"Be Complete in Christ!-Part 1"PRIVATE

Colossians 1:28

LEAD IN FROM DRAMA. Just what does it mean to have God pressing in to the corners of your life. With God's x-ray vision, does it mean that you can't ever really get to the place of being content and at peace? If God loves us, then why do our lives sometimes seem so intensely painful?

We're beginning a new series today that I'm calling "Be Complete in Christ!". We'll be looking at what it means to be a real and whole person. We're also going to talk in this series about how to handle and overcome the hurts in your life, the habits that are messing up your life and the hang-ups that have cause pain in your life. We're going to deal pretty straight up about how to get your relationship with God, your relationship with yourself and your relationship with other people on the right track. During this series, I will often be using material taken from a similar series by Rick Warren at Saddleback Valley Church in Southern California. I believe God can use this teaching to change your life, transform your home, and impact our community.

The verse I've chosen for our theme verse in our series "Be Complete in Christ!" is found in Colossians 1:28,

"So we continue to preach Christ to each person, using all wisdom to warn and to teach everyone, in order to bring each one into God’s presence as a mature person in Christ."

That verse pretty much sums up what we hope to see happen through CVC. Our goal as a church family is to be "Friends Helping Friends Follow Christ". We want to help you Find Christ, Follow Christ, and Fulfill your Life Purpose. Doing that means we get our relationship with God, with ourselves, and with others on the right track. As we journey down that road together, we have some amazing promises from God that we are going to learn. One of the most exciting comes from Isaiah 57:18

"I have seen how they acted but I will heal them, I will lead them and help them and I will comfort those who mourn. I offer peace to all near and far." (Isaiah 57:18)

 This is a great promise of God. Let's look at some of those specifically; these are God's promises to you:

First, if you have been hurt, God says "I want to heal you."

If you need direction, He says, "I want to lead you."

If you want to change your life, He says, "I want to help you change."

If you are struggling or in pain, He says, "I want to comfort you."

If you feel anxious, worried or afraid, He says "I want to give you peace."

This series is for everybody. Everyone in this room needs to become complete, unless you think you already have arrived. And if you do, we'll help you discover how confused you really are! If however you realize that you are not complete, if you haven't lived a perfect life, if you've ever had a hurt, hang-up, or habit that you'd like to get beyond, then you need the truths of this teaching series. Jesus said in the Bible that if we know the truth, the truth would make us free. You can get free and become complete in your life AND the journey starts right now!

The first bit of good news is this: everybody has some kind of stuff in their life. And no matter whether your stuff is emotional, financial, relational, spiritual, sexual or whatever, the steps to dealing with your stuff and becoming a complete person are always the same.

In fact, the things about the recovery movement that are true are found in the Bible. The Bible is the original recovery manual. In 1935 a couple of guys formulated, based on the Scriptures, what are now known as the classic 12 steps of Alcoholics Anonymous and used by hundreds of other recovery groups. Twenty million Americans are in a recovery group every week and there are 500,000 different becoming complete groups. When recovery groups operate in truth, their basis is God's Word.

In our journey to be complete in Christ, we are going to use the word COMPLETE to teach principles that can change your life.

THE FIRST STEP. THE "C" IN COMPLETE STANDS FOR "Come to your senses"

The first step in the journey to becoming complete is to realize that I'm not God. I have to admit that I am powerless to control my tendency to do wrong things and my life is unmanageable.

Do you ever stay up late when you know you need sleep?

Do you ever eat or drink more calories than your body needs?

Do you ever feel you ought to exercise but you don't?

Do you ever know the right thing to do, but you don't do it?

Do you ever know something is wrong, but you do it anyway?

Have you ever known you should be unselfish, but you're selfish instead?

Have you ever tried to control somebody or something and found it was uncontrollable?

If your answer is yes to any of those questions, welcome to the human race. We're all in need of becoming complete.

I. THE CAUSE OF MY PROBLEM: MY SIN NATURE

The Bible has a word for this reality in our lives. The Bible calls that tendency, my sin nature. My sin nature gets me in all kinds of problems, and you in all kinds of problems. I do things that aren't good for me. I do them even when they are self-destructive and I don't do things that are good for me. I respond the wrong way when I'm hurt and it just increases the hurt, rather than lessening it. I react the wrong way to people. I treat them in wrong ways and then it backfires, when I know it's not going to work. I try to fix problems and often when I fix them they are worse than they were when I started.

"There is a way that seems right to a man, but in the end it leads to death."(Proverbs 14:12)

You will always have this sin nature with you, this desire to do the wrong thing. You're going to always have it with you till you get to heaven. And even after you become a Christian, you still have desires that pull you the wrong way. Paul understood this.

"I do not understand what I do. For what I want to do I do not do, but what I hate I do. I know that nothing good lives in me, that is, in my sinful nature" (Romans 7:15,18)

Does this sound vaguely familiar to any of you? I end up doing what I don't want to do and end up not doing what I want to do.

The first step to becoming complete is you must understand the cause of this problem. Why does this happen in my life? You need to understand the cause of it, then the consequences of the problem, then the cure.

What's the cause of my problem? The cause of all your problems is this—I want to be God. Would you like to decide what's right and what's wrong? You say, "I don't want anybody telling me what's right and what's wrong, I want to decide what's right and what's wrong. I want to call my own shots, I want to make my own rules. I want to put myself at the center of the universe. I want to be my own boss, live my own way, if it feels good, do it. I don't want anybody telling me what to do with my life." That's called playing God. What it says is, "I want to control." And the more insecure you are, the more you're driven to control. The more insecure you are, you want to control yourself, control other people, control your environment. You are driven to do this. And that's called playing God.

This is man's oldest problem. Even Adam and Eve had it. God put them in Paradise and they tried to control Paradise. God said "You can do anything you want to in this entire Paradise except one thing: Don't eat from this certain tree." What did they do? They made a beeline for that tree. The only thing in Paradise God said was off limits. Satan said, "Eat this apple (or whatever it was) and be gods." That's been the problem from the very start. I want to be God. I want to call the shots. I want to run my own life.

We want to be in control. How do we play God? By denying our humanity and by trying to control everything for selfish reasons. I want to be at the center of my universe. Control is the real issue. I want to be in control and we try to control ourselves, other people, everything around us.

HOW DO WE PLAY GOD?

1. We try to control our image. You want to control what other people think of you. You don't want other people to really know what you're like. We play games, we wear masks, we pretend, we fake it, we want people to see certain sides of us and we hide other parts, and we deny our weaknesses and we deny our feelings ("I'm not angry, I'm not upset, I'm not worried, I'm not afraid.") We don't want people to see the real us. Why am I afraid to tell you who I am? That's the title of a book. The answer is: If I tell you who I really am and you don't like it, tough for me 'cause I'm all I got. So we try to hide and we try to control our image.

2. We try to control other people. Parents try to control kids; kids try to control parents. Wives try to control husbands; husbands try to control wives. People try to control other people. There are office politics in your office. Countries try to control other countries. We use a lot of tools to manipulate each other. We use guilt to control, we use fear, we use praise, some of you use the silent treatment to control, anger, rage. We try to control people.

3. We try to control problems, our problems. We're good at this. We use phrases like: "I can handle it, it's not really a problem." That's somebody trying to play God. "I can handle it, I'm O.K. Really, I'm fine." We control our problems: I don't need any help and I certainly don't need counseling. We try to control our problems: I can quit any time, I'll work it out on my own. The more you try to fix your problem yourself, the worse the problem gets.

4. We try to control our pain. Have you ever thought how much time you spend running from pain? Trying to avoid it, deny it, escape it, reduce it, postpone it. People try to postpone it many different ways. Sometimes we try to postpone our pain by eating or not eating. We try to postpone our pain by getting drunk or by smoking or by taking drugs or by getting in and out of relationships. "This next relationship is what I really need to feel really whole and significant." And you get in the relationship— "Oh, that wasn't it" and you get out. . . It's in and out of one relationship after another. Or you develop some kind of compulsive habit to try to control your pain. Or you become abusive and you get angry with other people or critical and judgmental to hide your pain. Or you get depressed. There are many, many ways we try to control our pain.

Pain comes when we realize in our quiet moments we're not God and we can't control everything and that's scary. (I remember on Saturday Night Live Chevy Chase used to come on and say "Hi, I'm Chevy Chase, and you're not." And I just imagine God saying, "Hi, I'm God and you're not.")

That's the first step to becoming complete. You're not going to get well on your own, face it. Don't deny it.

WHAT ARE THE CONSEQUENCES OF PLAYING GOD?

Four problems that always happen when we try to play God:

1. Fear. When I try to control everything I get afraid. Adam said, "I was afraid, because I was naked and so I hid." We are afraid somebody's going to find out who we really are, that we're fakes, we're phony, we really don't have it all together, we're not perfect. So I don't want to let anybody get real close to me because they'll find out I'm scared inside. And so we fake it and pretend and fill our lives with fear, afraid that somebody's going to reject us, not love us, or not like us because they don't really know what I'm like. They only like an image of me. If they really knew what I was like, they wouldn't like me. So I resent that. And we're filled with fear when we try to play God.

2. Frustration. It's frustrating trying to be the general manager of the universe. I like to take my kids to Chuck E. Cheese's and play the game with the mallet, that has these things sticking up and you hit them down. The moment you hit one down another pops up. It's frustrating because every time you slam something down another pops up and you slam that one down. . . That's life. We whack down one compulsion and another one pops up. We whack down one problem and another one comes up. We whack down one relational conflict and another pops up. It's so frustrating because you can't get them all knocked down at the same time. You walk around pretending you're God: I'm powerful, I can handle it. If you're so powerful, why don't you just unplug the machine? Frustration.

Paul realized this. "It seems to be a fact of life that when I want to do what is right I inevitably do what is wrong. Something else is deep within me. That war with my mind that wins the fight and makes me a slave to the sin." If you're frustrated it is a symptom of a deeper problem that you have not dealt with: the root issue. You're not God. You're trying to control everything and it doesn't work.

3. Fatigue. It's tiring playing God. Trying to control everything, pretending you've got it all together, denial takes a lot of energy.

"When I kept silent, my bones wasted away through my groaning all day long. Then I acknowledged my sin to you and did not cover up my iniquity. I said, “I will confess my transgressions to the LORD”—and you forgave the guilt of my sin."(Psalm 32:3,5)

Most people try to hide their pain and run from the pain by keeping busy because we think "I don't like the way I feel when I slow down. I don't like the sounds that go through my mind when I lay my head back on the pillow, and I don't like those feelings and those sounds so I'll just keep busy." You run from pain by constantly being on the go, work yourself to death at work. Or you get in some hobby or some sport and it becomes a compulsion and you're on the golf course all the time or you're in the tennis court or somewhere all the time. Or you can get involved in religious activities, church activity can hide your pain. You're hoping you'll be so tired that when you lay your head down on the pillow, you'll be fatigued so much, you'll go to sleep and won't have to hear your pain.

If you're in a constant state of fatigue, always worn out, ask yourself, "What pain am I running from? What problem do I not want to face up to that motivates and drives me to work and work so that I'm in the constant state of fatigue?" My own struggle here with respect and achievement

4. Failure. When you try to play God that's one job description you're guaranteed to fail at.

"He who conceals his sins does not prosper, but whoever confesses and renounces them finds mercy." (Proverbs 28:13)

You need to be honest and open about your weaknesses and your faults and failures. At CVC from the very beginning we've been committed to becoming a safe place where people, real people, can talk about real problems, real hurts, real hang-ups, real habits, and not be blown away by judgment, but that we are a family of fellow strugglers. There's not a person in this room that has it all together. We're all weak in different areas and we need each other. In fact we need each other because we become mirrors to reveal each other's hurts and help each other. Many times others see things I don't see and vice versa. One of the things we are praying will come out of this teaching series is a number of small groups where we can Celebrate Wholeness! Where people can gather together and share some of their journey and walk the road together.

