1 CODEPENDENCE WORKSHOP

Chapter 7

2 FACING SHAME

- Trauma and wounds must be confronted for authentic healing to occur
- Behind each inventory item lies a deeper underlining message something that was sent into our life.
- We need to see how and if we received that message as truth and how we have responded to the act of violation or pain. (self loathing, anger, resentment, pity, etc.)
- Getting to the heart of what is driving our life is the key to life-long freedom.

3 WHAT IS SHAME?

- Sense of feeling we "missed the mark", we failed or we didn't measure up to a standard.
- Makes us feel dirty or not "normal."
- All shame is a by-product of sin and darkness, and it always authored by Satan. God doesn't shame us, not ever.

4 HOW DOES SHAME ENTER?

SHAME ENTERS BY NOT MEASURING UP TO STANDARDS BY OTHERS, SELF OR GOD

- Most codependents feel "not good enough"
- Basis for standards is derived from other people and other systems
- Systems include skewed self expectations, family systems, relationships, culture and church

5 MEASURING BY STANDARDS

- When we live life by standards around us, either we will be "too good" or "not good enough" (pride)
- This lifestyle can lead to being extremely judgmental countered by extreme self loathing
- Hanging out with unhealthy people can be a method of "lowering the bar of expectation" so I can feel better about myself

6 M THE PROPER STANDARD

- One of the key goals in this process is that we come into contact with one standard Jesus Christ.
- The measurement of His standard is realized in His grace it's Him that makes us sufficient
- This may not happen at this point, but hopefully it eventually will occur as we go through this process

7 🔳 #2. SHAME ENTERS THROUGH NOT DEALING WITH SIN BIBLICALLY

Condemnation, guilt, and shame are tactics used by the Enemy to prevent us from seeking God's remedy and the power of His Holy Spirit.

- Guilt a sense that we violated something or someone, either by what we did or did not do
- Shame a sense of unworthiness whereby we feel we are unacceptable to God and others
- Condemnation a sense of being "damned." It stands in complete opposition to salvation

8 TABLE 6: GOD'S CONVICTION VERSUS GUILT/SHAME

9 3. SHAME ENTERS THROUGH VIOLATIONS BY OTHERS

- Sins of others are like "dirty hands" being wiped all over us.
- We need to come into contact with the message the violation spoke into our life
- We need to recognize abuse at all levels
- Going back to original violation through trauma counseling/prayer can be extremely effective.

10 ABUSE

- Physical abuse
- Sexual abuse
- Mental abuse
- Emotional abuse
- Abuse by neglect of legitimate needs
- Spiritual abuse

11 VICTIM CYCLE

- Believe Abuse is Deserved.
- The Cycle of Enablement
- The "I Am a Victim" Mentality.

12 DEALING WITH VICTIM MENTALITY

- A chronic victim needs love, but firmness
- Needs to face self accurately
- Some victims don't want to be set free, and continually set themselves up to be the victim again
- The abuse cycle is serious needs more specific work

13 PASSING ON SHAME

- Sadly, when we carry shame, we unknowingly will impute it on others.
- Shame often is carried from one generation to the next.
- We will be learning how to rid shame in the next two chapters
- Whatever is in our hearts, good or bad, will be poured out on others
- Whatever is in other people's hearts, good or bad, will be poured onto you
- Resentments are one way to deal with it forgiveness is another. We have a choice