An Unbeliever’s True Crisis:

How To Handle a Crisis With an Unbeliever

The way of a fool is right in his own eyes, but a wise man listens to advice (Prov. 12:15).

Whoever believes in him (Jesus) is not condemned, but whoever does not believe is condemned already, because he has not believed in the name of the only Son of God. And this is the judgment: the light has come into the world, and people loved the darkness rather than the light because their deeds were evil (John 3:18-19).

Can a biblical counselor effectively counsel an unbeliever? In the Biblical self-confrontation manual we learn that the very first aspect of counseling an unbeliever is to give them the Gospel.
 This approach is theologically sound and is based on the premise that Man’s problems are mainly spiritual at the root and need to be treated in this way. This takes for granted a Biblical worldview in the counseling process and makes sense on paper, but many times a crisis will come up in the life of an unbeliever who does not share this Biblical worldview and who will not appreciate being witnessed to in the middle of a crisis. The nature of the pastoral role necessitates that we will be in contact with this sort of situation on a regular basis, but do we know how to work in it? Are we to simply ply the tradecraft of secular counseling on these folks because they do not recognize the authority of the Bible? Are we to send them away after we ascertain their spiritual state? Are we to simply witness to them at the outset or simply moralize the truths of Scripture and treat their symptoms?

The view in this paper is that none of these are adequate or Biblical. For someone to really get better they must first be made alive from the dead. This requires evangelism but a nuanced approach to it that will allow lost people to see their true condition. It is important that a Christian counselor not simply give Jesus as a solution to a given crisis, for the true problem must be laid bare; their separation from God and spiritual deadness. It could even be said that treating symptoms of crisis without a true change of salvation leaves a person worse off, being more comfortable in their lost state. It is the contention of this paper that the first step in crisis counseling with an unbeliever is the redefinition of the problem or crisis as a product of the lost-ness and separation from God currently experienced by the unbeliever. Evangelism at this stage allows for the entrance of the only real change agent in existence, the Holy Spirit, to come and change a person from the inside and begin the process of life change leading to a REAL SOLUTION to a given crisis symptom.

A pastor is called to fill many roles in the local church not the least of which is the role of counselor. Jay Adams, in his important book, Competent to Counsel
, makes a strong case for the fact that ministers of the Word are competent to counsel and that secular psychologists are infringing on the God-given role of Pastor when they counsel, especially when they counsel believers. Addressed in his book are wonderful principles for Nouthetic counseling, a biblical term meaning confrontative-counseling. In essence, Nouthetic counseling is fit for any Christian because it confronts the spiritual root of the problem from a Christian worldview. It is really whole-person-counseling and it is reformational and refreshing in it’s approach to the Biblical worldview. Suffice it to say, the church needs to embrace this book and rediscover the authoritative, God changing power of real people investing in real people with the bold truth of Scripture. What are not adequately addressed in this book however are the pivotal roles pastors and Christians in general can play in the lives of unbelievers. It is not an easy task, ministering to others with the Gospel, but it is the task for which all Christians are called. Counseling an unbeliever is valuable, but what about when they are in the middle of real crisis? What do we say to someone who has just lost a family member? Do they really need to be evangelized at that time?

First off it ought to be addressed that the first role of any biblical counselor is to be that of a Good Samaritan:

But he, desiring to justify himself, said to Jesus, “And who is my neighbor?” Jesus replied, “A man was going down from Jerusalem to Jericho, and he fell among robbers, who stripped him and beat him and departed, leaving him half dead. Now by chance a priest was going down that road, and when he saw him he passed by on the other side. So likewise a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan, as he journeyed, came to where he was, and when he saw him, he had compassion. He went to him and bound up his wounds, pouring on oil and wine. Then he set him on his own animal and brought him to an inn and took care of him. And the next day he took out two denarii and gave them to the innkeeper, saying, ‘Take care of him, and whatever more you spend, I will repay you when I come back.’ Which of these three, do you think, proved to be a neighbor to the man who fell among the robbers?” He said, “The one who showed him mercy.” And Jesus said to him, “You go, and do likewise (Lk. 10:29-37).”