How do you react when you hear about someone elses "stuff"? Here's two ways NOT to react:

1. "My problem is not that bad."

That's called denial. How bad does it have to get before you admit that you need some help? How bad does that hurt, that relationship, that pain, that problem, that memory have to get before you admit that you need help? Unfortunately it is human behavior, human nature, that we never change until our pain becomes greater than the fear of change. We don't change when we see the light. We change when we feel the heat and the marriage starts falling apart or the kids start going off the wrong way or you get that phone call in the middle of the night. Save yourself some pain, start early on your becoming complete. One man said, "It happened to me when the acid of my pain finally ate through the wall of my denial." God whispers to us in our pleasures, but He shouts to us in our pain. Pain is God's megaphone. Let it motivate you to get help, to face the issue that you've been ignoring ten, twenty, maybe thirty years. How's your pain level? It's a warning light to you. Listen to it.

2. "That's fine, but I can solve my problems; this series on becoming complete is for somebody else."

That's called denial too. Unless you've had a perfect life, there's some things you need to deal with. You say, “I can handle my problem, I can take care of it.” The fact is if you could handle it, you would have, but you can't, so you won't. If you could have handled that problem, it wouldn't be a problem, you wouldn't still have it today. But you can't, so you won't. This denial is as old as Adam and Eve. They had a problem. They ran and hid behind the bush. God had made them and God had made the bush, and they're hiding from God. That's how silly it is. Sometimes I talk to people: "Have you told God about your hurt? your habit? your hang-up" "Oh, no, I wouldn't want Him to know about it." You can't get fixed till you 'fess up and face your faults and admit it: I'm powerless.

ROCKY VIDEO…NOW THERE'S SOMEONE WHO AT A BASIC LEVEL KNEW THE TRUTH!

THE CURE

The first step on the road to becoming complete is to admit my powerlessness. The Bible says that in admitting my weakness I find strength. This is not a popular idea in self-sufficient American culture which says, Raise yourself up by your own bootstraps; don't depend on anybody else; do the Lone Ranger thing. But this is the essential first step to getting your act together. Admit you're powerless to do it on your own. You need other people and you need God.

Admitting I'm not God means I recognize three important facts of life. Spiritual maturity and completeness begins when you recognize these three facts of life. Each of these is an "I can't"

1. I can't change the past. It hurt, I still remember it, but all the resentment in the world isn't going to change it. I'm powerless to change my past.

2. I can't control other people. I try, I like to manipulate them, I use all kinds of little gimmicks, but it doesn't work. I am responsible for my actions, not theirs. I can't control other people.

2. I can't become complete on my own.

We have to admit that we can't get rid of all the harmful habits, behaviors, and actions that we have. Good intentions are not enough. How many times have you tried and failed. Will power is not enough. You need something more than will power. You need a source of power beyond yourself. You need God, because He made you to need Him.

"God opposes the proud but gives grace to the humble." (James 4:6)

Grace is the power to change. Grace is the power God gives me to make the changes in my life that I want to make and He wants me to make—the power to change. And for you to recover from hurts, hang-ups, and hassles in your life, you need God's grace. How do you get it? Only one way: He gives it to the humble.

Let me ask you, what needs changing in your life? What hurt or hang-up or habit have you been trying to ignore? For many of you this step will be the hardest step. I'm glad it's number one, because when you get over this, over the hump, and that is just to admit it, "I have a problem, I have a need, I have a hurt." It's hard for many of us to admit that because it's humbling. It says, "I'm not God and I don't have it all together as much as I'd like everybody to think that I do. I don't have it all together." If you tell that to somebody, they're not going to be surprised, because they know it, God knows it, you know it, you just need to admit it. It means being honest and facing a problem that you've wanted to ignore for a long time. Join me these eight weeks in this Road to Freedom, Road to Be Complete in Christ!.

Be Complete! Open Up to the Possibility

February 10-11, 2001

Lead in from pictures…

Last week we said, all of us need to be complete because none of us is perfect. The world is imperfect, we've all been hurt, we all have hang-ups, we all have habits we'd like to change. Everybody needs to be complete. The steps are the same regardless of what your problem is whether it's a hurt, a hang-up, or a habit. We talked about last week that the root cause of all this is my desire is to control things. The more insecure you are, the more you want to control things: you want to control your life, you want to control other people's life, control your environment—You want to be God. You want to be at the center of your universe. When we try to control everything it ends up with fatigue, frustration, and failure.

PRAY

 Just a few years ago there was a huge flood here in Carson Valley and Carson City. One of the little known stories was about what happened with Gene & Barbara Jackson during that flood. The Nevada Appeal sent a reporter out there and he found Barbara, Gene's wife, sitting on the roof as things were floating by. He climbed up on the roof and the first thing he saw was a chicken coop floating by and then he saw this horse and then he saw this VW bug floating by. Then after a few minutes he saw this hat float by, but after it got about twenty feet past the house the hat started floating back upstream. Then it got about twenty feet on the other side of the house it started floating back down again. He watched this seven or eight times and finally he said, "Mrs. --- Do you have any idea what that hat is?" She said, "That's just my crazy husband Gene. He said he was going to mow the lawn come hell or high water." The problem we have today is that a lot of us are still focusing on the lawn, while the home is floating downstream.

How do you break out of that? How do you break out of those things?

You have to get past denial. Denial is what keeps us from moving into becoming complete. We excuse ourselves: "Really, it's no problem ... Really, I'm fine ... It's not a problem, I can handle it." We excuse ourselves and we accuse others: "If my wife would just get her act together then our marriage would be just fine." And we play the blame game. And we accuse and excuse and we're very shortsighted. We say, "How you doing?" "Well, I'm good, so far, under the circumstances ... So far, so good." You just jumped off a building and are halfway down, you haven't hit bottom yet. So we have to learn how to deal with denial.

What is the antidote to denial?

God's antidote for denial is pain. We rarely change when we see the light. We change when we feel the heat. We don't change until our fear of change is exceeded by the pain. Most people never really move into becoming complete until they're forced to move into it, because there is no other option.

Here are 3 common denial busters that God uses to get your attention, and force you to move towards completeness in your life:

1. Crisis. Illness, stress, lose your job.

3. Confrontation. Somebody cares enough to say, "You're blowing it." Somebody loves you enough to confront you in truth and love and say, "You are missing out. You're about to lose your family. You're about to lose your health. You're about to lose your job." Somebody confronts you.

Pain is like a fire alarm. It goes off, warning you something is wrong in your life. If you had a fire alarm go off in your house, what would you do? "Oh, that stupid fire alarm! Somebody throw a rock at it and make it stop." No, you would do something about it. But often in our life when we hear the pain come out, the fire alarm of pain, instead of just dealing with the source, we just try to cover up the sound. We cover it up with food, alcohol, sex, many, many different things. But it doesn't deal with it. God will use these things to get our attention.

3. Catastrophe. I hope He doesn't have to use that in your life. When the bottom falls out, physically, emotionally, spiritually, financially, relationally—when the bottom falls out and you hit bottom, what happens is often that He just has to step back and let us feel the full impact of our own stupid decisions. "You want to be God? O.K." And He'll just step back and let you be God. And then you reap what you sow, and you feel the full impact that causes a catastrophe in your life.

We said last week that the first step towards being complete is to Come to your senses. We have to realize that we are not God and we can't control all of our lives, our problems, and other people. We are powerless to control our world. We are not God.

The second step says, "I'm not God. But I have come to believe that there is one."

The "O" in our acronymn COMPLETE stands for

"Open up to the possibility". Be willing to consider that just maybe there is a God in the universe that knows all about you…and loves you anyway! That is a powerful possibility!

This second step is based on Hebrews 11:6—"Anyone who comes to God, must believe that he exists and that he rewards those who earnestly seek him."

There are three parts to taking Step 2 in this road to becoming complete.

I. ACKNOWLEDGE GOD'S EXISTENCE.

Far fewer atheists today than there were fifty years ago. Why? Because we know more about the universe today than we did fifty years ago. The more scientific discoveries we have, the more we find out about this universe, fewer people are willing to stick their neck out and say, "I believe it all just happened by random accident." In fact, today it takes more faith not to believe in a Creator than it does to believe in one. It takes more faith, the odds are greater that there is no Creator, no Designer, that it all just happened. Where there is a Creation there should be a Creator. Where there is an effect there must be a cause. Where there is design there must be a designer.

"Since the creation of the world, God's invisible qualities, his eternal power, and his divine nature have been clearly seen." (Romans 1:20)

"The heavens declare the glory of God; the skies proclaim the work of his hands."(Psalm 19:1)

In fact, the Bible says it's foolish not to believe in God. Irrational. Illogical, not to believe in God.

The real issue for most is not, Is there a God? That's a given for most people. The real issue, What kind of God is He? What is He really like? Does it matter? The problem is, we have some very strange ideas about what God is like. Unfortunately most of you get your ideas about God by thinking He's like a parent. Your father or your mother. That's tragic. Because if your father was aloof and unloving then you tend to think God the Father is aloof and unloving. If your parent was somebody to be feared, then you tend to think, "I need to be afraid of God." If your father was abusive, then you tend to think God is abusive. If your parent was uncaring, then you transfer it over to God. Instead of God making you in His image, you make God in your image.

Every once in a while you hear, "My idea about God is ..." Who made you the authority? Just because you have a certain idea about God, does that mean it's right? No. "I've always thought of God as ..." Big deal. You're probably wrong. Frankly, I don't care what you conceive to be, I don't care what I conceive God to be. What I want to know is, What's He really like?

II. UNDERSTAND GOD'S CHARACTER

The second step in this becoming complete is not just to acknowledge His existence, but to understand His character. What is He really like? Until I know what God is really like, I can't trust Him. Does that make sense? I'm not going to trust something or someone that I don't know about. Fortunately God wants us to know about what He's like. So He came to earth 2000+ years ago and came in the form of a human being. He came as Jesus Christ. And he said this is what God is like. We can know what God is like. That's why we celebrate Christmas and Easter.

"Christ is the exact likeness of the unseen God. He existed before God made anything at all"(Colossians 1:15)

If you want to know what God is like just look at Jesus, because He's the visible expression of the invisible God. If you're reading about Jesus and studying His life we'll learn a whole lot about God. Specifically three things, what we learn about God from Jesus, that helps me get over my habits, hurts, and hang-ups, and move down the road towards being complete.

(1) God knows about my circumstances.

"You keep track of all my sorrows. You have collected all my tears in your bottle.

You have recorded each one in your book." (Psalm 56:8)

I learn that God knows all about my situation, because He knows my habits, hurts, and hang-ups. He knows the good and bad. Some of you have had a tough week, or month, or life. The Bible says that God knows you up-close and personal. He's kept a record of your tears. "Nobody knows the hell I'm going through in this marriage." You're wrong, God does. "Nobody knows how I'm struggling to break this habit, but I can't get it out of my mind." God does. "Nobody knows the depression and the fear that I'm going through." God does. And He's kept a record of your tears. He knows it all. Nothing escapes His notice. Psalm 31: "You've seen the crisis in my soul." God is aware of your needs and the Bible says He knows what you need even before you ask for it. He sees the crisis in your soul right now. Psalm 69: "You know how foolish I've been."

