project results in feelings of anger, it is usually because someone or something has blocked [our] goal, something or somebody is preventing [us] from accomplishing what [we] wanted.

"Whatever is not from faith is sin" (Rom. 14:23); therefore, an outburst of anger should prompt us to reexamine what we believe and the mental goals we have formulated to accomplish those beliefs.

Anxiety Signals an Uncertain Goal

When [we] feel anxious in a task or relationship, [our] anxiety may be signaling that achieving [our] goal may be uncertain. [We] are hoping something will happen, but [we] have no guarantee...[We] can control some of the factors but not all of them.

If [we] know all along that there [is] no possible chance of [success], [we] will be depressed because [our] goal will not be achieved.

Depression Signals an Impossible Goal

When [we] base [our] future success on something that can never happen, [we] have an impossible, hopeless goal.

Depression often signals that [we] are desperately clinging to a goal [we] have little or no chance of achieving, which is not a healthy goal.

Sometimes depression reveals a faulty concept of [Who God is and what His goals for us are]. David wrote: "How long, O Lord? Will you forget me forever? How long will you hide your face from me?... How long will my enemy triumph over me?" (Ps. 13:1,2, NIV).

Then David willfully moved away from his wrong concept and its accompanying depression and returned to the source of his hope.

With God all things are possible. He is the God of all hope. Turn to God when you are feeling down, as David did.

Wrong Responses to Those Who Frustrate Goals

If our goals can be blocked or uncertain, how do we respond to someone or something that threatens our success? We may attempt to control or manipulate people or circumstances who stand between us and the achievement of our goals.

People try to control others. They believe their sense of worth is dependent on other people and circumstances. This is a false belief.

People who cannot control those who frustrate their goals will probably respond by getting bitter, angry or resentful. Or they may simply resort to a martyr complex.

How Can I Turn Bad Goals into Good Goals?

If God has a goal for [our] life, can it be blocked, or is its fulfillment uncertain or impossible?

God doesn’t assign to [us] goals [we] can’t achieve. His goals for [us] are possible, certain and achievable. We need to understand His goals for our lives.

Goals Versus Desires

To live successful lives, we need to distinguish a godly goal from a godly desire. This liberating distinction can spell the difference between success and failure, inner peace and inner pain for the Christian.

A godly goal...reflects God’s purpose for [our] life and is not dependent on people or circumstances beyond [our] ability or right to control...[We] have the ability and right to control...no one but [ourselves]...If [we] adopt the attitude of cooperation with God’s goals...[our] goal can be reached.

A godly desire...depends on the cooperation of other people, the success of events or favorable circumstances [we] have no right or ability to control. [We] cannot base [our] success or sense of worth on [our] desires, no matter how godly they may be, because [we] cannot control their fulfillment

We will struggle with anger, anxiety and depression when we elevate a desire to a goal in our own minds.

The Goal Is to Become the Person God Called You to Be

God’s basic goal for [our] life is character development: becoming the person God wants [us] to be. Sanctification is God’s goal for [our] life (see 1 Thess. 4:3)...a lot of distractions, diversions, disappointments, trials, temptations and traumas come along to disrupt the process...each of which are opposed to [our] success at being God’s person.

Paul teaches that the tribulations we face are actually a means of achieving our supreme goal of maturity: "We also exult in our tribulations, knowing that tribulation brings about perseverance; and perseverance, proven character; and proven character, hope..." (Rom. 5:3-5).

James offers similar counsel: "Consider it all joy, my brethren, when you encounter various trials, knowing that the testing of your faith produces endurance. And let endurance have its perfect result, that you may be perfect and complete, lacking in nothing" (Jas. 1:2-4).

Persevering through tribulations results in proven character, which is God’s goal for us.

Is there an easier way to being God’s person than through enduring tribulations?...We need occasional mountaintop experiences, but the fertile soil for growth is always down in the valleys of tribulation, not on the mountaintops.

Paul says, "The goal of our instruction is love" (1 Tim. 1:5)....if [we] make that [our] goal, then the fruit of the Spirit is love, joy (instead of depression), peace (instead of anxiety) and patience (instead of anger).

Chapter 8: God’s Guidelines for the Walk of Faith

[We have all suffered our share of blocked goals.]

When [we] base [our] sense of worth on the success of [our] own personal plans, [our] life will be one long, roller-coaster ride. The only way to get off the roller coaster is to walk by faith according to the truth of God’s Word.

Proper Guidelines Lead to a Proper Walk

[Satan can] muddy [our] mind and weaken [our] faith with partial truths...he can neutralize [our] effectiveness for God and stunt [our] growth as a Christian.

It is imperative for [our] spiritual maturity, though, that [our] beliefs about success, significance, fulfillment, satisfaction, happiness, fun, security and peace be anchored in the Scriptures.

[We should] review each of these belief areas from the foundation of God’s Word [and] compare these eight descriptions with the eight statements [we] wrote for the Faith Appraisal.

1- Success. Key Concept: Goals

Success is related to goals. If [we] aren’t reaching [our] goals, it is probably because [we] are working on the wrong goals.