This is real sacrificial service and it is very effective. It is also what has been called by others a ministry of presence and describes at it’s most basic level the service one bears when they share the burden of one in need. It is fair to say that the Samaritan did not counsel with words but with actions and it is also obvious that this hurt individual would be wondering what would cause this man to help. He would perhaps ask the man, if given the opportunity, a reason for his altruistic actions whereby the Samaritan could give a testimony. Many times however an individual will reach out for advice or counsel from a Christian or a pastor figure in a way requiring actual conversation as the main means to address a problem. When this happens many Christians feel inadequate to really address the problem and fall back on secular principles picked up from cultural-self-help-psychobabble. The reason, it seems, is simply that many Christians have accepted the marginalization of Christianity as a valid fact and allow that they can only speak to religious issues but never a real issue faced by an unbeliever with a different worldview. One pastor related it this way:

Isn’t it a bit presumptuous to think we can soften a hard heart or bend an unyielding attitude?

Another pastor said, “﻿I work with the well and the willing. Most pastors spend too much time with the sick and the cynical.﻿”

Yet another said, “﻿The danger in helping these people is that I communicate the situation is my responsibility when it’s not. I cannot ultimately be responsible for others’ behavior. It’s their responsibility.﻿”

There are other reasons we’re often reluctant to step in and offer help.

One is the respect — almost worship — we have in Western culture for individual rights. It seems almost a sacrilege to violate a person’s desire to live life any way he chooses.

If Jesus is real, and sin is real, and life is really meant to be lived for God, than why do we not actually live this theology out? When someone is in crisis they need hope and the only hope available is Jesus Christ. Even if they were to get through the crisis they would still be lost and going to hell. The scope of crisis counseling is addressed from a psychological perspective on About.com with the following steps: assessing the situation; Education; offering support; developing coping skills.

The very first argument that must be settled is the argument of relativism. To be brief it must be said with no hesitation that what the Christian believes is not only true for the Christian but for all people whether they accept it or not; gravity does not care who believes in it, it still makes people fall. For the sake of comparison what does an unbeliever’s crisis look like then from a Biblical worldview? Say for example, a person finds out that they have cancer. In the first part “Assessing the Situation,” the idea is put forth that the role of counselor is one of defining a given crisis and accepting the “client,” with unconditional love and acceptance.

The first element of crisis counseling involves assessing the client’s current situation. This involves listening to the client, asking questions and determining what the individual needs to effectively cope with the crisis. During this time, the crisis counseling provider needs to define the problem while at the same time acting as a source of empathy, acceptance and support. It is also essential to ensure client safety, both physically and psychologically.

 How is the crisis to be defined biblically? The perceived crisis is impending death but is that really the actual issue needing to be addressed? The Bible makes it clear that all will die. The timing may change in ones expectation of it but the reality of it does not. In fact it is fair to say that every person is born with a terminal illness and has only a short time to live. The question and crisis is sin and it was dealt with at the cross. IS THE CHRISTIAN REALLY HELPING ANYBODY THAT DOES NOT KNOW CHRIST IF THEY DO NOT ADDRESS THIS ISSUE AS THE ROOT CAUSE? In other words, even if the cancer is cured does the problem of death caused by separation from God actually change? No, it simply moves back the date. It also takes away some of the God-given tension of dealing with the issue. This is actually a worse state for the individual because they are further from actually addressing their mortality and afterlife.

According to About.com, the second step in crisis counseling is education.

People who are experiencing a crisis need information about their current condition and the steps they can take to minimize the damage. During crisis counseling, mental health workers often help the client understand that their reactions are normal, but temporary. While the situation may seem both dire and endless to the person experiencing the crisis, the goal is to help the client see that he or she will eventually return to normal functioning.

The last sentence is really the key for the biblical counselor who is working with an unbeliever. What is normal functioning? According to the Bible it is deadness and control by Satan (Eph 2:1-2). Actually helping an unbeliever requires returning them to their normal functioning, before the fall, namely connection to God. This is done through Jesus Christ’s subsitutionary death on the cross.

In the last two steps of About.com’s secular view of crisis counseling, the terms, offering support and developing coping skills, are used.
 It is here that the Biblical counselor is to make a stand. Even in crisis, especially in crisis, Christians have a duty and privilege to offer the support of the Creator of the Universe and coping skills that enable persons to be filled with the Holy Spirit. The only real change agent in the universe is God and even He cannot change an unbeliever. He can only make them new. Their first and primary crisis is that they are dead. No other crisis takes precedent over this fact and God does not expect us to make lost people feel better about their lostness.