(2) God cares about me.

"He is like a father to us, tender and sympathetic to those who reverence him. For he knows we are but dust and that our days are few and brief, like grass, like flowers, blown by the wind and gone forever." (Psalm 103:13-16)

That's the kind of God you serve, Who knows you. God wants to be the Father many of you never had. Tender and sympathetic. God says, "I have loved you with an everlasting love." How can that be? How can God love me and His love never quit? He loves me on good days, bad days, when I serve Him and when I don't, when I'm right, when I'm wrong. How does He keep on loving? Because His love is unconditional. It's not based on your performance. Your parents' love was. Other people's love is. But not God; His love is based on His character. The Bible says God is love. And He says I've loved you with an everlasting love. He not only knows about your situation, He cares about it. Wow! Isn't that different than the common view of God's love?

"God showed His great love for us, by sending Christ to die for us" (Romans 5:8).

Many of you who've been through the Twelve Step Recovery Program know that this Step 2 is the Higher Power Step. I'd like to introduce you to your Higher Power today. His name is Jesus Christ. Jesus Christ is that power you can plug into, because He knows about your situation, He cares. The best news of all, He's got the power to change it.

(3) God can change me

That's good news. God can change me and my situation. Sometimes He changes me, sometimes He changes the situation. Sometimes He changes both. But He's waiting on you to do it. And He's got the power.

Do you ever find yourself paralyzed by procrastination? "I know I need to do this but I just can't get started!" Do you ever feel like "I just can't get on top of things"? He says, "I've got the power." If God can raise Jesus Christ from the dead, He can raise a dead relationship. He can raise a person back to health. He can set you free from an addiction. He can help you close the door on the past so those memories stop haunting you, if you trust Him.

“What is impossible with men is possible with God.” (Luke 18: 27)

The Bible says nothing is too hard for God. You say, "You don't understand my situation. I've tried to change but I can't." Nothing is impossible with God. And that situation that seems hopeless, isn't. In fact, there are just over 1000 people who will be here this weekend and we can share literally hundreds of examples of people in this church who have been in impossible situations in their lives just a short time ago, and God turned them around. And I can give you examples of people you thought never in a million years would they change, but they did. Change is possible only because of the power of God.

Here's the point. The longer you postpone your pain, the further becoming complete gets away. The longer you deny it, postpone it, say, "It's no problem, it's not a big issue, I can deal with it, I can handle it," the fewer days you have on this earth being all God meant for you to be. Some people, when they have pain that is intense because of some present problem, get stuck in the past and instead of dealing with the current problem, focus all their life on the past.

JOHN LIDELL PERSONAL STORY/INTERVIEW

III. ACCEPT GOD'S OFFER TO HELP ME.

It's not enough just to believe in God. Most of you believe in God. But that hasn't wiped away the hurt. You've got to plug in to the power and that's more than just believing. Here's what God has to offer.

"For it is God who works in you to will and to act according to His good purpose."

(Philippians 2:13)

Willpower on your own is not enough. Good intentions are not enough. So you say, "I don't even know if I want to change. I'm scared to death of change." Then you say, "God, I'm willing to be made willing. I don't even know if I want to change." You probably don't until the pain exceeds your fear of change. But you say, "God make me willing to be willing to change" and then He will give you the will and the power to plug into Him. What happens when I open up my life to God's power? When I ask God to put the Spirit of Jesus Christ in my life? What does it do? Does it turn me into some kind of religious nut? Not at all! The Bible says that when God's Spirit gets into our lives, we start living with God's power and strength.

"For God did not give us a spirit of timidity, but a spirit of power, of love and of self-discipline." (II Timothy 1:7)

That's what I want in my life. First, I want power in my life. I want power to break habits I can't break. I want power to do the things that I know are right to do but I can't seem to do them on my own. I want power to break free from the past and let those memories go. I want power to get on with the kind of life God wants me to live.

Then I want love. I want real love. The goal here is not to know how to walk around with your exterior package all put together more nicely. The goal is to be real and authentic. Then, you can experience real love.

That's the kind of power and love that God gives. It says self-control. Obviously, I want that. You want that. You're not really in control until Christ is in control of your life and the Master, masters the circumstances of your life. And then you understand what it means to get it all together for the first time in your life because you're not trying to pull yourself up by your own bootstraps. Power, love and self-control.

There is a principle in the universe. This may sound real simple, but this is profound. I have learned that electrical things work best when plugged in. Toasters, blenders, televisions, radios, things work best when they're plugged in and God meant for you and me to be plugged in to Him.

How do I plug into God's power?

Real simple. Believe and receive. First, I believe that God exists and I believe that He does know and care and have the power to help me and then I receive Him into my life—Jesus Christ put Your Spirit in me. You do that by using a four-letter word. The second step of becoming complete involves a four-letter word, and I want to challenge you to use this four-letter word today. It takes courage to say this word: HELP. I need help. God I need Your help in my life. The Road to Becoming complete is not easy. It means facing up to some real problems you haven't wanted to deal with. It means taking some risks. It means being honest, trusting God. But when you take this second step all of a sudden your becoming complete is no longer simply a matter of will power, God says I will be with you.

Be Complete!

Make a Commitment to Christ…

February 17-18, 2001(3rd Birthday of CVC!)

You ever get stressed out? Here's a few gauges for you…("You Know You're..)

Rick Warren, who originally taught the basic foundation of the material in this study tells a story about a pet-store delivery truck going down the road. And every stop light he came to he'd run to the back of the truck, grab a 2x4 and start beating on the side of the truck. Nobody could figure out what he was doing, so finally somebody asked him, "What are you doing?" He said, "This is only a two-ton truck and I'm carrying four tons of canaries. I've got to keep two tons of them in the air all the time."

Most of us can relate to that! Many of you out there beating yourself, trying to keep it all in the air from all crashing down. In this teaching series, we're talking about becoming complete. We want to become real, authentic, whole people in our relationship with God, with ourselves, and with other people. But, the truth is, we have a tendency to get stuck in life. We get stuck in relationships. We get stuck with habits. We get stuck in grief when we lose a loved one. We get stuck in anger. We get stuck in our work, or in a sexual relationship, or in a sexual relationship at work! Or, some of us even get stuck in a success trap. Each deal, each sale, each contract has to be bigger than the last one.

And then we can't get out of being stuck and we get caught in a vicious cycle. Once you get stuck, then you start feeling guilty that you're stuck. You say, "I wish I could get out of this but I can't." And then you have a lot of guilt after you can't get out of it and can't change, and then comes anger and you say I should be able to change and you get angry at yourself. I ought to be able to get out of this. But you don't. And then your anger turns to fear that I'm never going to get out of this. It's got control of me. I'm going to end up in the hospital. Then your fear eventually turns to depression and you start feeling sorry for yourself and having a pity party and you resign, "I give up I can't change." And you start the cycle all over again and get further stuck.

How do you break out of that cycle of being stuck? How do you move down the road towards being complete? How can you become complete and real in your relationship with God, with yourself and others?

Let's review our acronomyn:

Step 1—"C" -Come to your senses. There is a God, and you are not it! This is the reality Step.

Step 2—"O"-Open up to the possibility. God exists and He cares about you. This is the hope step.

But it's not just enough to know that God will help you. You got to take action. You've got to make a decision. You've got to walk across the line.

STEP 3—"M"-Make a commitment to Christ. This is the commitment step

“Come to me, all you who are weary and burdened, and I will give you rest. Take my yoke upon you and learn from me, for I am gentle and humble in heart, and you will find rest for your souls. For my yoke is easy and my burden is light.” (Matthew 11:28-30)

Jesus says, "Come to Me." It's God's invitation. He invites us to rest, to learn, and to lift a lighter load. Your soul will finally find the rest it has been waiting for. You can enter into relationship with God, know His rest, and live your life in commitment to Him.

What a deal! Why would anybody turn that deal down? Yet some of you have heard this before and you've never acted on it. It's like having an unopened gift. God says I want to give you this gift of relief and release and being complete and you've done nothing about it. What keeps us from taking this Third Step, this important step? What causes me to procrastinate giving my problems to God and to delay surrendering my life to the care and control of Christ? Let's take a look at a few of the most common reasons.

What keeps me from trusting God?

1. Pride

"Before his downfall a man’s heart is proud, but humility comes before honor." (Proverbs 18:12).

Maybe you're not ready to take this step. Maybe you're not ready to say, "I give control and care of my life to Christ. I'm not ready yet to do that." All you need is a greater dose of pain. God will allow it to get your attention if He has to!

2. Guilt

I may be ashamed to ask God to help me.

"For troubles without number surround me; my sins have overtaken me, and I cannot see.

They are more than the hairs of my head, and my heart fails within me. (Psalm 40:12)

Ever felt that way? I'm ashamed to look up. I don't want to ask God for help. You know how many times I've asked God for help and I've made a promise and I've broken the promise? "God if you just get me out of this ... I'm embarrassed to ask God for help. You don't know all the things I've done wrong. I couldn't go to God and ask for help." You're wrong. Dead wrong. There's no sin that God cannot forgive. And He wants to help you. Don't let pride or guilt keep you from taking this step. He wants to forgive your guilt.

3. Fear

I'm afraid of what I might have to give up. I know you've heard the story, but it's worth re-telling! The guy falls off a cliff, half way down he grabs a branch. He's hanging on for dear life. Five hundred feet down. Five hundred feet up. He cries out, "Somebody help!" He hears the voice of God, "This is the Lord, trust Me, let go and I'll catch you." He looks back down the five hundred feet down; he looks up. "Is there anybody else up there?" God is the last resort. I'm afraid to let go. Some of you are hanging on for dear life by that branch and saying, "This isn't that bad. No problem, really, I'm fine."

What are you afraid of if you trust God with your life? What are you afraid will happen if you give God care and control of your life? "He'll turn me into a nun (priest)." You say, "I don't want anybody controlling me." Who are you kidding? You're being controlled all the time. It's just that you choose who you're being controlled by when you let God control your life. You're controlled by the opinions of other people. You're controlled by hurts you can't forget. You're controlled by habits, hang-ups, by the way your parents brought you up.

Do you know what freedom is? Freedom is choosing what & who controls you. When you give your life in care and control of Christ He sets you free. He said, "Those who sin are slaves to sin, but if you know the truth, the truth will set you free." Jesus says, "I set you free." Bob Dylan used to say, "You're going to have to serve somebody." Even if it's your own ego. Real freedom is choosing who your master will be. So what are you afraid of? What are you holding on to that you think, "I can't let go of this in order to give my life to God?"

When you take this Third Step you give up everything and then you never had it so good. Because He takes what you've given Him, He turns it around, He adds new meaning, new significance, new vitality, gives it back to you in a whole new way.
Some of us here have already taken this step at an earlier point in our lives. But, now we've backed away. It's as though we gave our heart to him, and then took our life back! In fact, one place in the Bible talks about giving yourself as a living sacrifice; the problem with that is we keep getting up and getting off the altar!

This is a critical step. It gets you on the playing field of completeness. It puts you into the game. It takes facing that fear and making a decision. Come to God and say, "Look, God I don't even know what I want to give up but I do know I want my life to be under your control so God here is a blank check." And give God a blank check. Here's my life. Let Him take care of the rest. Don't worry about it.