God’s goal begins with who [we] are on the basis of what God has already done for [us]. He has given [us] "life and godliness"; justification has already happened and sanctification has already begun. [We] are already a partaker of the "divine nature, having escaped" (past tense) sin’s corruption [see 2 Peter 1:3-10].

[Our] primary job now is to adopt God’s character goals diligently...moral excellence, knowledge, self-control, perseverance, godliness, brotherly kindness and Christian love...and apply them to [our] life. Focusing on God’s goals will lead to ultimate success: success in God’s terms.

Notice...this list does not mention talents, intelligence or gifts that are not equally distributed to all believers....identity and sense of worth aren’t determined by those qualities. [Our] sense of worth is based on [our] identity in Christ and [our] growth in character, both of which are equally accessible to every Christian.

2- Significance. Key Concept: Time

Significance is a time concept...Paul wrote to the Corinthians: "If any man’s work...remains, he shall receive a reward" (1 Cor. 3:14)...If [we] want to increase [our] significance, [we need to] focus [our] energies on significant activities: those that will remain for eternity.

What we do & say for Christ in this world, no matter how insignificant it seems, will last forever.

3- Fulfillment. Key Concept: Role Preference

Fulfillment is discovering our own uniqueness in Christ and using our gifts and talents to edify others and to glorify the Lord.

God has a unique place of ministry for each of us. It is important to [our] sense of fulfillment that [we] realize [our] calling in life. The key is to discover the roles [we] occupy in which [we] cannot be replaced, and then decide to be what God wants [us] to be in those roles.

[Our] greatest fulfillment will come from accepting and occupying God’s unique place for [us] to the best of [our] ability....many miss their calling in life by looking for fulfillment in the world. [We can] find [our] fulfillment in the kingdom of God by deciding to be an ambassador for Christ in the world (see 2 Cor. 5:20).

4- Satisfaction. Key Concept: Quality

Satisfaction comes from living righteously and seeking to raise the level of quality in relationships, service and product.... "Blessed are those who hunger and thirst for righteousness, for they shall be satisfied" (Matt. 5:6).

Satisfaction is a quality concern, not a quantity concern...The key to personal satisfaction is not found in broadening the scope of [our] activities [or relationships] but in deepening them through a commitment to quality.

5- Happiness. Key Concept: Wanting What You Have

The world’s concept of happiness is having what we want.

God's concept of happiness is summed up in the simple proverb: "Happy is the man who wants what he has."

If [we] really want to be happy, [we need to] learn to be content with life and thankful for what [we] already have in Christ.

6- Fun. Key Concept: Uninhibited Spontaneity

The secret to enjoying uninhibited spontaneity as a Christian is to remove unscriptural inhibitors...our fleshly tendency to keep up appearances...The joyless cry, "What will people say?" The liberated in Christ respond, "Who cares what people say? I care what God says."

It is a lot more fun pleasing the Lord than trying to please people.

7- Security. Key Concept: Relating to the Eternal

Insecurity means depending on temporal things that we have no right or ability to control.

Our security can be found only in the eternal life of Christ...no one can snatch us out of His hand (see John 10:27-29)...nothing can separate us from the love of God in Christ (see Rom. 8:35-39)...we are sealed in Him by the Holy Spirit (see Eph. 1:13,14). How much more secure can [we] get than that?

8- Peace. Key Concept: Establishing Internal Order

Peace on Earth...is a great desire but a wrong goal. Nobody can guarantee external peace because nobody can control people or circumstances.

The peace of God is internal, not external. Peace with God ...[we] already have (see Rom.5:1).The peace of God is something [we] need to appropriate daily in [our] inner world.

Personal worship, prayer and interaction with God's Word enable us to experience the peace of God (see Phil. 4:6,7; Col. 3:15,16).

Walking by faith is simply choosing to believe what God says is true and to live accordingly by the power of the Holy Spirit.

Chapter 9: Winning the Battle for Your Mind

[We need to understand the battle that goes on in our minds. We can be] " destroyed for lack of knowledge" (Hos. 4:6)....ignorant of Satan's schemes (see 2 Cor. 2:11). When struggling believers resolve their personal and spiritual conflicts through repentance and faith in God, they...will experience their freedom in Christ.

Faith in God is the Christian way to live and humanistic philosophical reasoning is the human way, but they are often in conflict...We are required by God to think and make conscious choices...He does work through our ability to reason. The problem is that our ability to reason is limited and prone to rationalization.

We are incapable of determining God’s thoughts through human reasoning; therefore, we are dependent on divine revelation.

God’s Way Versus Man’s Way

"Do not lean on your own understanding [Plan B]. In all your ways acknowledge Him [Plan A]" (Prov. 3:5,6).

The strength of Plan A is determined by [our] personal conviction that God’s way is right and by how committed [we] are to believe Him. The strength of Plan B is determined by the amount of time and energy [we] invest in entertaining thoughts that are contrary to God’s Word... [and how they are] saturated with defense mechanisms and strongholds raised against the knowledge of God.