 In his book, Called Into Crisis, James D Berkley reminds us of the root cause of peoples’ problems.

Shame is what we feel when we understand our shortcomings, and shame can ruin a life and cripple recovery. Shame says, I am an awful person. It’s a natural consequence of a sound conscience mixed with a violation of God’s standards. While confession breaks the hold of guilt, it may not ease shame. People need the understanding of their new position in Christ as God’s child to rid themselves of the shame occasioned by the Fall.

The problem is that we only put this model on believers. If our goal is to get a believer to recognize their place as God’s child so as to rid them of shame, then is it not fair to say that the unbeliever is to be taken to the place where they recognize their position as a child of wrath so that they feel shame? He goes further to demonstrate the fact that there is ONLY ONE WAY TO HELP A PERSON’S PROBLEMS.

The theologically astute counselor can attack problems in all four areas. For instance, a drug addict has reached a place of bondage to drugs. He cannot free himself. He got there partially by acts of rebellion. He stands guilty of that rebellion, and, if his conscience isn’t seared, he feels shame for his actions. Attack only the rebellion, and the very real aspect of bondage sabotages the efforts. Deal only with the shame, and the guilt remains. Work through all four aspects, and you can end up with a person set free from bondage, rebellion, guilt, and shame.

Christians fool themselves when they think they are doing good when they neglect so great a deliverance for the expediency of a quick inoffensive word of comfort. Berkley, puts the final word on the issue with a quote.

David Seamands, professor of pastoral ministry at Asbury Theological Seminary in Wilmore, Kentucky, adds a final, fundamental area of thinking for the crisis counselor. He told me, “﻿I want all the students who leave my classes to have worked out an adequate theological understanding of suffering. Otherwise they will be ambushed when they run into people experiencing difficult circumstances. They need to realize how God relates to this world and works through secondary causes to get through to them.﻿” Seamands wants pastors to have the theological understanding needed to undergird their work with people in crisis — including themselves.

Biblical counselors need to recognize crises for what they are, a means of drawing people to God. Freud disagrees. In particular he argued that God is a psychological projection, merely a product of our minds.

He pointed out that despite the advances of civilised society, of science and technology, certain elements of nature still haven’t (and probably never will) come under our control. Death and natural disasters are obvious examples. Freud thought that put together these and other factors result in a sense of despair and powerlessness. This leads us to desire for something more. We ‘project’ a cosmic father figure who can protect us from the ravages of nature, and compensate us with an afterlife. Belief in God provides the comfort which we want. This is why we believe in Him, He is a ‘psychological projection’, and religion is all in the mind. This is Freud’s argument. It seems fairly persuasive.

This is not persuasive when confronted with the bold light of Scripture. In Mark chapter four we see Jesus bring His disciples into a storm (mark 4:35-41). A very scary thing, one in which Freud would agree might cause one to believe in God. Well as expected the disciples get scared and go forward to ask Jesus how He could be sleeping in such a storm, when Jesus does a peculiar thing. He stands up and calms the storm with a phrase. Freud looked good up to this point but it is here that the Scripture records that the disciples were more afraid:

And he awoke and rebuked the wind and said to the sea, “Peace! Be still!” And the wind ceased, and there was a great calm. He said to them, “Why are you so afraid? Have you still no faith?” And they were filled with great fear and said to one another, “Who then is this, that even wind and sea obey him (Mark 4:39-41)?”

Notice that after the deliverance the disciples are filled with a great fear. They were terrified. Freud’s hypothesis falls apart here for no man would invent a God more terrifying than nature. Jesus purposely brought them into the storm so they would cry out for Him and they did. How is this different than what God does through crisis in the lives of unbelievers?

The church today has much to be ashamed of when it is observed how often it fails to see crisis for what it is. Take this final example of a Christian misapplying counseling philosophy because he did not see crisis for what it is.

I’m embarrassed to admit this, but early in my ministry at Fourth, a couple—she was Japanese, he was Jewish—came to me for help. Their marriage was in terrible shape; I spent hours with them. It seemed at some point in every session the young man would rise and start pacing back and forth. Then he would start talking, getting louder and louder until he worked up into a frenzy.