4. Worry.

Worry can keep you from surrendering your life to the care and control of Christ. We confuse the decision-making phase with the problem-solving phase. Back in 1963 when JFK announced publicly, "We're going to put a man on the moon by the end of the decade," that was the decision. Had all the problems been solved when he made that decision? No. If you're a good leaderr you know you never confuse decision making with problem solving. If you confuse them, you never make the decision. You have to make the decision, then solve the problems. Kennedy said, "We're going to go to the moon," then it was NASA's problem to figure out the problems' solutions.

When we started CVC there was nothing. When I resigned my position in October 1996 we had not one thin dime to start a church. In just over 5 months, God provided commitments of $250,000 over three years to start this church and have me be full time from the start. Four families committed their lives to what has become CVC. Now, 3 years after our first public service, it might seem easy to say, "well, obviously you just trust God!" But, when there was nothing, it was a different story.

You make the decision and then you solve the problems. If you wait for all the stop lights to turn green first, you'll never go anywhere. You can't solve all the problems first. You make the decision. I open my life to the care and control of Christ. I've got doubts, questions, fears, worries. I don't know how it's all going to work out. But I know it's the right thing to do. So I just do it.

This is the most important thing I'll say today: The Christian life is a decision followed by a process. Same with becoming complete. It is a decision followed by a process.

In World War II the Marines had a definite strategy they used in the Pacific when they went to retake the Pacific from the Japanese. They used the same strategy on every island and it worked every time. First, the Marines would go to the island that had been taken captive, and they would start bombing it, and they would just pelt it with bombs and grenades and all kinds of explosives. That was called the softening-up period. Many of you are in the softening-up period right now. And all kinds of explosions are going off in your life that are just sending fragments everywhere and you're saying, "This isn't working." You come to a point where you say, "Yes, I need something beyond myself." It's softening up your pride. "I need help. I need God in my life. There's too much stress." The second phase, the Marines would come in and establish a beach head, maybe only twenty yards deep and two hundred yards wide but they would just get a presence on the island. When they had established the beach head, had they completely liberated the island? No. They had just gotten in. From there they began to fight the battles. Sometimes they'd move one hundred yards forward and sometimes they'd get pushed back. And sometimes they'd win the battle and sometimes they'd lose it. But everybody knew that once they'd established a beach head total liberation of the island was inevitable, just a matter of time. And in the history of WW II once the Marines had landed and established a beach head they never lost an island. It was just a matter of time that the entire island would be set free.

When you make this step, what's happening is God gets a beach head in your life. The Bible calls it conversion or being born again. It just means God gets a presence in my life. Does that mean everything in my life is perfect? Absolutely not. It means God's in your life, He's got a beach head and the rest of your life He's going to be setting you free, little by little by little. It's a process. So don't worry about it. Just trust God.

Maybe you worry that in this battle you couldn't hold on and hold out. God says Don't worry. It's not your job to keep it. He says, "I do the keeping." "Cast all your anxiety on God because He cares for you." He says, "I care for you. I hold you in My hand."

Whatever God asks me to do, He'll enable me to do.

"being confident of this, that he who began a good work in you will carry it on to completion until the day of Christ Jesus." (Philippians 1:6)

5. Doubt.

"I want to believe but my faith just seems so small." "God I want to believe that you will help me with my life. Help me with my unbelief." That's good enough. Don't you have to have a big faith? Look at what the Bible says. "If you have faith as small as a mustard seed, nothing will be impossible for you." It's not the size of your faith that matters, it's the size of what you put it in, the size of your God. You can have giant faith, put it in the wrong thing and get no results. Faith is not the issue. The issue is what do you put it in. A little faith in a big God gets big results. Don't let any of these things keep you from taking this step.

II. HOW DO I TAKE THIS STEP?

1. Receive God's Gift of Jesus Christ
"Yet to all who received him, to those who believed in his name, he gave the right to become children of God" (John 1:12)

I need to be saved. I need help. I realize I need Him in my life. "Believe in the Lord Jesus and you will be saved." What does it mean? It means committing as much of myself as I understand at this moment to as much of Christ as I understand at this moment. Is that good enough? That is good enough.

2. Rely on God's Guidelines in the Bible

"All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness" (II Timothy 3:16)

From now on I've got a manual that I'm going to live my life by. Graffiti: "This life is a test, it is only a test. Had it been an actual life you would have been given an instruction manual to tell you what to do and where to go." Fortunately we do have an instruction manual. It's the Bible. God says this is your standard by which you evaluate life around you.

3. Respond to God's Will Each Day

God, what do you want me to do? The first question I always ask is "Lord, you woke me up this morning. It obviously means you have another day for me, a purpose for my life. What do you want me to do with it?" As David says, "I delight to do your will." I seek first God's will. "God, I'm willing to do anything, anywhere, anytime. I don't even have to understand it but I'm living my life on Your terms because You made me for a reason. You have a purpose and I want to fulfill that purpose that You made me for." And God's will becomes my strategy for life, whether I understand it or not.

3. Rely on God's Power

"I can do everything through him who gives me strength." (Philippians 4:13)

No longer do I have to rely on my own energy. The life that we live in Christ means it is under His control. He is the ultimate owner and source of strength in our lives.

"For God did not send his Son into the world to condemn the world, but to save the world through him" (John 3:17)

This third step means asking God to take control of your life. God did not come to this earth in human form to destroy your life. He came to give you life in all its fullest. Now, what is keeping you from surrendering your life to the care and control of God? Is it Pride? Guilt? Fear? Worry? Doubt? You can take the most important step on your journey towards completeness by taking that step of surrender today.

"Be Complete!"

Pursue an Accountable Relationship

February 24-25, 2001

We've been in a series that I've been calling "Be Complete!, and we've been looking at how we handle our hurts, habits, and the hang-ups that are mess up our lives. We've been taking the word "Complete" each week looking at a different letter to represent eight steps that help us be all that God wants us to be. Regardless of how our external package looks to others, we all know that we're not experiencing everything that God has for us. Part of what we've been aiming at is to be real and authentic in our relationship with God, with ourselves, and with others. The first three steps talk about getting real and authentic in our relationship with God.

#1:
Our first step was the reality step-I "Come to my senses" by realizing that there is a God-and I'm not Him! I get out of denial and admit that I have stuff in my life, no matter what the external package of my life looks like.

#2:
The second step was the hope step—Even though I realize there is a God and I'm not Him, I do believe in God. The O stands for "Open up to the possibility" that God exists, cares for me, and wants the best for my life.

#3:
The third step was the commitment step--this is where I get down to business with God. The "M" stands for Make a Commitment to Christ. It's not enough to acknowledge the existence of God and to be open to the possibility that He cares about me. In order to get real and get beyond my stuff, I've got to turn them over to God, and give the care and control of my life to Him.

#4 (Today):
Now, this next step is a turn of focus. The first three steps focus on how we relate to God. This next step addresses how we relate to ourselves. I'm convinced that if you take this step today, you will have gone through the toughest part of the completeness journey.

The "P" stands for "Pursue an Accountable Relationship". This step is another tangible part of the process of being complete in Christ. It is a hard one, but absolutely necessary to deal with the guilt and the pain of the past.

The fact is, guilt keeps us stuck in the past. Guilt keeps us from growing, from becoming all God wants us to be. If you're going to learn how to really enjoy life, you've got to learn how to let go of guilt and develop an accountable relationship. The truth is, none of us are faultless. We all have sins, we've all made mistakes. So we all have regrets. We all have remorse. We all have things we wish we could turn back the clock on and say, "I wish I would have done that differently," but you didn't. So you feel bad about it, feel guilty about it, carry it with you. What you need is freedom…and that will only come through an accountable relationship.

"What happiness for those whose guilt has been forgiven! What joys when sins are covered over! What relief for those who have confessed their sins and God has cleared their record". (Psalm 32:1-2, TLB)

Guilt, the Gift that Keeps on Giving…

* Guilt destroys your confidence.

May years ago Sir Arthur Conan Doyle, writer of the Sherlock Holmes novels, was quite a prankster and one day he played a prank on five of the most prominent men in England. He sent an anonymous note to these five prominent men and it simply said this: "All is found out, flee at once." Within twenty-four hours all five men had left the country.

* Guilt damages your relationships.

-Impatient

-Overreact in agner

-Parents spoil kids, or people to people

* Guilt keeps you stuck in the past.

-Like rearview mirror…important, but shouldn't be your focus

How do I get rid of guilt in my life? What are the steps to becoming complete and how do they involve guilt and accountable relationships? The procedure is very simple, it just requires a lot of courage!

Getting Rid of Guilt….

1. Take a personal moral inventory.

What that means is that you get alone by yourself. You get a pencil and a notepad and you sit down and say, "What is wrong with me? What have I felt guilty about? What have I regretted? What have I felt remorseful about? What are the faults in my life that I know need changing?" And you ask God to help you out. You ask Him to bring to your mind, "What are the things I consciously feel guilty about, and what are the things I unconsciously feel guilty about that I don't know about but are messing up my life?"

"Search me, O God, and know my heart; test my thoughts. Point out anything you find in me that makes you sad, and lead me along the path of everlasting life."(Psalm 139:23-24, TLB)

This doesn't work unless you are ruthlessly honest with yourself. And you say, "I'm going to be dead honest, quit pretending, I'm going to lay out what's wrong with my life" and you sit down and start writing it down. Why in writing? Because it forces you to be specific. Why can't I just think about these things, pray about them. Thoughts disentangle themselves when they pass through the lips and the fingertips.

That means if I've thought about it and I can say it and I can write it down, I've really got it clear. If I can't say it, put it down in writing, it's still pretty vague. You can't just say, "God, I've blown it in life." We all know that. Specifically, you need to write it down. This helps you be specific, face reality, helps you stop denying problems in your life.

2. Accept responsibility for my faults.

"The lamp of the LORD searches the spirit of a man; it searches out his inmost being" (Proverbs 20:27)

The greatest holdup to the healing for my hang-up is me. The greatest holdup to the healing for your hang-up is you. It starts with being radically honest and saying, "I'm the problem." I keep saying, "If I just change relationships, just change jobs, or just change towns, just change locations, then everything will be fine. The only problem is wherever I go, I'm there. And I keep messing it up." So you accept responsibility for your faults.

Don't rationalize. Don't say, "It happened a long time ago or it's just a stage or everybody does it." You don't rationalize it. You don't minimize it. You don't say, "It's no big deal." If it's no big deal how come you still remember it twenty years later? And you do. Don't minimize it. Don't blame others, "It's mostly their fault." It may be mostly their fault, but God holds you responsible for the ten percent that's your fault. It may have been mostly their fault but what about your ten percent? And you just admit you messed up.

"If we claim to be without sin, we deceive ourselves and the truth is not in us "(I John 1:8).

3. Ask God for forgiveness.

"If we confess our sins, He is faithful and just and will forgive us our sins and purify us from all unrighteousness" (I John 1:9)

So, our choice is we get real with God and get real with ourselves, in which case God offers total forgiveness or we go on deceiving ourselves, in which case we are stuck with ourselves. Which sounds like the better deal to you?

"Come, let’s talk this over, says the Lord; no matter how deep the stain of your sins, I can take it out and make you as clean as freshly fallen snow. Even if you are stained as red as crimson, I can make you white as wool!"(Isaiah 1:18)
4. Admit my faults to another person.

God says it is absolutely essential for your becoming complete.