[We can flip-flop] back and forth between acknowledging God’s plan and leaning on [our] own understanding. James called this kind of person double-minded, "unstable in all his ways" (James 1:8). When [we] continue to vacillate between God’s Plan A and [our] Plan B, [our] spiritual growth will be stunted, [our] maturity in Christ will be blocked, and [our] daily experience as a Christian will be marked by disillusionment, discouragement and defeat.

[Plan B thoughts originate from 3 primary sources:]

First, [our] flesh still generates humanistic thoughts & ideas...to live independently of God...ignorant of His ways and determined to succeed and survive by [our] own resources and natural abilities.

Second, we are continually being influenced by this fallen world.

Third, the god of this world [Satan]...will tempt, accuse and deceive God’s children...if we let him.

The essence of the battle for the mind is the conflict between Plan A and Plan B...[but] God has provided all we need to win this battle for our minds.

Strongholds of the Mind

The nature of the battle is presented in 2 Corinthians 10:3-5: "For though we walk in the flesh, we do not war according to the flesh, for the weapons of our warfare are not of the flesh, but divinely powerful for the destruction of

fortresses. We are destroying speculations and every lofty thing raised up against the know-ledge of God, and we are taking every thought captive to the obedience of Christ."

What are these strongholds or fortresses of the mind, and how have they been raised against the knowledge of God?

Environmental Stimulation

First, we learned primarily from prevailing experiences...childhood experiences shaped our worldviews.

Second, beliefs and attitudes [were] also formed in our minds from traumatic experiences such as the death of a parent, a divorce in the home, or mental, physical or sexual abuse...because of their intensity, they will leave lasting impressions.

Paul said, "Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind" (Rom. 12:2, NIV).

Temptation

The key to resisting temptation is to take... initial thought[s] captive to the obedience of Christ.

God has provided a way of escape from every temptation (see 1 Cor. 10:13)...If [we] don’t take captive the initial thought, [we] will probably lose the battle to temptation.

Consideration & Choice

Our emotions are a product of our thought lives...We can't directly control our feelings, but we can control what we think..."For as he thinks within himself, so he is" (Prov. 23:7).

Many Christians don’t feel saved, don’t feel God loves them because of old thoughts raised against the knowledge of God. When we tear down those strongholds and take every thought captive in obedience to Christ, our emotions will begin to conform to the reality of God's love.

Action, Habit and Stronghold

Once [our] consideration of a temptation triggers an emotional response leading to a Plan B choice, [we] will act upon that choice and own that behavior.

If [we] continue to repeat an act...[we] will form a habit...Once a stronghold of thought and response is entrenched in [our] mind, [our] ability to choose and to act contrary to that pattern is very difficult.

A stronghold is a mental habit pattern...memory traces burned into our minds over time or by the intensity of traumatic experiences.

Renewing the Mind

Do we have to remain victims of these mental strongholds for the rest of our lives? Absolutely not!...Our lives are transformed as we renew our minds through the hearing of God's Word, Bible studies, personal discipleship and Christ-centered counseling (see Rom. 12:2).

More is going on in [our] mind than prior negative conditioning...[We] are also up against the devil who is scheming to fill [our] mind with thoughts that are opposed to God's plan for [us].

We have the present-day responsibility to manage our thoughts according to 2 Corinthians 10:5: "We are taking every thought captive to the obedience of Christ."...[If] they are contrary to God’s ways...they may be the enemy’s thoughts.

Satan is deceiving and dividing believers: "I am afraid, lest...your minds should be led astray from the simplicity and purity of devotion to Christ" (2 Cor. 11:3). "We are not ignorant of his [Satan's] schemes" (2 Cor. 2:11).

Satan’s strategy is to introduce his thoughts and ideas into [our] mind and deceive [us] into believing they are [ours].

When he disguises his suggestions as [our] thoughts and ideas, however, [we] are more likely to accept them. That is his primary deception.

If Satan can get [us] to believe a lie, [we] can lose some element of control in [our] life...If [we] fail to take every thought captive to the obedience of Christ, [we] may be allowing Satan to influence [our] life in a negative direction.

Expose the Lie & You Win the Battle

"But the Spirit explicitly says that in later times some will fall away from the faith, paying attention to deceitful spirits and doctrines of demons" (1 Tim. 4:1).

Because Satan's primary weapon is the lie, [our] defense against him is the truth. Dealing with Satan is not a power encounter; it is a truth encounter...That is why the first piece of armor Paul mentions for standing against the schemes of the devil is "the belt of truth" (Eph. 6:14, NIV).

Satan’s lie cannot withstand the truth anymore than the darkness of night can withstand the light of the rising sun. We are not called to dispel the darkness; we are called to turn on the light.

Winning the Battle for Our Minds

First, [we] must "be transformed by the renewing of your mind" (Romans 12:2). How do [we] renew [our] mind? By filling it with God’s Word.

Second, Peter directs us to prepare our "minds for action" (1 Peter 1:13). Do away with fruitless fantasy...Scripture always tells us to use our minds actively, never passively, and to direct our thoughts externally, never internally. The devil will seek to bypass [our] mind, but God works through it.