One Sunday morning right after church they asked to see me, and as soon as he was in my office he began his little act, thoroughly embarrassing and intimidating his wife. He ended his performance by saying, “﻿You know, if it weren’t for my wife, I’d take my life.﻿” By then I was fed up with him, and in anger I said, “﻿Well, you sure aren’t much use to her now.﻿”

Monday morning I found he had attempted to take his life. I went to the hospital and the first thing he said was, “﻿Mr. Halverson, you told me to do it.﻿”

I had failed him—both of them, because I stopped listening and allowed myself to become insensitive to the real problem. Even to this day I rarely give what might be considered direct advice.

What was the real problem he had missed? It surely was not that the man was suicidal. The man was selfish and self-centered and demonstrated it in attempting to take his life. The sad part is that the would-be-Christian counselor fell into the theatrics of this man’s selfishness and believed that a new better approach would have been to coddle this selfish man. He ends off with the sad statement that he rarely gives direct advice anymore. This is sad and it reeks of a man-centered theology. Every breath is a mercy from God who has every right to cast each and every person into a fiery Hell forever. It is the greatest of all miracles that He has not. This life we live is for the purpose of bringing people up into the image of God. And joy comes when people enjoy God in worship fulfilling their purpose through good works prepared before hand for them to do (Eph. 2:8-10). It is noteworthy that the Bible does not show us Jesus being delivered from the cross or Paul being spared the humiliation of a beating and jailing. Yet we see God’s greatest victory in the cross and Peter’s great joy as he sings praises in prison. In fact Paul’s greatest expressions of joy are found in a letter he wrote from prison; Philippians. He tells us the secret and demonstrates the satisfaction of his true calling.

I rejoiced in the Lord greatly that now at length you have revived your concern for me. You were indeed concerned for me, but you had no opportunity. Not that I am speaking of being in need, for I have learned in whatever situation I am to be content. I know how to be brought low, and I know how to abound. In any and every circumstance, I have learned the secret of facing plenty and hunger, abundance and need. I can do all things through him who strengthens me (Phil. 4:10-13).

Prison, beatings and suffering were not considered crisis when the real crisis was dealt with; a restored relationship with God. In the Bible it seems that this relationship or lack thereof is the only crisis an unbeliever need address. Joy comes not from circumstances but in them as God is with the believer for his good and God’s glory.

An unbeliever needs evangelism and a believer needs an understanding that we live in a war-torn world that is lost and on the brink of judgment. How dare we coddle unbelievers and give them false comfort. How dare we neglect the Biblical mandate for the sake of being liked by the world. The most loving thing a Christina can do with unbelievers in crisis is to lovingly, firmly and relevantly present the only hope for Man fallen from God’s image. God is the preparer of soil and we have the Gospel seed and we need to sow it in crisis, in season and out of season.
�The Holy Bible : English Standard Version. (Wheaton: Standard Bible Society, 2001).

�Ibid

� John C. Broger, Self-Confrontation:A Manual For In-Depth Biblical Discipleship, (Palm Desert: Biblical Counseling Foundation Inc., 1991), 19.

	� Jay E. Adams Competent to Counsel. Grand Rapids: Baker, 1970.

�The Holy Bible : English Standard Version. (Wheaton: Standard Bible Society, 2001), Lk 10:29.

� Shelley, Marshall: Helping Those Who Don't Want Help. Carol Stream, Ill.; Waco, Tex. : CTi; Words Book, 1986 (The Leadership Library 7), S. 31

� http://psychology.about.com/od/crisiscounseling/f/crisis-counsel

� Ibid.

� Ibid.

� Ibid.

�
Berkley, James D.: Called into Crisis : The Nine Greatest Challenges of Pastoral Care. Carol Stream, Ill.; Dallas : Christianity Today; Distributed by Word Books, 1989 (The Leadership Library 18), S. 39

� Ibid.

� http://myweb.tiscali.co.uk/cslphilos/AllMind.htm

� Ibid.

�The Holy Bible : English Standard Version. (Wheaton: Standard Bible Society, 2001), Mk 4:39.

�The Holy Bible : English Standard Version. (Wheaton: Standard Bible Society, 2001), Php 4:10.

PAGE
1