"Therefore confess your sins to each other and pray for each other so that you may be healed."(James 5:16)

Why do I need to drag another person into this? Why can't I just admit it to God? Why don't I just pray about it, make a list, talk to God about it? But why do I need to tell one other person? Because the root of our problem is relational. We lie to each other. We deceive each other. We're dishonest with each other. We wear masks. We pretend we have it together. But we don't. And we deny our true feelings, and we play games. It isolates us from each other and prevents intimacy. We end up living with shame and it makes us insecure. If they really knew the truth about me, they wouldn't love me. They'd reject me.

So we get sick. I am only as sick as my secrets. The secrets I hold onto are the secrets that make me sick. Rick Warren has a great saying when he says that, "Revealing your feelings is the beginning of healings."

In his book with Ken Blanchard, Everyone's a Coach, Don Shula tells of losing his temper near an open microphone during a televised game with the Los Angeles Rams. Millions of viewers were surprised and shocked by Shula's explicit profanity. Letters soon arrived from all over the country, voicing the disappointment of many who had respected the coach for his integrity. Shula could have given excuses, but he didn't. Everyone who included a return address received a personal apology. He closed each letter by stating, "I value your respect and will do my best to earn it again."

The amazing thing is, when you risk honesty with one person, all of a sudden, this feeling of freedom comes into your life. You realize that everybody has problems, and often they have the same ones you do. You admit it to one other person. Everybody needs one. You don't need more than one, but you need at least one person in life you can be totally honest with. Why? There is something therapeutic about it. It's God's way of freeing us. When we talk about an accountable relationship, we mean a relationship where there can be trust, transparency, and truth.

"Accountability to me is unnatural. My tendency is to only let you know enough about me to give you a good impression. I am a recovering hypocrite. " CCM artist Steve Green, Christian Reader, Vol. 34.

Do I just go out and broadcast my sins to everybody? No. Telling the wrong person could be big trouble. You don't just go out and indiscriminately tell your problems. No.

Who do you tell?

1. Somebody you trust.

2. Somebody who understands the value of what you're doing.

3. Somebody who is mature enough that they are not going to be shocked.

4. Somebody who knows the Lord well enough that they can reflect His forgiveness to you.

Then what do you say?

You find a safe place and take your moral inventory list and say, "I just need somebody to listen to me take my fourth step in becoming complete. Here's some things I know are wrong in my life, this is what I've done, this is what I've felt. Here are the habits, the hurts, the hang-ups." Whenever I have somebody tell me, "What I'm about to share I've never told anyone in my life" I get so excited because I know that the moment they share it, they are going to experience relief like they've never felt before. And, you have to be real careful. You DO NOT TELL NAMES, DATES, PLACES. YOU JUST TELL THE BASIC SIN AND REBELLION AREA AND LEAVE IT AT THAT.

You don't have to tell everybody, just somebody. And all of a sudden the secret that's been making you sick, stops making you sick, because you start sharing it. Remember, be specific. The secret you want to conceal the most is the one you need to reveal the most because that's the one that will heal you, so you can experience God's grace.

When do you do it?

As soon as possible. Don't procrastinate. This is one of those things. You're going to take this sermon home, "I'll just think about this one for a while. I don't know. I acted on those first three." Maybe you're not ready to take this step yet. That's OK, keep coming. You just need a little more pain. Then God will get you ready and once you're ready you'll take this step. But as soon as possible.

KATHY CHANEY…BACKGROUND, WHAT BROUGHT YOU TO THIS STEP? WHY AND HOW DID YOU CHOOSE THE PERSON YOU WOULD SHARE YOUR STEP 4 WITH?

5. Accept God's forgiveness and forgive yourself

Romans 3:23–24 says "All of us have sinned." All. Some of you are feeling a little lonely right now. "John has been reading my mail. I just know that he is talking directly to me. I wonder if my husband/wife talked to him"

No, I didn't. All have sinned. We're all in the same boat. No, I've not. I've been reading my mail. We're all in the same boat. Pastors need to take step 4. We're all in the same boat. We're just a bunch of sinners. Who are we trying to kid? Nobody is perfect. We've all blown it. We've all made mistakes. It's not like anybody is more righteous than anybody else. We've all got different problems, just different areas. "All of us have sinned, yet God declares us not guilty if we trust in Jesus Christ who freely takes away our sins." What happens when I take this step? How does God forgive?

1. God forgives instantly.

2. God forgives freely

3. God forgives completely.

"Therefore, if anyone is in Christ, he is a new creation; the old has gone, the new has come!" (II Corinthians 5:17)

"Be Complete! Let God Change Your Life!"

March 3-4, 2001

"So we continue to preach Christ to each person, using all wisdom to warn and to teach everyone, in order to bring each one into God’s presence as a mature person in Christ." (Colossians 1:28)

This has been the theme verse of our series. We want to become mature people, to be complete in Christ. In fact, we've been using that acronmyn and you'll see it in your teaching notes:

C-Come to your senses

O-Open up to the possibility

M-Make a commitment to Christ

P-Pusue an accountable relationship

This series has already helped us focus on getting real in our relationship with God and getting rid of the guilt that keeps us mired in the past and unable to be authentic with other people. This week, we're going to talk about an awesome part of the process of being complete.

L stands for "Let God Change Your Life!". God has a game plan for your life that exceeds anything you can imagine! He wants more for you than you want for yourself. He knows your potential and your possibilities more beyond anything that you have ever dreamed of. However, there is an obstacle that will prevent us from being all that God wants us to be. That obstacle is our resistance to change. We have to be willing to change to become all that God has for us.

"Therefore, I urge you, brothers, in view of God’s mercy, to offer your bodies as living sacrifices, holy and pleasing to God—this is your spiritual act of worship. Do not conform any longer to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God’s will is—his good, pleasing and perfect will."(Romans 12:1-2)

I believe these two verses are the central NT teaching on how God works to change our lives so that we can experience His highest and best for us. It revolves around having our minds changed. This morning we're going to look at where our issues come from, why its so hard to get rid of them, and how we can see God change our lives and move forward to being complete in Him.

Where does my stuff come from?

1) Some of my stuff I inherited

You got about 46,000 chromosomes from a dad and mom somewhere. Even if you never knew them, you have their predispositions. You may have a tendency towards alcoholism, a predisposition to gluttony or gambling, or any other variety of issues. But, even if you inherited a tendency, it doesn't excuse your actions. We still are accountable for our stuff, even if we have an inherited tendency towards a specific behavior.

2) Some of my stuff I learned

A sociologist at the University of Denver used to have a tape series entitled, "Who you are is where you were when". He described the reality that many of us spend our entire lives either living out or reacting to the way we were raised from the ages of 0-12. Often, we have learned patterns of behavior in our childhood that shape much of how we deal with life today. Often, those patterns are destructive and self defeating.

3) Some of my stuff I chose

Flat out, the truth is that many of the issues in our lives are there because of our wrong choices. We talked last week about coming clean…and part of that process is accepting our responsibility for our actions.

Most of us, if we get this far in our journey to completeness, don't have to spend too much time getting up the energy to change. If we want to change, why is it so hard?

Why is it so hard to get rid of my stuff?

1) My stuff is "natural"

We have patterns of behavior that have become comfortable with. Once you do something for a while, for a long while, it fits you comfortably like an old shirt, or an old pair of shoes.

2. My stuff is "normal"

What is the baseline for normal in society anyway? What happens over time is that we begin to say that the stuff we live out is just the way things are.

Complete this sentence (in your mind) "It's just like me to be ____________________," a workaholic, overweight, anxious, passive and let people run over me, fearful, to lose my temper. What you are is that you're setting yourself up and identifying yourself with your defect and it becomes a self-fulfilling prophecy.

3. My stuff is a narcotic

The reason all of us have stuff is that there is some medicating effect to our stuff; otherwise we wouldn't keep it. Let's face it, alcohol keeps me from facing the reality of my world, materialism helps me cover up my insecurity, controlling other people helps mask how out of control I feel inside. There is some benefit to the "stuff" of our lives and that's why we keep it.

4. My stuff is not from this world

"Be self-controlled and alert. Your enemy the devil prowls around like a roaring lion looking for someone to devour"(I Peter 5:8)

When we think we just might be able to change the pattern of our lives, Satan jumps right in there and starts in on us: "Who do you think you are? You think you're going to change, forget it! Other people can change, but not you. You're stuck. It's hopeless. Don't even think about changing." He's always saying these negative thoughts to you. The Bible says Satan is a liar. He's a liar. The Bible says the truth sets us free. Let's look at the truth.

How do I change my stuff?

The Bible says in Romans 12:1-2 that the key to change is surrender and transformation. Surrender yourself to God and let Him transform your mind and your heart.

1) Start small

"An intelligent person aims at wise action but a fool starts off in many directions." (Proverbs 17:24)

Chose 1 thing…not 50! The problem with choosing 50 is that you will get overwhelmed and discouraged.

2). Start specific
"Give us this day our daily bread."(Matthew 6:14)

Don't get vague and thinking about the rest of your life. Start with something specific and make it focused. Why? Because God wants to give you enough strength to change for one day, not for one week, one month, the rest of your life, eternity. He wants to take it one day at a time so you trust in Him. That's like the old saying, "How do you eat an elephant? One bite at a time." Life by the yard is hard, but by the inch, it's a cinch.

"Don't worry about tomorrow, each day has enough troubles of its own."(Matthew 6:34)

3. Start living with God's strength

"I can do everything through him who gives me strength."(Philippians 4:13)

God says, "Forget it, you'll never change in your own willpower." But, here's the good news: "I can master anything with the help of Christ who gives me strength." So you pray, "Lord, I know I can't change on my own power, but I'm trusting You to take away this defect." I want you to literally imagine God taking away your defect. What are you working on first? My temper? Here's what I'd imagine in my mind: I imagine taking my temper out and opening up the garbage can, put it in the garbage can, putting the lid on the top, setting the garbage can out by the sidelines. The garbage truck comes up that says "God & Son, doing business with people like you for 2000 years." Jesus sends out one of His buddies, they pick up the garbage, they dump it in the truck, they crash it down, you see the truck turn around and speed off to heaven. That's what it means to visually think about giving my problem to God. God, I'm throwing my anger in the trash can again. I'm throwing my ________ in the trash can. The only problem is, I have to have garbage delivery about every hour, not weekly. God, it's going into the garbage, and then you let God take it away. Willpower doesn't work. You trust God's power, not your own. He can help you master it.

4. Start thinking straight

"Finally, brothers, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable—if anything is excellent or praiseworthy—think about such things."(Philippians 4:8)

Rick Warren, who provided by basic outline for this series, raises a great point when he says that "Whatever you focus on is what you move toward. Whatever you focus on is what dominates your life. If you focus on the bad it will keep dominating your life. If you focus on what you've been it will keep dominating your life. If you focus on what you can be and what God wants to be in your life, then you move that way."

Friends, this is a key principle here. Whatever has your attention, has you. If you say, "I'm not going to think about drinking, I'm not going to think about drinking..." What are you thinking about? Drinking. You don't resist temptation. Not once in the Bible does God command you to resist temptation. Not once. He says, resist the tempter, resist the devil, but not temptation. Why? Because whatever you resist, persists. The harder you push it ("I'm not going to do this"), the harder it pushes back.

Instead of resisting, the Bible teaches refocusing. Just turn the mental channel of your mind. If you're watching a bad show on TV you don't say, "I'm not going to watch this, I'm not going to watch this..." No, you just turn the channel. You refocus off of what you've been to what you want to be to what God wants to do in your life. This is the power of affirming the Word of God. There are over 7,000 promises in the Bible.