Third, take "every thought captive to the obedience of Christ" (2 Cor. 10:5). [Renounce and do not entertain any thought which is not positive, edifying, or does not glorify God.] [We need to] choose the truth and keep choosing it until it becomes the normal pattern of [our] life.

Fourth, turn to God when [we] are having anxious thoughts. "Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God" (Phil. 4:6)...[Our] double mindedness will dissolve "and the peace of God...shall guard your hearts and your minds in Christ Jesus" (Phil. 4:7).

Fifth, assume your responsibility to choose the truth and commit yourself to live accordingly.

"Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute...let your mind dwell on these things...and the God of peace shall be with you" (Phil 4:8,9).

Chapter 10: You Must Be Real to Be Right

Ephesians 4:26,27: "Be angry, and yet do not sin; do not let the sun go down on your anger, and do not give the devil an opportunity."... Repressing [our] anger instead of confronting it [gives] the devil an opportunity, a "foothold" (NIV)—literally, a place in [our] life.

Your Emotions Reveal Your Beliefs

[Our] emotions play a major role in the process of renewing [our] mind...[Our] emotions are a product of [our] thought life. If [we] are not thinking right, if [our] mind is not being renewed, if [we] are not perceiving God and His Word properly, it will show up in [our] emotional life. If [we] fail to acknowledge [our] emotions appropriately, [we] may become spiritually vulnerable.

The relationship between beliefs and emotions is found in Lamentations 3.

Jeremiah’s expression of despair as he wrongly perceives that God is against him and that He is the cause of his physical problems: "I am the man who has seen affliction because of the rod of His wrath" (Lam. 3:1)....His feelings of entrapment and fear: "He has walled me in so that I cannot go out." (Lam. 3:7).

What was Jeremiah’s problem? What he believed about God wasn’t true...Jeremiah wasn’t thinking right or interpreting his circumstances right, so he wasn’t feeling or living right.

Then, surprisingly, Jeremiah began to sing a different tune:

"The Lord is my portion," says my soul, "therefore I have hope in Him" (Lam. 3:24).

What a turnaround! Did God change? Did Jeremiah’s circumstances change? No. What he thought about God changed and his emotions followed suit.

[We] are not shaped as much by [our] environment as [we] are by [our] perception of [our] environment...[Our] interpretation of life's events determines how well [we] will handle the pressures of life.

We have very little control over our emotions, but we do have control over our thoughts, and our thoughts determine our feelings and our responses...[We] need to see life from God's perspective and respond accordingly.

Remember, if what [we] believe does not reflect truth, then what [we] feel does not reflect reality.

The order of Scripture is to know the truth, believe it, live accordingly by faith, and let [our] emotions be a product of [our] trust in God and [our] obedience to Him.

[We] don’t feel [our] way into good behavior; [we] behave [our] way into good feelings.

Don't Ignore the Warning Signs of Your Emotions

Emotions are God's indicators to let [us] know what is going on inside...Just as [we] respond to the warnings of physical pain, so [we] need to learn to respond to [our] emotional indicators.

[There are] three options in responding to [our] emotions: ...Covering them, ignoring them or stifling them...called suppression...Thoughtlessly lashing out...call that indiscriminate expression...Peer inside to see what is going on...called acknowledgment.

The Duct Tape of Suppression

Suppression is a conscious denial of feelings (repression is an unconscious denial).

King David had something to say about the negative effect of suppressing his feelings in his relationship with God:

"When I kept silent, my bones wasted away through my groaning all day long. Therefore let everyone who is godly pray to you..." (Ps. 32:3-6).

David...on the effect of suppression on relationships with people:

"I said, 'I will guard my ways, that I may not sin with my tongue'...I was dumb and silent, I refrained even from good; and my sorrow grew worse" (39:1-2).

[We should] never bury dead feelings; [if we] bury them alive and they will surface in some way that is not healthy...[which] leads to dishonest communication and is physically unhealthy.

The Hammer of Indiscriminate Expression

[Indiscriminate expression is] to thoughtlessly express everything [we] feel.

Peter’s indiscriminate expression of his emotions got him into trouble more than once...Peter tells Jesus He doesn’t know what He is doing, and Jesus has to rebuke him: "Get behind Me, Satan!" (Matt. 16:23).

Indiscriminate expression of emotions may be somewhat healthy for [us], but it is usually unhealthy for others around [us].

James warned: "But let everyone be quick to hear, slow to speak and slow to anger" (Jas. 1:19).

The Openness of Acknowledgment

When [we are] able to dump [our] hurt and hatred before God, we probably won’t dump it on [others around us] in a destructive way.

Perhaps [our] prayers at times of emotional stress are not very noble, but they are real and honest before God. If [we] come to [our] prayer time feeling angry, depressed or frustrated and then mouth a bunch of pious platitudes as if God doesn’t know how [we] feel, do [we] think He is pleased? Not unless He has changed His opinion about hypocrisy since the time of the Pharisees.

