STEP FOUR

Made a searching and fearless moral inventory of ourselves.

RECOMMENDED READING:

1) Alcoholics Anonymous (Big Book) – Chapter 5, pg 64, paragraph one to the end of the chapter.

2) Twelve Steps and Twelve Traditions – Step Four

FOURTH STEP GUIDE
“Made a searching and fearless moral inventory of ourselves.”

In the previous three steps, we have built for ourselves a beginning foundation for this program of recovery.

· In Step One, we admitted that we were powerless over alcohol and recognized that our lives have been, are now, and will remain unmanageable by us alone.

· Step Two made us aware that we could be restored to sanity by a Higher Power (God, as we understood Him) if we rightly related ourselves to that Higher Power.

· The Third Step convinced us that we had no choice but to turn our will and our lives over to the care of God.

At this point, we should be convinced that our handling of our past has led to frustration, broken relationships, anger, and resentments toward ourselves and other people. Since alcohol is but a symptom, we now have to get down to the causes and conditions of why self-centeredness in all its various destructive forms has been the root of our troubles. Thus, we are face to face with the Fourth Step.

The Fourth Step allows us to uncover and discover the acquired character defects which are apart of the false self. These defects are NOT a part of the real you (the True Inner Self)! The false self (the phony you) has picked them up from other people, institutions, and society in general. Usually, we are not aware of when and from whom these defects were acquired. It is important that you become aware of the fact that these defects of character are acquired. Only when you detach yourself from these acquired defects can you start to uncover and discover, in a fear-less manner, these acquired character defects that have controlled your past.

These acquired character defects are misdirected instincts. These instincts often far exceed their proper functions. Our excessive desires for sex, material and emotional security, and an important place in society cause us all the trouble there is as these desires by their very nature can never be completely fulfilled.

Nearly every serious emotional problem can be seen as a case of misdirected instincts (all the right things are done with the wrong motives). Whenever we become a battleground for these instincts, there can be no peace. Every time we impose our instincts unreasonably upon others, unhappiness results. These defects lock us into responding in a certain way, usually destructive in nature, to those around us. For us to live happy lives, we must uncover and discover these acquired defects of character.

By now, we should have arrived at the following conclusions:

· Acquired character defects have been the primary cause of our drinking and our failure at life.

· We must now be willing to work hard on the elimination of the worst of these defects; otherwise, both sobriety and peace of mind will elude us.

· All of the faulty foundation of our life will have to be torn down and built anew on solid bedrock.

Because the Fourth Step is but the beginning of a lifetime practice, we should first have a look at those personal flaws which are acutely troublesome and fairly obvious. Using our judgment, we make a rough survey of our conduct regarding our primary instincts for sex, security, and society. With sex, we uncover how the selfish pursuit of sex damaged other people and ourselves. In the area of security, we question the financial instability, and the personal relationships which bring continuous or recurring trouble. Regarding society, we insisted upon either dominating the people we knew, or we depended upon them too much.

THOROUGHNESS ought to be the watchword when taking our inventory. The object is to search out the flaws in the false self, manifested in various ways, was what had defeated us, we will find some of the following acquired character defects in our inventory.

self-centeredness

prejudice

lust

fear

financial insecurity

emotional insecurity

procrastination

resentment

conceit

indifference

pride

domination

impatience

anger

greed

phoniness

dependence

dishonesty

perfectionism

These acquired character defects (misdirected instincts) will balk at our investigation. The minute we make a serious attempt to probe them, we are liable to suffer severe reactions. The thinking mind may come up with some of the following false thoughts:

· Any serious defects have been cause chiefly by our drinking.

· Our problems have been caused by the behavior of other people.

· The defects are us.

· Justifying the need for defects in order to continue living.

· A half-hearted inventory is okay.

In order for us to combat these false thoughts, we must know that the character defects are indeed acquired and are not a part of the True Self.

IN SUMMARY
The Fourth Step asks us to make a searching and fearless moral inventory of ourselves. We are seeking to uncover the hidden acquired defects of character that are a part of the false self. After we have found them, then we discover how, when, and in just what instances these defects controlled our lives. This inventory is of ourselves, not other people. We uncover and discover our faults by listing them. We place them before us in black and white. We must have the courage to honestly do this. Faith can do for us what we can not do for ourselves.

Writing the Fourth Step helps us to become aware of these acquired character defects. As we list and analyze them, we will begin to comprehend their futility and fatality. Then, our written inventory will be used as a basis for Steps Five through Nine.

Before we list examples of our own character defects, the following are some that have been uncovered while working the Steps as suggested in the Big Book and the Twelve and Twelve – they are not necessarily dictionary definitions.