5. Start living in the Spirit

"So I say, live by the Spirit, and you will not gratify the desires of the sinful nature. 17For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want." (Galatians 5:16-17)

Remember a couple of weeks ago when I was talking about making a commitment to Christ? Christianity is a decision followed by a process. The decision to receive God's gift of relationship with Him through Christ means that He places His spirit within you. You have a new identity and a new possibility. The process then is to decide each day whether you are going to live in your "natural" self or in your "spiritual self"

If you do the right thing, your feelings will eventually catch up with you. If you wait until you feel like changing, you'll never change. The devil will make sure you'll never feel like it. It's always easier to act your way into a feeling than to feel your way into an action. If I don't feel loving toward my wife, start acting loving and the feelings will come. If you wait until you feel like it, it will be a long time. But if you do the right thing, over and over and over eventually your feelings catch up with your behavior and you cannot control your feelings, but you can control your muscles. So you do the right thing whether you feel like it or not and the feelings will catch up with you.

6. Start surrounding yourself with supportive people.

"Do not be misled: “Bad company corrupts good character.”(I Corinthians 15:33)

The right kind of people will help you. The wrong kind of people will hinder, prevent your becoming complete. If you know what kind of people tempt you, just stay away from it. If you're struggling with alcoholism you don't say, "I think I'll go down to the bar and eat some peanuts." Bad idea. If you're struggling with pornography, you don't go into those stores. You don't get around the things that mess you up. On the other hand, the Bible says, "Two are better than one and a threefold cord is not easily broken." When you have help from another person, when one person falls the other can help him up.

I said this in the first lesson in this series, but most of you didn't believe me: You can't be complete on your own. You must be in a group, in a relationship. Moving towards maturity always happens in relationship, never on your own. One of the things we're hoping to launch out of this series is some groups where people who are serious about moving through these steps, regardless of the issues they are facing, can do so in relationship with other people.

"As iron sharpens iron, so one man sharpens another." (Proverbs 27:17)

7. Start with steps, not with perfection

We've said from the beginning that this is not about becoming perfect. It is about becoming mature and complete, being real in relationship with God, with yourself, and with others.

Some of you who have been taking the Be complete! Series are confused as to why you haven't seen HUGE changes in 4 weeks. Relax. Don't worry about it. It's a process. It's a decision followed by a process. And God who starts His work in you will bring it to completion. Remember the beach head illustration I gave a couple of weeks ago. God establishes a beach head in your life like an island and the rest of the war He's taking over the island little by little.

Some of you are thinking that God will only love me once I hit a certain stage, once I get to a certain perfection. Wrong. God loves you at each stage in your maturity and in your growth. God will never love you any more than He already does right now. He will never love you any less than He does right now.

And God is pleased with your growth. It's the direction of your heart that says, "God I want to voluntarily submit to the changes You want to make in my life. I humbly ask you to remove those character defects." Now God doesn't start changing you until you are entirely ready for the change. That means voluntarily submit and humbly ask, and when you're entirely ready He'll start working on you.

"I thank my God every time I remember you. In all my prayers for all of you, I always pray with joy because of your partnership in the gospel from the first day until now, being confident of this, that he who began a good work in you will carry it on to completion until the day of Christ Jesus."(Philippians 1:6)

"Be Complete! Eagerly Seek and Offer Forgiveness"

March 10-11, 2001

Lee Strobel, a pastor and author in Southern California, collects corrections from newspapers. He says often the corrections are funnier than the original blooper. Sometimes in their attempt to make amends and correct the wrong they have done for somebody they make it worse. Here is one that says, "In a recent article we referred to the Chairman of Chrysler Corporation as Lee Iacoocoo. That was incorrect. His real name is Lee Iacaca." What these people are trying to do when they make these corrections is they are trying to make right something that they have wronged.

And that's what this step is in the Road to Becoming complete. It's on doing a little relational repair work. And going back and trying to repair some of the damage that others have done to us and we have done to others and it is the letter E in the acrostic COMPLETE that I've been giving you each week.

FOR PROGRAM:

C-Come to Your Senses

O-Open up to the Possibility

M-Make a Commitment to Christ

P-Pursue an Accountable Relationship

L-Let God Change Your Life

E= Eagerly Seek and Offer Forgiveness
"Get rid of all bitterness, rage and anger along with every form of malice. Be kind and compassionate to one another, forgiving each other, just as in Christ, God forgave you."

(Ephesians 4:31–32)

AS WE START TONIGHT, LET'S HEAR FROM SOMEONE WHO HAS ALREADY TAKEN THIS STEP IN THEIR LIVES. Cindy Conover.

-What was your relationship like with your mother? What caused it to change? What is it like now?

This step has two parts to it. First, forgive those that have hurt me and second, make amends to those I've hurt. We're going to deal with those who've hurt you and those you've hurt. But first, let's answer this question,

Why Should I Forgive Those Who Have Hurt Me?

1. Because God forgives me

"Bear with each other and forgive whatever grievances you may have against one another. Forgive as the Lord forgave you" (Colossians 3:13)

Because people who feel forgiven find it easier to be forgiving. People who feel unforgiven find it difficult to forgive others. You need to realize if God's forgave you, then you need to forgive other people.

2. Because bitterness will cripple you

"See to it that no one misses the grace of God and that no bitter root grows up to cause trouble and defile many"(Hebrews 12:15)

Think of the person that has hurt you worst in your life. Remember that parent, girlfriend, boyfriend, husband, wife, teacher, child? What are the things you are feeling right now? That feeling translates into stomach acids that literally eat you up.

3. Because I need forgiveness

"And when you stand praying, if you hold anything against anyone, forgive him, so that your Father in heaven may forgive you your sins.” (Mark 11:25)

Resentment blocks feeling God's forgiveness in your life. The Bible says we cannot receive what we are unwilling to give. It's dangerous to pray the Lord's prayer, "Forgive us our debts as we forgive our debtors."

Step A: Eagerly Offer Forgiveness

1. Realize your pain

Admit it. You can't get over hurt until you admit it hurt. You can't forgive what you don't want to own up to. That people have hurt you. So you first reveal your hurt. Admit it and put it down on paper. So what do you do? You make a list of those who've harmed me, what they said, what they did, what they thought, and you put it down on paper and you get it in black and white so you can look at it. It's not this fuzzy thing that I resent, but it's a specific. Think about that teacher who embarrassed you or that parent who said, "You'll never amount to anything and you're a failure." That former relationship that was unfaithful to you. You write it down and you reveal your hurt.

2. Release the offender

I release my offender. I let them go. I stop holding on to the hurt. How do I do that? How do you release an offender? Do it by forgiving them. It's the only way you can release them. You don't wait for them to ask for forgiveness. You do it whether they ask for forgiveness or not, because you're doing it for your sake not for theirs. Why? Because God has forgiven you and you're going to need forgiveness in the future and resentment doesn't work, it just makes you miserable. So you release your offender and forgive them for your own sake.

How often do I have to do it? Peter asked the same question of Jesus, "`How many times should I forgive my brother when he sins against me?' Jesus answered, 'Not seven times but seventy times seven times.'" He's saying it's got to be continual. Forgiveness is not a one-shot deal where you say, "I forgive 'em," and that's it.

How do you know when you have released an offender fully? You can think about them and it doesn't hurt anymore. You can pray for God's blessing on their life. How do you forget a divorce? You can't, but you can get rid of the pain. You can let go of it.

In releasing an offender it is not always possible, it is not even always advisable, for you to go back to somebody who's hurt you. Their circumstances may have changed. Maybe your parents hurt you; they never even knew about it. For you to go back to them forty years later and say, "You did this to me". It would just blow them away. They never knew what they did. Some people have changed. Some people have remarried. Some people have moved away and you don't know where they are. Some people have died. What do you do in those kinds of situations? You use what the empty-chair technique. You get a chair and set it down in a room and set there with yourself and imagine that person in the chair and say, "I need to say some things to you. Here's how you hurt me" and you lay it out. "You hurt me this way and this way"

3. Receive God's peace

"Let the peace of Christ rule in your hearts, since as members of one body you were called to peace. And be thankful." (Colossians 3:15)

Let God settle the score. The Bible says, there will be judgment. So you just release them and in the meantime you focus on God's peace rather than trying to get even. Let His peace rule in your heart. The fact is relationships can tear your heart into pieces. They can just rip it apart. But God can glue those pieces back together and surround it and cover it with His peace over your pieces.

You must release those who hurt you so God can do some repair in your heart.

Part B: Eagerly Seek Forgiveness from Those Who You Have Hurt

But there is a second half to this step because in life, not only have people hurt you, you've hurt some people. The second half to this step is to make amends to people I've hurt. Is this really necessary? Absolutely.

Because unresolved relationships are the root of your problem and they prevent us from becoming real in relationship to others. So you have to take the second half of the step, make amends to people you've hurt as well as releasing the people who've hurt you. He's saying here, the reason you can't get over that habit, that hang-up, let go of that hurt, is because you're holding on to some unresolved relationships. And those must be dealt with if you're really going to get on with your becoming complete and become the person God wants you to be and enjoy the kind of happiness He meant for you to have in the first place.

How do I make amends to the people who've hurt me? You do the same thing.

1. Identify those you have hurt and how

You say, I can't think of anybody. I figured you'd say that. So I put a few starters down here. Is there anyone I owe a debt to that I haven't repaid? Is there anyone I've broken a promise to? Is there anyone I'm guilty of overcontrolling? A spouse? A kid? A brother? An employee? Friend? Is there anyone I'm overly possessive of? Is there anyone I'm hypercritical of? Have I been verbally abusive to anybody? Or physically abusive? Or emotionally abusive? Is there anyone I have not appreciated or not paid attention to or forgotten an anniversary? Is there anyone I've been unfaithful to? Or have I lied to anyone? Is this enough to get you started, or do I need to go on?

2. Consider how you'd like someone to make amends

"Do to others as you'd have them do to you." (Luke 6:31)

So you stop and think, "If someone were going to come and apologize to me how would I want it done?" And you'd do it that way. There are three issues you need to look at:

a. Timing

Ecclesiastes 8:6: "There's a right time and right way to do everything." You don't just drop a bomb on somebody. You don't just do it when they're rushing out the door or laying their head down on the pillow, "By the way I've got some stuff to deal with." You do it according to their time not when it's best for you but when it's best for them.

b. Attitude

Ephesians 4:15: "Speak the truth in a spirit of love." How would you like somebody apologize to you? Privately with humility, with sincerity, to simply say what they did was wrong, to not make any justification for it, no excuses, not talk about your part, just assume responsibility. They may have had a part in the problem. But you're just trying to clear up your side of the ledger in this step. You don't try to justify your actions and you focus only on your part and don't expect anything back from the person you're trying to make amends to.

Note: The more serious your offense, the less likely you're going to be able to make restitution. There are some things you can't restore that you've taken away from other people. But don't underestimate the power of a sincere apology. What you do is you go to that person at the right time, with the right attitude and say, "I'm sorry, I was wrong, I don't deserve your forgiveness, but is there any way I can make amends to you?" And you leave it at that.

c. Innocent Parties

Again, there are some situations where it would be unwise to contact the one you've hurt. Remember the qualifier on this step is "except when to do so would harm them or others." In some situations you wouldn't want to go back to because it would just open up a whole can of worms and probably make the situation worse. You could harm them or harm an innocent party. You don't want to go back to an old girlfriend who's now married. Or boyfriend. You don't want to do that. There's an innocent party. If you were involved in some kind of affair you don't need contact with that person. So what do you do? You use the empty-chair technique. You write the letter that you never send, but do what you can do to get clean of the past

"If it is possible, as far as it depends on you, live at peace with everyone." (Romans 12:18)

3. Give control back to God

Here's the point. As long as you focus on somebody you resent you're allowing them to control you. Some of you are still allowing people from your past to control you in the present. As long as you resent them they control you

The good news is this. God wants to deal with all that relational garbage in your life, but He knows when you can handle it so He takes it off one layer at a time. When you became a believer and took Step 3, a layer came off. As time goes on God wants to keep dealing with you, working with you, releasing you from hurts, habits and hang-ups. Today is another day, another step. I forgive those who've hurt me and make amends to those I've hurt. The relational garbage of my life, God begins to recycle it and use it for good. Just like they talk about recycling garbage. God wants to recycle the emotional garbage in your life and bring good out of it.