Acknowledging [our] emotions as a real person is essential for intimate relationships...The biblical pattern seems to suggest [we] have three friends [we] can share with deeply...Paul had Barnabas, Silas or Timothy to share with...Jesus expressed His grief to His inner circle of Peter, James and John.

Psychologists tell us it is difficult for people to maintain mental health unless they have at least one person with whom they can be emotionally honest.

Emotional Honesty: How to Dish It Out and How to Take It

[One of the challenges in life] is to learn how to respond to others when they honestly acknowledge their pain...Their words reveal...the intensity of their pain. Respond to their emotional pain with empathy. There will be ample time to give theological answers later.

[We need to] guard [our] intimate relationships by monitoring how [we] verbally express [our] emotions to others...When it comes to acknowledging emotions with [our] inner circle, honesty is the best policy, but be sure to speak "the truth in love" (Eph. 4:15).

Another important guideline for acknowledging and expressing [our] emotions is to know [our] limitations...If [we] are at a seven or eight on the emotional scale...angry, tense, anxious, depressed...it is not a good time to make decisions about important matters. [Our] emotions may push [us] to resolve what [we] are struggling against, but [we] may regret [our] resolution if [we] push too hard.

The important process of renewing [our] mind includes managing [our] emotions by managing [our] thoughts and acknowledging [our] feelings honestly and lovingly in [our] relationships with others.

Chapter 11: Healing Emotional Wounds from Your Past

"God causes all things to work together for good to those who love God" (Romans 8:28).

[God will work things out for our good (setting us emotionally free), but He doesn't do it by making a bad thing good, by erasing the past, or by causing us to think of it as a good experience.]

God [doesn't want] anything in our past to have...control over His children. God doesn't fix our past, but He does set us free from it.

Bad Things Do Happen to Good People

All of us have some hurtful, traumatic experiences in our past that have scarred us emotionally....Any number of traumatic events in [our] past can leave [us] holding a lot of emotional baggage.

Call the residual effect of past traumas primary emotions. The intensity of [our] primary emotions is determined by [our] previous life history. The more traumatic [our] experience, the more intense will be [our] primary emotion. The sequence of events:

Previous Life History (Determines the intensity of primary emotions)

Present Event (Triggers the primary emotion)

Primary Emotion

Mental Evaluation (The management stage)

Secondary Emotion (The result of [our] thought process and primary emotion)

Many of these primary emotions will lie dormant within [us] and have little effect on [our] life until something triggers them.

Most people try to control their primary emotions by avoiding any people or events that trigger them.

The problem is, [we] can’t isolate [ourselves] from everything that may set off an emotional response...Something in [our] past is unresolved and therefore still has a hold on [us].

Learning to Resolve Primary Emotions

[We] have no control over a primary emotion when it is triggered in the present, because it is rooted in the past...[We] can, however, stabilize the primary emotion by evaluating it in light of present circumstances...This mental evaluation produces a secondary emotion that [combines] the past and the present.

Some Christians assert that the past doesn’t have any effect on them because they are new creatures in Christ...they are living in denial.

People...have had major traumas in their past. Some...have no conscious memory of their experiences. Others constantly avoid anything that will stimulate those painful memories. Most...have developed myriad defense mechanisms to cope. Some live in denial, others rationalize their problems or...suppress the pain [with] food, drugs or sex.

The answer for repressed memories is found in Psalm 139:23,24: "Search me, O God, and know my heart; try me and know my anxious thoughts; and see if there be any hurtful way in me, and lead me in the everlasting way."...When [we] ask God to search [our] heart, He will expose those dark areas of [our] past and bring them to light at the right time. The Holy Spirit "will guide you into all the truth" (John 16:13) and that truth will set [us] free (see John 8:31,32).

See Your Past in the Light of Who You Are in Christ

How does God intend [us] to resolve past experiences? In two ways.

First, [we] understand that [we] are no longer a product of [our] past...People are not in bondage to past traumas. They are in bondage to the lies they believed about themselves, God and how to live as a result of the trauma. That is why truth sets [us] free.

Old things, including the traumas of [our] past, "passed away" (2 Cor. 5:17)...We have all been victimized, but whether we remain victims is up to us...we can be transformed by the renewing of our minds (see Rom. 12:2)...we can crucify the flesh and choose to walk by the Spirit (see Gal. 5:22-25).

Where was God when all this was going on? The omnipresent God was there and He sent his own Son to redeem [us] from the past...Perceiving those events from the perspective of [our] new identity in Christ is what starts the process of healing those damaged emotions.

Forgive Those Who Have Hurt You in the Past

The second step in resolving past conflicts is to forgive those who have offended [us].

Why should [we] forgive those who have hurt [us] in the past?

Forgiveness is required by God...We must base our relationships with others on the same criteria on which God bases His relationship with us: love, acceptance and forgiveness (see Matt. 18:21-35).

Forgiveness is necessary to avoid entrapment by Satan...forgive "in order that no advantage be taken of us by Satan; for we are not ignorant of his schemes" (2 Cor. 2:11).

Forgiveness is required of all believers who desire to be like Christ..."And be kind to one another, tender-hearted, forgiving each other, just as God in Christ also has forgiven you" (Eph. 4:32).