SELF-CENTEREDNESS

Self-centeredness: Putting myself first. Everything and everybody must suit me. I am the most important person in the world. Playing God. I am the center of all creation.

1. Do I act as if the world revolved around my welfare and desires?

2. As a parent, do I use my family to suit my needs and desires?

3. What are some ways that I put myself before my spouse and children?

4. Do I spend money for myself and put off buying things the family needs or desires?

5. Do I insist on doing things I like to do, or am I willing to do things others enjoy?

6. Do I buy things for others in order to win their affection?

7. Do I do things with my family or others to keep myself in the limelight?

8. If someone does not make a fuss over me, are my feelings easily hurt?

9. If others do not give me special attention in a group, do I feel snubbed?

10. How have I used my friends for my advantage or satisfaction?

11. Do I honestly believe God is the center of all life, all people, and all things?

12. Or, do I act as if I were the center of life, the center of all people and things?

13. Do I expect God to cater to my desires?

14. Do I play God?

15. Do I try to excuse my failures by saying I can not help it?

16. Do I expect God to lower his perfect standards because I do not progress towards those standards?

17. Do I truly admit I need God’s power to carry me through the day?

18. Am I still willing to let God run my life?

19. Who or what is most important to me?

20. Do I realize that God must be most important to me?

21. Am I self-centered? Do I honestly want God to be first in my life?

22. Do I put others before myself?

23. What am I going to do with my self-centeredness?

24. How will I find strength and support so I will not be self-centered?

RESENTMENT/ANGER/PREJUDICE AND MURDER

Resentment: To hold ill feelings against anyone. Remembering how others have hurt me, and desiring retribution/retaliation. Judging others. Wanting revenge. Blaming others. Well-nursed grudges.

Anger/hatred: Desiring harm for others. Not wanting a good life for others. Bitterness. Refusing help from others. Uncontrolled temper. Justifying my “justified” anger/hatred.

Prejudice: Automatically pre-judging others as inferior to me. Feeling superior to others who are indifferent. Despising others of a different race, religion, or creed, education, addiction, sobriety, etc. Condemn others for their wrongs. Maintaining a closed mind.

Murder: Gossip, character assassination of others. Wanting someone dead.

1. With whom am I angry? How do I deal with anger?

2. Do I blame others for trouble I made for myself? Whom and why?
3. Whom do I wish to hurt because I feel that they have hurt me?
4. Am I in spiritual shape to pray, “Forgive me as I forgive those who trespass against me?
5. Do I say that I forgive but still hold resentments? Against whom?
6. Do I honestly try to forgive others for their past offenses?
7. Am I honestly happy when the offender changes for the good?
8. Do I resent people who have me figured out and try to help me?
9. Do I resent others who receive promotions, raises, or praises?
10. Do I have contempt for anyone? Whom?
11. Am I prejudiced against people of other races, classes, and beliefs.
12. How would I react if I were the object of my own prejudices?
13. Do I condemn someone for their wrongs without having a sincere desire that they change for the better?
14. Do I try to understand why other people are kind or unkind to me?
15. Do I try to understand why other people do things that are right or wrong?
16. Do I see that anger, resentment, and prejudice are really a spiritual and mental form of murder?
17. Do I ask God for mercy while I deny it to someone else?
18. Do I believe that God will have mercy on me even though I do not think that I deserve it?
19. Do I set conditions that others must fulfill before I will love them?
20. Do I demand results from others before I am willing to forgive them?
21. Does God set conditions for me (like being perfect) before He would forgive and love me?
22. What am I going to do with my angers, resentments, prejudices, and murders?
23. How will I have strength and love so I will not be angry, judge, condemn, or resent them?
CONCEIT

Conceit: Insist that things be done my way. Critical of authority. Always an “expert.” Impatient with those who do not meet my “high standards.” Expectations exceeding my actual abilities. Thinking too highly of my will. Giving God orders. Putting intellect or vanity first. Thinking that my judgment is better than others. To think too highly of your own abilities. To overrate yourself.

1. Do I insist on things being done my way?

2. Do I think that I am an expert?

3. Do I think I can manager most things better than those in charge?

4. Am I constantly critical of the boss, the police, etc.?

5. Am I impatient with people who do not meet my standards?

6. Do I meet my own standards?

7. Do I consider myself better than anyone else?

8. Have I the ability to discipline myself?

9. Do I realize I am giving God orders when I damn someone or something?

10. Do I treat God as a nobody because I use his name loosely, without thinking or caring?

11. Do I give God orders in my prayers?

12. Do I think God’s will must match mine?

13. Do I think I can benefit from God’s blessing even though I am too lazy or conceited to maintain conscious contact with him?