"I pray that out of his glorious riches he may strengthen you with power through his Spirit in your inner being, so that Christ may dwell in your hearts through faith. And I pray that you, being rooted and established in love, may have power, together with all the saints, to grasp how wide and long and high and deep is the love of Christ, and to know this love that surpasses knowledge—that you may be filled to the measure of all the fullness of God." (Ephesians 3:16-19)

Friends…this is a prayer straight from the heart of God for your life.

"Be Complete! Trust the Journey"

March 17-18, 2001

Many people have talked about wonderful changes they have been making and considering in their lives. That has been exciting. But, I don't want you to misperceive this journey. This is not a straight line experience. It's not a 454 mile trip from point A to point B. It is a journey that happens over repeated times in your life; and it can sometimes be a jagged road.

The fact is, growth is not smooth. Being Complete in Christ is not about perfection. It is about moving closer and closer to being like Christ. Sometimes in the journey, it is two steps forward, one step back. It isn't all easy. You have problems, you can fall back into self-defeating patterns. That's called relapse. The alcoholic goes back to drinking. The overeater gains the weight back. The gambler goes back to the casino. The workaholic fills up his schedule again. We tend to repeat the patterns of our past. It's very easy to slip back. It's easy to slip back into old hurts, old habits, and old hang-ups.

Today I want to look at what causes a relapse and then deal with this step, Step 7 on the journey to Be Complete!; this step is about how to avoid relapse and maintain your progress and growth.

Here are several things that are typical of a pattern that leads to a relapse:

1) You get comfortable with your progress.

You start getting comfortable with short-term gains. You start saying, "I don't need any more help, my pain has been reduced, not eliminated but reduced, but I can live with reduced pain. So I don't need to go to the groups anymore. I don't need to work the steps anymore. I don't need a counselor or a "sponsor" and you become complacent.

2) You get confused about the reality of your life.

That's when you start rationalizing, saying, "Maybe it wasn't really so bad after all, the problem really wasn't that bad, I can handle it myself." You start forgetting how bad it was.

3) You allow yourself to compromise

You go back to the place of temptation. You return to the risky situation that got you in trouble in the first place, whether it's the bar, or the mall, or thirty-one flavors, or whatever. You go back to that place. Like the gambler who says, "Let's go to Vegas, we'll just see the shows." You start compromising.

4) You fall into catastrophe

The catastrophe is where you give in to the old habit, old hurt, and the hate comes back, or the resentment comes back, or the old hang-up. You need to understand that the collapse is not the relapse. The catastrophe is not when the relapse happens; it started much earlier. The catastrophe is simply the result of the pattern that happened.

Not only is this a typical pattern, but it is something that many of us have experienced, even those who are in positions of key spiritual leadership. Listen to the Apostle Paul describe his own personal journey:

"I know that nothing good lives in me, that is, in my sinful nature. For I have the desire to do what is good, but I cannot carry it out. For what I do is not the good I want to do; no, the evil I do not want to do—this I keep on doing." (Romans 7:18-19)

COMMON CAUSES OF MAKING MIS-STEPS ON THE ROAD TO BEING COMPLETE

1) Depending on your own strength

Galatians 3:3: "How can you be so foolish? You began by God's spirit, do you now want to finish on your own power?"

You start off trusting God, and Step 1 is to deal with reality and recognize that you are not God. Step 2 means that you accept that God has a gameplan for your life and that He loves you. Step 3 means that you turn your life over to the care and control of Christ.

"It's me that's doing this, I'm making the changes. It's my power.” And you resort to good old willpower and that doesn't work. You have a few successes and suddenly think you're all powerful, all knowing and can handle everything.

2. Deciding that you know a short-cut

We get in a hurry. We try to move through the steps to quickly, maybe you want to skip a difficult step like, "I don't think I need that one last week on the amends part; I'll have partial becoming complete; and we'll just kind of skip that one that says, "Go back to the people you've harmed." No, you need to do all the steps or it doesn't work. And you need to follow what the Bible has said are principles for life. So there's no quick fix. You didn't get into this mess overnight; you're not going to get out of it. You need to do all the steps. "You were doing so well. Who made you stop obeying the truth." He says, Keep working the steps. Maintain your momentum. Stay with the basics.

3. Determining that you'll fly solo on this one

"I'll just get well by myself. I don't need anybody else's help." You're asking for a relapse. "I'll listen to these sermons, I'm not going to go to counseling, I'm not going to go to any Step groups; I'll listen to these messages and I'll just get well on my own." Wrong.

You ever flown in a plane and wanted to just rest? Then, you get a seatmate who wants to chat. There are times when it seems like flying solo is the only way to go. But, in this regard, it simply does not work. You can see short-term gains in your life without involving other people if you'll do these steps. Yes. You can do these steps on your own and you'll see short-term effects, but you cannot do long-term becoming complete without relationships. The root of your problem is relational. You can go out and practice these things on your own and not get involved with anybody else. It will work for a while but it won't work for long and you will relapse. I guarantee it.

"And let us consider how we may spur one another on toward love and good deeds. Let us not give up meeting together, as some are in the habit of doing, but let us encourage one another—and all the more as you see the Day approaching."(Hebrews 10:24-25)

God has wired up spiritual life to happen in relationship. One of our 3 umbrellas statements of value here is that "Spiritual Growth happens in community". We believe it, encourage it, and want to challenge you to pursue it. In order to avoid a relapse you need to get support in your life. Because of denial you often can't see your own problems. So we need each other to serve as mirrors. That's the value of these testimonies and stories we've been having. When you share your story I see some of myself in it. I would never have seen it in me except you shared it about you. And when I share you see part of yourself in me. And so when you share a testimony it brings healing to yourself and hope to other people.

4. Descending into the pit of pride

"Pride goes before destruction." (Proverbs 16:18)

You need to stay humble or you'll stumble.

The man who gets too big for his britches will eventually get exposed in the end. Remember the lesson of the whale: When you get to the top and are ready to blow that's when you get harpooned.

Pride gets us in all kinds of trouble. Pride always sets us up for a fall. It blinds us to our own weaknesses. It keeps us from seeking help. It prevents us from making amends to other people. It keeps us from doing all the steps fully. The biggest problem with pride is that it causes us to blame other people for our own problems. We say, "It's not my problem." And that's pride when you hear that one. You push it off on somebody else.

Like the guy who went to a psychiatrist and said, "I've got a problem, I think." The psychiatrist said, "I'm going to show you some pictures, you tell me what they are and then I'll tell you what your problem is." He holds up a picture of a square. The guy says, "I see an apartment window and inside there's a couple being intimate." He holds up a circle. He says, "I see a beautiful white beach, that's a beach umbrella, and underneath it there's a couple being intimate." He holds up a triangle. He says, "I see a beautiful reservation and that's an Indian teepee and inside there's a couple intimate." Psychiatrist says, "We don't have to go any further, you are obsessed with intimacy." He said, "Me, obsessed with intimacy?; you're the one showing the dirty pictures."

It's not my problem, it's somebody else's problem. Pride causes us to blame other people. First Corinthians 10:12: "So if you think you're standing watch out that you do not fall." The secret of lasting becoming complete is to live with humility. It's the best protection for a relapse. Not get prideful, think I've got it all together. No. I'm getting it together. But I don't have it all together. I'm getting it together. And you live with a constant state of humility in your life. That's the best protection.

AVOIDING THE CAUSES OF MIS-STEPS

Step 7 is the Maintenance Step.

C-Come to Your Senses

O-Open up to the Possibility

M-Make a Commitment to Christ

P-Pursue an Accountable Relationship

L-Let God Change Your Life

E-Eagerly Seek and Offer Forgiveness

T-Trust the Journey
"Watch and pray so that you will not fall into temptation, for the Spirit is willing but the body is weak." (Mark 14:38)

Jesus is saying here that it is the nature of the human condition to have to struggle. This side of heaven, we will have to deal with our "stuff". It is part of the human condition to let past problems revisit us, old hurts, and hang-ups come back to haunt us. So He said, you need to have some safeguards. And that's what this step is about. There are three safeguards that help you maintain your becoming complete. Three maintenance tools:

1) Examine your heart
What is the condition of your life? How are the various dimensions of your life?

"Examine yourselves to see whether you are in the faith; test yourselves." (II Corinthians 13:5)

-Physical: You ask the question, "What is my body telling me?" Your body is a barometer of what's happening inside you.

-Emotional: What am I feeling right now? Am I allowing my real feelings to surface? You do what Rick Warren calls a "heart check."

Hurting?

Exhausted?

Angry?

Resentment?

Tense?

-Relational: Am I at peace with everyone?

-Spiritual: Am I relying on God? Moment by moment am I relying on God?

2) Meditate on God's Word

"Do not let this Book of the Law depart from your mouth; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful." (Joshua 1:8)

"I have hidden your word in my heart that I might not sin against you." (Psalm 119:11)

If you know how to worry you know how to meditate. Worry is just negative meditation. Worry: you take a negative thought and think on it over and over and over. You take a verse of the Bible and think on it over and over and over—that's called meditation. So if you know how to worry, you know how to meditate.

3) Pray with authority

There is a third tool that God says will be helpful to you in maintaining your becoming complete and that's prayer. Prayer can do whatever God can do. In fact it is the way that you plug into God's power. You say that I can't do it but God can. How do I get God's power? You get it through prayer. Now most people don't realize that you can pray about any need in your life. God is a loving Father, maybe the Father you never had. You can pray about a financial need, a physical need, relational need, a spiritual need, emotional need.

"If any of you lacks wisdom, he should ask God, who gives generously to all without finding fault, and it will be given to him. But when he asks, he must believe and not doubt, because he who doubts is like a wave of the sea, blown and tossed by the wind. That man should not think he will receive anything from the Lord; he is a double-minded man, unstable in all he does." (James 1:5-8)

Chuck Swindoll tells the story of receiving a letter from a lady who said she has twelve children but she didn't get married until she was thirty-one years old. She said she never worried about getting married, she just laid it in the Lord's hands and trusted Him with her future. However, she said that every night she hung a pair of men's pants on the end of the bed and she would kneel down at the end of the bed and pray this prayer: "Father in Heaven hear my prayer and grant it if You can. I've hung a pair of trousers here, please fill them with a man." Swindoll then told that story to his church and he saw a guy sitting there laughing, but his teenage boy sitting next to him was not laughing at all. He said that about four weeks later he got a letter from the mother of that boy saying, "Pastor Chuck, I don't know if this is serious or not. I was just wondering what you thought about it because every night when my boy goes to bed he hangs a bikini at the end of his bed.