What is Forgiveness?

Forgiving is not forgetting. Forgetting may be a long-term by-product of forgiving, but it is never a means to forgiveness. When God says He will remember our sins no more (see Heb. 10:17), He is not saying "I will forget them."...Rather, He will never use the past against us.

Forgiveness does not mean [we] must tolerate sin...It is OK to forgive another’s past sins and, at the same time, take a stand against future sins.

Forgiveness does not seek revenge or demand repayment for offenses suffered...You let them off your hook realizing that God does not let them off His hook...God is the just Judge who will make everything right in the end.

Forgiveness means resolving to live with the consequences of another person’s sin. [We] will have to live with the consequences of the offender’s sin whether [we] forgive that person or not...The only real choice is to live with those consequences in the bondage of bitterness or in the freedom of forgiveness.

Twelve Steps to Forgiveness

How do [we] stop the pain?...[We] don't heal in order to forgive, [we] forgive in order to heal...[We] don't forgive others for their sake; [we] do it for [our] own sake.

[Twelve steps to] use to walk through the process of forgiving others from [our] heart.

1. Ask the Lord to reveal to [our] mind the people [we] need to forgive. Then write on a sheet of paper the names of those who offended [us]...95 percent put father and mother as numbers one and two...The two most over looked people are God and [ourselves]...sometimes we are bitter toward God because we hold false expectations of Him.

2. Acknowledge the hurt and the hate...State specifically for what [we] are forgiving them...State how their offenses made [us] feel...If [we] bury [our] feelings, [we] will bypass the possibility of forgiveness. [We] must forgive from [our] heart.

3. Understand the significance of the Cross...Jesus took upon Himself all the sins of the world...including [ours] and those of the persons who have offended [us]...and He died "once for all" (Heb. 10:10). The heart cries, "It isn't fair! Where's the justice?" It is in the Cross.

4. Decide you will bear the burden of each person's sin (see Gal. 6:1,2). This means [we] will not retaliate in the future by using the information against them...That doesn't mean [we] tolerate sin or refuse to testify in a court of law...Just make sure [we] have forgiven that person from [our] heart first.

5. Decide to forgive...[We] may not feel like doing it, but it is necessary for [our] sake. If God tells [us] to forgive from [our] heart, be assured He will enable [us] to do it...[our] feelings of forgiveness will follow in time.

6. Take [our] list to God and pray..."I forgive(name) for (list all the offenses and how they made me feel)."...Stay with each person on the list until every remembered pain has been specifically addressed. That includes every sin of commission as well as omission.

7. Destroy the list. [We] are now free. Do not tell the offenders what [we] have done...The person [we] may need to forgive could be dead. Forgiveness may lead [us] to be reconciled to others, but whether or not that happens...[we] have no right or ability to control.

8. Do not expect that [our] decision to forgive will result in major changes in the other persons. Instead, pray for them (see Matt. 5:44).

9. Try to understand the people [we] have forgiven, but don't rationalize their behavior...That would be excusing [them] and bypassing [our] pain and the need to forgive from the heart.

10. Expect positive results of forgiveness in [us]. In time [we] will be able to think about the people without triggering primary emotions...Old feelings may try to recycle themselves. When that happens, stop and thank God for His provision and don't pick up those old offenses again.

11. Thank God for the lessons [we] have learned and the maturity [we] have gained as a result of the offenses and [our] decision to forgive the offenders (see Romans 8:28,29).

12. Be sure to accept [our] part of the blame for the offenses [we] suffered. Confess [our] failure to God (see 1 John 1:9) and to others (see Jas. 5:16) and realize that if someone has something against [us], [we] must go to that person and be reconciled (see Matt. 5:23-26).

Chapter 12: Dealing With Rejection in Your Relationships

God loves [us] and will never reject [us].

Everyone knows, however, what it feels like to be criticized and rejected, even by the very people in our lives we want to please...we all [are] ignored, overlooked or rejected at times by parents, teachers, coaches and friends.

Because we were born in sin, God also rejected us until we were accepted by Him in Christ at salvation (see Rom. 15:7). Since then, we have been the target of Satan, the accuser of the brethren (see Rev. 12:10), who never ceases to lie to us about how worthless we are to God and others.

When You Are Criticized or Rejected

The thoughts and feelings of rejection that often plague us can be major deterrents to our maturity in Christ. Apart from Christ, we all learned early in life to respond to rejection by taking one of three defensive postures.

Beat the System

A small percentage of people defend against rejection by buying into the dog-eat-dog world system and learning to compete and scheme to get ahead of the pack...[They] strive for significance through their performance...get on top of every situation because winning is [the] passport to acceptance...[and are] characterized by perfectionism and emotional insulation and...plagued by anxiety and stress.

Beat-the-system people struggle with the idea of coming under God’s authority and have little fellowship with Him...Prone to controlling and manipulating others and circumstances for their own end, it is difficult for them to yield control in their lives to God...[They] control their world because their sense of worth is dependent upon it...[they] are often very insecure.