14. Do I accept in myself behavior that I would not tolerate in others?

15. Do I think too highly of my judgment or am I willing to listen to the opinions of others?

16. Do I trust God completely or do I count on Him only when I am in trouble?

17. Is my life unmanageable without the power of God?

18. How conceited am I?

19. Do I criticize myself and others continually?

20. Do I lack faith in God because I fail to see the purpose and newness of life God offers me?

21. What am I going to do with my conceit?

22. How will I have the strength to overcome the temptation of conceit?

GREED

Greed: Lust or desire what belongs to others. Not content with what I have. Collecting/hoarding more material things for my happiness. Basing success on material things. Possessions become my god. Unwilling to share with others. Lack and limitations. Blind ambition. Stealing. Envy. Jealous of people and things.

1. Are you really content with the things you have?

2. Are you constantly running after more and better things?

3. If you never had any more things or money than you have now, would you be content to live your life this way?

4. Does the good life mean having more things, more money?

5. Do you envy your neighbor if he get a new car, TV, etc?

6. Do you give thanks to God for only the good things that you have?

7. What is your greatest material possession? Would you give it up if it meant helping a total stranger?

8. Are you honestly concerned with doing something to help those who are less fortunate than you?

9. Do I give gladly or grudgingly to the work of God and A.A.?

10. Do I give gladly or grudgingly to other benevolent work that is being done in my community?

11. Do I really think that God owes me luxuries just because others have them?

12. What am I going to do with my greed?

13. How will I maintain contentment and overcome the temptation of greed?

LUST

Lust: Adultery. Secret lust for someone else. Mental whoring. Using sex for happiness. Using other people for gratification. Envious of “lovers.” Think “love” is the same as sex. Rape. Sexual fantasizing.

1. Do I daily remember that my body is the home of God?

2. Have I dirtied God’s home with lust?

3. Do I think about sex too much?

4. Do I talk about sex too much?

5. Do I use dirty pictures?

6. Do I tell and hear dirty stories?

7. Do I think my lust must be satisfied?

8. Have I been faithful to my spouse/friend?

9. If I have been unfaithful, with whom, how often, and why?

10. Do I always relate my sexual desires to my spouse/friend, or do I relate those desires to some other person?

11. Do I have secret lust for someone other than my spouse/friend?

12. Is my sex life with my spouse a genuine expression of love, or is it to satisfy my lust?

13. Have I engaged in sexual intercourse that has harmed others? With whom, and how often?

14. Do I excuse my lust by calling it love?

15. Do I excuse or treat lightly the sin of lust?

16. What am I going to do with my lusts?

17. How can I gain the strength so I will not lust?

INDIFFERENCE

Indifference: Not caring about other people, their desires and feelings. No desire to understand them. Not caring about God or His will. No desire to understand God. Not carrying the message of A.A. and not practicing His Presence in my life. Being inconsiderate or complacent. Taking things for granted. Mediocre.

1. Am I indifferent to the needs of my family, friends, or strangers?

2. Am I indifferent to the desires of my family, friends, or strangers?

3. Am I indifferent to the feelings of others?

4. Do I try to understand and sympathize with others?

5. Do I try to understand the needs of others?

6. Do I try to do something about their needs?

7. Am I indifferent to others so I will not be hurt?

8. Am I concerned with the troubles of my city, state, country, and world?

9. Do I ignore these troubles assuming that someone else will do something about them?

10. Do I start and end each day by thanking God, or do I take things for granted?

11. Do I expect God to provide for me every day and in every way?

12. Do I think that I have done my share in serving god and A.A.?

13. Am I indifferent to God so I will not have to commit myself to His will?

14. Do I go against God’s will rather than offend someone?

15. How often do I show gratitude for the love and forgiveness of God?

16. Do I understand that for God to forgive me, I must forgive others?

17. Do I share with others how great God’s love has been for me?

18. Do I pout and throw a fit if God does not do what I want?

19. What am I going to do with my indifference?

20. How will I have love and concern to overcome the temptation to be indifferent and uncaring?

PHONINESS

Phoniness: False pride. Lying. Arrogant dishonesty. A false front. Concerned about the impression I make on other people. Pretending to be a great philosopher and moralist. Trying to give away something I do not have – sobriety, program, spirituality. Using alibis to avoid responsibility. Putting others down so I feel good. Being controlled by the acquired false self.