"Trust in the LORD with all your heart and lean not on your own understanding; in all your ways acknowledge Him, and he will make your paths straight." (Proverbs 3:5-6)

Be Complete! Experience God

March 24-25, 2001

As you now know, I have been going through lots of "stuff" since Monday night about 6:30 p.m. I told Pam when the call first came that this is the call you wait for all your life and hope you never receive. I want you to understand why I am here tonight. I am not here because I think the church can't run without me. In fact, experiences like these help you appreciate our gifted and capable staff and leadership teams here at CVC. I am here to glorify God and honor my father. My father was committed to see people come to know Jesus as their savior. I am here tonight because I am absolutely certain he would say to me, "Son, you go and preach…maybe someone will get saved".

I try to live out the messages we teach here. This past week has been hugely ironic. 6 months ago, tonights message topic was planned. About 2 months ago, a group of us got together and decided our focus for Easter? The script? A drunk driver hits and kills a teenage boy, who's parents have to decide whether to honor his wishes to be an organ donor. The spiritual consequences of what we do are huge! Tonight, we will focus on how we experience God, even in the midst of pain.

C-Come to Your Senses

O-Open up to the Possibility

M-Make a Commitment to Christ

P-Pursue an Accountable Relationship

L-Let God Change Your Life

E-Eagerly Seek and Offer Forgiveness

T-Trust the Journey

E-Experience God!

This week as we wind up this series, I want to look at the last step. God wants to use your experiences to help other people. He wants to use YOU. He wants to recycle the pain in your life for the benefit of other people. Usually we think God only uses real gifted, real talented people. That's not true. God uses ordinary people. Usually we think, "God use my strength." God says, "No, I don't want to use your strength; I want to use your weaknesses." Because people are helped by your strength; they're helped when you're honest about your weaknesses. You share your strength, they say, "Big deal, I'll never have that." You share your weaknesses, they say, "I can relate to that." As you share from your hurts, habits, and hang-ups of things you're recovering from, God wants to use you and that's what Step 8 is all about.

Experience God. Walk through the journey of life. And let the pain of your past become the lightpost to someone elses path. But when you begin to practice this step, then you have genuine becoming complete. The proof of becoming complete is when you begin to focus outside of yourself. That means you've really recovered. You stop being so self absorbed—my needs, my hurts, my problems—and you start saying, "How can I help other people?" The proof of becoming complete is that you want to help others, not just keep focusing on what's happened to you.

Tonight, let's focus on two things: First, why has God allowed my pain? and second, how can I use my pain to help others?

Why Has God Allowed My Pain?

Many reasons, but we only have time for four this weekend:

1) To honor His gift of free will

God created us with the ability to choose. In Genesis 1:26, it says that we were made in the image of God. How so? We have the ability to choose. We can accept or reject God, can make good and bad choices. How are you like God? God gave you a choice. You can choose good or bad, right or wrong, evil or life. God says, "You can reject me or accept me. It's your choice." Why? God didn't want a bunch of puppets. He could have made you where you had no free will at all. He made you. He could have made you where every day you bowed down three times and prayed, and you always do what's right, never what's wrong. But God wanted people who love Him voluntarily. You can't say you love somebody unless you have the opportunity to not love them. You can't say you're good unless you've had the option to not be good, to be bad. So God has given you free will and free choice.

That free will is not only a blessing but it's also a burden, because sometimes we make dumb choices. And the dumb choices cause all kinds of painful consequences in our life. So it's good that I am free and I can choose, but it's bad because I often choose the wrong thing and that causes pain in my life. I can choose to experiment with drugs. If I get addicted, it's my fault. I can choose to be sexually promiscuous, if I get a disease it's my fault. God says "Yes, I would not like for you to have this pain, but it's part of the package that comes with the free will."

Not only does God give you a free will, He gives everyone else one too. Sometimes they don't do the right thing and you get hurt as an innocent victim. Those of you who have been hurt deeply by a parent, a former spouse, a teacher, a friend, a relative. God could have prevented that hurt from happening to you. All He would have had to do would be to take away that person's free will to do wrong. But if He had done that, to be fair, He would have to have taken away your free will too. You see the dilemma? The problem is that by having a free will we get blessing, but we also get a burden. And God says, "I'm not going to overrule your will." God doesn't send anybody to hell; you choose to go there by rejecting everything that He does. He says, "I love you, I want you to be a part of my family." If you say, "Forget it God," thumb my nose, and walk out the other door, I can't blame anybody but myself. There is a free will.

2. Pain is God's megaphone

God uses pain to get our attention. Pain is a warning light, a buzzer, an alarm. It says, "It's time. Something's wrong." Pain is not your problem. Your depression, your anxiety, your fear is not really your problem. It's a warning light that says there's something else that's your problem. It's just a symptom of your problem. Pain just says, "Something is drastically wrong in my life." It's God's megaphone. God whispers to us in our pleasures but He shouts to us in our pain. Wake up! Something's wrong. God shouts to us in our pain. Proverbs 20:30 says "Sometimes it takes a painful situation to make us change our ways." We don't change when we see the light but when we feel the heat.

Second Corinthians 7:9: Paul says "I am glad not because it hurts you but because the pain turns you to God." It got your attention.

Remember the story of Jonah? Jonah was going one way and God said, "I want you to go the other way." So He provided a typical Mediterranean cruise for him. And at the bottom of the ocean in Jonah 2:7: "When I had lost all hope I once again turned my thoughts to the Lord." Isn't that a great verse? God uses pain to get our attention.

3. God uses pain to help me focus on Him

“We were under great pressure, far beyond our ability to endure, so that we despaired even of life. Indeed, in our hearts we felt the sentence of death. But this happened that we might not rely on ourselves but on God who raises the dead. He has delivered us from such a deadly peril, and he will deliver us. On Him we have set our hope and He will continue to deliver us”(II Corinthians 1:8b-10)

You don't know that God is all you need until God's all you got. When you've lost it all and it's all falling apart, you don't know that God's all you need until you realize He's all you got. And He is all I need. And if you never had a problem, you'd never know God could solve them. God allows pain to teach you to depend on Him. Psalm 119:71: "It was the best thing that could have happened to me for it taught me to pay attention to your laws." The truth is, some things we only learn through pain. It's the only way we learn them. In this series you've heard eleven different people stand up here and share lessons that they've only learned through pain, life's greatest teacher.

4. God comforts us so that we can comfort others

God allows pain in my life to give me a ministry to others. It makes me humble, sympathetic, sensitive to others' needs. This is what Step 8 is all about: Yield myself to God to help other people. The truth is, pain prepares you to serve. God never wastes an experience.

“who comforts us in all our troubles, so that we can comfort those in any trouble with the same comfort we ourselves have received from God”(II Corinthians 1:4)

We all have hurts, habits, hang-ups. Nobody's perfect. Who can better help an alcoholic than somebody who struggled with alcoholism? Who can better help somebody dealing with the pain of abuse than someone who was abused themselves? Who can better help somebody who lost his job and went bankrupt than somebody who lost his job or her job and went bankrupt? Who can better help a couple of parents who have a child, a teenager, who's going off the deep end than a couple who had a child who went off the deep end? God wants to use and recycle the pain in your life to help others, but you've got to be open about it and honest. If you keep that hurt to yourself, you're wasting it.

God never wastes a hurt. But you can waste it if you don't learn from it and you don't share it with other people. How can other people be blessed if you don't share the problems you're going through with them to encourage them on how you made it?

You Can use Your Pain to Help Others

"Always be prepared to give an answer to everyone who asks you for the reason for the hope that you have. But do this with gentleness and respect." (II Peter 3:15)

You need to be prepared to give an answer to How did you make it in life? How did you recover? How are you recovering? Be prepared. Here's what I suggest you do:

You need to make a list of all the experiences you've had in life to this day, positive and negative. Ones you've caused and ones you didn't cause. Make a list of all those experiences. Then you ask, "What did I learn from that experience? How did God help me make it through that tough time?" Ask God, "How did You help me through that tough time?" Then write your story out on paper. Why? Thoughts disentangle themselves when they pass through the lips and fingertips. Write it out. Then ask yourself, "Who could best benefit from hearing my story?" The answer is people who are going through, right now, what you've already gone through, who are just a little bit behind you in the process. And you say to God, "I am available." Then get ready. Because if you get ready to share the good news about God of how God has worked in your life God will wear you out. There are people who need to hear your story all over this world, who are going through what you've gone through.

Sometimes God wants you to take the initiative. This is called intervention. Galatians 6:1–2: "If someone is overcome by some sin, humbly help him back onto the right path, remembering that next time it might be you who is in the wrong. Share each other's troubles and problems and so obey our Lord's command." Notice this is commanded here. God doesn't say, "It's a good idea if you share." He says, "Do it." If you are a believer, you are to share in the problems and troubles of other people. That is a command. If you're not doing it, you're not obeying God.

Get REAL!

1) Real!
“Be completely humble and gentle; be patient, bearing with one another in love”(Ephesians 4:3)

2) Encouraging

“Do not let any unwholesome talk come out of your mouths, but only what is helpful for building others up according to their needs, that it may benefit those who listen”(Ephesians 4:29)

3) Authentic

“Therefore, each of you must put off falsehood and speak truthfully to his neighbor, for we are all members of one body”(Ephesians 4:25)

4) Loving

“speaking the truth in love, we will in all things grow up into Him who is the Head, that is Christ"(Ephesians 4:15)

We're all in the same boat. We're all fellow strugglers. When you share your story, when you witness, it's basically one beggar telling another beggar where to find bread. You're not saying, "I've got it all together," because you don't. You're getting it all together. You're on the road to becoming complete. As you're getting it all together, be humble and say, "We're all in this together; here's what happened to me."

2. Be real. Be honest about your hurts and faults. We've seen this modeled by those telling their stories the past seven weeks, as they've stood up here and opened up themselves, been transparent and vulnerable and real. Do you realize the courage it took for those people to stand up here and do that? I'm grateful to be a part of a church family where real people can share real problems and real solutions without feeling put down or feeling guilty about it. We are committed to maintaining that atmosphere of acceptance in this church. You help other people by being honest about your hurts. It helps them open up. The other amazing thing is when you share your story it not only gives hope to them but gives healing to you. Every time you share your story with somebody, you get a little bit stronger. You're healed a little bit more. You begin growth. People join Celebrate Becoming complete because of their pain, but they stay in Celebrate Becoming complete because of their growth. It keeps them growing in their life.

3. Don't lecture. Just share your story. God wants you to be a witness not a defense attorney. You don't argue anybody into heaven. You don't force anybody into heaven. You just share—this is what happened to me.

1. If you have not yet committed your life to Jesus Christ, do so today. What are you waiting on? The greatest tragedy would be for you to go all the way through this series, hear these great truths, and the hope that it brings, and not do anything about it, like stepping across the line, giving your life to Christ. If you haven't done so, do so today.

2. Write your story out. Take some time to set down and look at "What has God done in my life, the good, the bad, and the ugly, and how can He use that to help other people."

3. Commit yourself to being part of a caring church family. I've got a good suggestion for you there!. Attendance is not enough for becoming complete. It takes commitment and it takes relationships. Consider being part of the STEPS ministry we are launching.

4. Ask God to give you somebody you could share your story with, to share the good news of how God can make the difference in somebody's life. The world is full of people who need your story and if you don't tell it, where are they going to hear it from? You are the only Bible some people will ever read. They wouldn't be caught a hundred yards from this church. They'll never hear me, but you have a story that can reach them, that they can identify with. God wants to use you.

“However, I consider my life worth nothing to me, if only I may finish the race and complete the task the Lord Jesus has given to me-the task of testifying to the gospel of God’s grace”(Acts 20:24)

Experience God…Share your Pain and Be part of the Healing Process