Controlling people’s defensive strategy only delays inevitable rejection....their ability to control...diminishes, and they are replaced by younger, stronger, more capable controllers.

Give In to the System

The largest group of people respond to rejection...by simply giving in to the system. They continue their efforts to try to satisfy others, but their failures prompt them to believe they really are unlovable and unacceptable...[They] succumb to society’s false judgment of [their] worth...[and are] plagued by feelings of worthlessness, inferiority and self-condemnation.

[They] also have trouble relating to God. They often blame God for their sad state and find it difficult to trust Him....The system has rejected them.

Any success or acceptance that comes their way will be questioned or doubted on the basis of what they already believe about themselves.

Rebel Against the System

This segment of society seems to be growing...the rebels and the dropouts who respond to rejection by saying, "I don’t need you or your love." Deep inside they still crave acceptance, but they refuse to acknowledge their need...[They] often underscore their defiance and rebellion...in ways that are objectionable to the general population.

Rebels are marked by self-hatred and bitterness...[and are] irresponsible and undisciplined. They see God as just another tyrant, someone else trying to squeeze them into a socially acceptable mold. They rebel against God just as they rebel against everyone else.

In the final analysis, nobody wins in the world’s system, but everybody wins in the kingdom of God. God loves each of His children the same...We are loved and accepted unconditionally by God. There is a necessary place in the Body of Christ for each one of us.

Defensiveness Is Defenseless

There are two reasons [we] never need to respond defensively to the world’s critical, negative evaluation of [us].

First, if [we] are wrong, [we] don’t have a defense...[We] must take steps to improve [our] character and change [our] behavior.

Second, if [we] are right, [we] don’t need a defense...The Righteous Judge, who knows who [we] are and what [we] have done, will exonerate [us].

If [we] can learn not to be defensive...[we] may have an opportunity to turn the situation around and minister to that person.

[We] are not obligated to respond to rejection by beating the system, giving in to the system or rebelling against the system.

If [we] find [ourselves] responding to rejection defensively, [we should] turn [our] attention to those things that will build [us] up and establish [us] in [our] faith.

When You Are Tempted to Criticize or Reject Others

Rejection is a two way street: [we] can receive it and [we] can give it...We can find the "way of escape" (1 Cor. 10:13) for when we are tempted to level others with criticism or rejection.

Romans 14:4: "Who are you to judge the servant of another? To his own master he stands or falls; and stand he will, for the Lord is able to make him stand."

Philippians 2:3: "Do nothing from selfishness or empty conceit, but with humility of mind let each of you regard one another as more important than himself."

Instead of devoting ourselves to develop our own character and to meet each other’s needs, we often yield to Satan’s prodding to criticize each other’s character and selfishly focus on our own needs. That is a prescription for disaster.

Focus on Responsibilities

Satan will also tempt us to focus on our rights instead of our responsibilities. [Husbands, parents, and members in the local church]...

Headship is not a right to be demanded but an awesome responsibility to be fulfilled.

Being a member of the Body of Christ and of a local church is an incredible privilege, not a right. This privilege comes with the awesome responsibility to behave as God’s children and become a lover of God and people. When we stand before Christ, He will not ask us if we received everything we had coming to us. He will reward us for how well we fulfilled our responsibilities.

Don’t Play the Role of Conscience

Sometimes we are tempted to play the role of the Holy Spirit or the conscience in someone else’s life.

The Holy Spirit knows exactly when to bring conviction in matters of conscience...When we attempt to play [His] role in someone else’s life, we misdirect their battle with God onto ourselves; and we are unqualified for the task...we often do little more than convey criticism and rejection.

Discipline Yes, Judgment No

Are there any occasions when Christians should confront each other on matters of behavior? Yes. We are required by God to confront and restore those who have clearly violated the boundaries of Scripture (see Matthew 18:15,16).

An important distinction: discipline is an issue of confronting observed behavior...judgment is an issue of attacking character.

Judgmental statements don’t correct or edify...We must hold people accountable for their sinful behavior, but we are never allowed to denigrate their character.

Express Your Needs Without Judging

If [we] have legitimate needs in a relationship that are not being met, should [we] risk conveying criticism and rejection by expressing [our] needs? Yes, but [we should] express them in such a way that [we] don’t impugn the other person’s character.

For example...[we] think [our] spouse doesn’t value [us], so [we] say, "You make me feel worthless."...[We] haven’t really expressed [our] need. [We] criticized the other person. [We] are usurping the role of the other person’s conscience. By pushing off [our] need as that other person’s problem, the person will probably respond by getting defensive, further straining the relationship.

[Conversely], "I don’t feel loved anymore"...[expresses our] need without blaming anyone. Our nonjudgmental approach allows God to deal with the person’s conscience and turns a potential conflict into an opportunity for ministry.

We all need to be loved, accepted and affirmed.

God’s primary resources for meeting [our] needs...are other believers...Many go to Sunday School, church and Bible study...wanting to appear strong and together...They rob the community of the opportunity to minister to their needs...By denying other believers the privilege of meeting [our] legitimate needs, [we] are acting independently of God and...are vulnerable to getting [our] needs met by the world, the flesh and the devil.

Anybody can find character defects and performance flaws in another Christian. It takes the grace of God to look beyond.

Chapter 13: People Grow Better Together

Spiritual growth and maturity happen best in a community of people who know and accept each other.

Paul’s secret of discipleship: "Having thus a fond affection 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 very dear to us" (1 Thess.2:8).

Relationship: The Heartbeat of Growth and Maturity

The ministry of discipling others to spiritual growth and maturity...If [the] curriculum isn’t based on the Word of God and [the] program isn’t relational, then what [we] are doing isn’t discipling.

The missing link in discipleship is usually the personal interaction.

Discipleship is an intensely personal ministry between two or more persons who help each other experience a growing relationship with God....The life of Christ is the presence of God within us. Discipleship is practicing that presence.

Every Christian...is both a disciple and a discipler in the context of his or her Christian relationships...[and has the] awesome privilege and responsibility both to be a teacher and a learner of what it means to be in Christ, walk by the Spirit and live by faith.

Designs for Discipleship

Paul refers to three levels of maturity in Collisions 2:6-10:

As you therefore have received Christ Jesus the Lord, so walk in Him, having been firmly rooted

and now being built up in Him and established in your faith, just as you were instructed, and

overflowing with gratitude. See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ. For in Him all the fullness of Deity dwells in bodily form, and in Him you have been made complete, and He is the head over all rule and authority.

Level I: Rooted in Christ (Collisions 2:10)

The first goal of discipleship is to help those [we] disciple become firmly rooted in Christ:

· Leading individuals to Christ and to the assurance of salvation

· Guiding them to a true knowledge of God and who they are in Christ

· Changing their basic motivation from irrational fears to the fear of God and helping them overcome guilt and shame

· Helping them see the ways they are still playing God or rebelling against God’s authority

· Breaking down their defenses against rejection by accepting them and affirming them

Level II: Built Up in Christ (Collisions 2:7)

The second goal of discipleship is to accept God’s goal of sanctification and grow in the likeness of Christ:

· Helping people to learn to walk by faith in the power of the Holy Spirit

· Guiding them to discipline their minds to believe the truth

· Helping them get off the emotional roller coaster by focusing their thoughts on God instead of on their circumstances

· Encouraging them to develop self-control

· Challenging them to resolve personal problems by forgiving others and seeking forgiveness

Level III: Walking in Christ (Collisions 2:6)

Simply stated, the third goal of discipleship is to help others function as believers in their homes, on their jobs and in society. The effective Christian walk involves the proper exercise of intellect, talents and spiritual gifts in serving others and being a positive witness in the world.

Many Christians are stuck on Level I, locked into the past, immobilized by fear and isolated by rejection. They have no idea who they are in Christ, so they are making very little progress in becoming like Him.

Concepts for Counseling

God can use [us] to minister to people if [we] are willing to be a compassionate, caring confidant.

Christian counseling seeks to help people resolve personal and spiritual conflicts through genuine repentance and faith in God. The goal of Christian counseling...is to help people experience their freedom in Christ so they can move on to maturity and fruitfulness in their walk with Him. [Following are] five practical tips for the formal or informal counseling [we] may do within [our] Christian relationships.

1. Help People Identify and Resolve Root Issues Psalm 1:1-3 compares the mature Christian to a fruitful tree:

How blessed is the man who does not walk in the counsel of the wicked, Nor stand in the path

of sinners, Nor sit in the seat of scoffers!

But his delight is in the law of the Lord, And in His law he meditates day and night.

And he will be like a tree firmly planted by streams of water, Which yields its fruit in its season,

And its leaf does not wither; And in whatever he does, he prospers.

The fruitfulness of the branches above the ground is the result of the fertility of the soil and the health of the root system. The growing Christian is firmly rooted in Christ.

People usually seek counseling because something is wrong with their daily walk...They are not bearing any fruit because something is wrong with the root system.

2. Encourage Emotional Honesty

Counselees are generally willing to share what has happened to them but are less willing to share their failure or complicity in the problem and are very reticent to share how they feel about it. Unless [we] model and encourage emotional honesty, the chances of [our] counselees resolving their inner conflicts and being set free in Christ are slim.

3. Share the Truth

When Christians seek help, it is usually because life has dealt them a hard blow. They usually think something is wrong with them, and their perception of God is distorted...Share with them the truth of who they are in Christ and help them repair their faulty belief system!...When we lovingly share with people who they are in Christ, we are applying the truth of God’s Word to the ailing root system of faulty beliefs.

4. Call for a Response

[Our] role is to share the truth in love and to pray that the counselees will choose to believe it, but...If those [we] share with will not repent and choose to believe the truth, [we] can’t do much for them.

5. Help Them Be a Part of the Christian Community

Help people move from conflict to growth by encouraging them to develop healthy, supportive relationships. Progressive sanctification is a process that cannot be accomplished apart from the Christian community...We absolutely need God and we necessarily need each other.

May your life and your ministry to others be shaped by your devotion to Him and the conviction that He is the way, the truth and the life.