1. Have I done things for my family or friends to cover up a feeling or failure?

2. Do I give things to them to make up for past failures?

3. Am I too concerned about the impressions I will make on others?

4. Am I always trying to make an impression?

5. Do I try to use fancy words, clothes, or manners to cover up my feelings of inferiority?

6. Do I pretend to be a great philosopher and moralist without living the principles I expound?

7. Have I been a hypocrite in practicing my A.A. program?

8. Do I try to con my family and friends?

9. Do I even try to con God?

10. Do I lie to cover up my failures?

11. Do I believe my phoniness and alibis?

12. Do I run down others to build my own ego/image?

13. What am I going to do with my phoniness?

14. How can I have the honesty and openness to avoid phoniness?

FEAR

Fear: Chief activator of defects. Dread. Gloomy pessimism. Lack of trust in God. Separation from God. Not living in the here and now. Negative thoughts and attitudes. Guilt about the past. Not surrendering my life and will over to the care of God. Self-centered fear – primarily fear that we would lose something we already possessed or would fail to get something we demanded. Fear of people, rejection. Not living the Steps.

1. Do I now understand that to love God is to hold Him in high respect, awe, and wonder?

2. Do I doubt God’s ability to care for me?

3. Do I fear death?

4. Am I afraid that my past is gaining on me?

5. Do I imagine all sorts of terrible things will happen to me tomorrow, next week, or next year?

6. Am I afraid because I am still relying on my own strength, will, and efforts?

7. Do I really trust God to take care of today?

8. Am I willing to put tomorrow in the hands of God?

9. Have I tried living 24 hours at a time?

10. Am I still dragging around my yesterdays – my past sins and failures?

11. Am I afraid that I will fail tomorrow and be unable to cope with what will happen?

12. Do I know how to surrender myself to God?

13. Have I really surrendered myself into the hands of God, confident that He can and does care for me?

14. What am I going to do with my fear?

15. How can I trust God enough to face each day with confidence and without fear?

SELF-PITY
Self-pity: Feeling sorry for myself. Wallowing in my sorrows. Magnifying my troubles. Thinking that I am different. Blaming my problems on others. Withdrawing from the world. Feeling that no one understands or loves me. Feeling hopeless. Feeling that I am a victim of circumstances over which I had no control.

1. Do I ever think that I am the only one in the world who has real troubles?

2. Do I blame my parents, my boss, or the world because I had a bad start?

3. Do I think I am the only one who never gets the breaks.

4. Do I ever think that if I had more money or greater position that I would have been a big success?

5. Do I blame others for my own weakness?

6. Do I run others down so that I can build up my own feelings of importance?

7. Do I lack sympathy for others when they have troubles?

8. Do I lack real feelings and understanding for others who show a weakness?

9. Do I withdraw from the world, relishing self-pity in my loneliness?

10. Do I thank that nobody understands me?

11. Do I understand myself?

12. Do I use my self-pity as an excuse for all of my shortcomings?

13. What am I going to do with my self-pity?

14. How will I have the love and honesty to overcome the temptation to self-pity and blaming others?

OTHER DEFECTS OF CHARACTER

Obsession to drink alcohol: Refusing to ask God to remove the obsession to drink. Failure to do the Steps.

Self-sufficiency: Lack of faith. Attempting to manage my life myself. Relying on my will only. Having undue self-confidence. Smug or overbearing. Putting material things before spiritual things. Not living Steps One, Two and Three. “I’d rather do it myself.”

Defiance: Anger at God because He has failed to meet my demands. Resisting people or God. Non-conforming.

Intellectual: Knowledge is all-powerful. Intellect can replace God or play God. Controlling my life or others. Deluding myself into thinking I have “it.” Belief only in my own reasoning. The thinking mind being my master. Being self-reliant to the extreme – ego and conceit.

Self-righteous: Feeling superior to other people. Phony form of respectability. Putting my values and ideas first. My way is right.

Self-will: Blocking the entry of God. In collision with something or somebody, even with good motives. Into myself, totally regardless of the consequences.

Dependence, false: Emotional dependence upon other people. Depending on a stronger person for protection and guidance. Leaning on others. Insisting on being over-dependent on others – I can’t do this myself. Depending on people rather than God.

Financial insecurity: Hoarding money. Fear of losing a job. Placing money over God. Lack and limitation. Extravagance. Gambling. “I don’t get what I deserve.”

Domination: Demanding attention, protection, and love from others. Attempting to control others. Telling others just how their lives should be lived. Unreasonable demands on others. Playing god and dominating those around me. Forcing others to do my will.

False pride: Blind to my liabilities. Demands upon me or others that misuse my God-given instincts. Hiding defects while blaming others for them. Not making amends or a list of all people I have harmed. Associated with fear. Exaggerated self-importance. Feeling superior. Braggart. Grandiosity. Trouble admitting any human weakness as all.

Self-justification: Continually making excuses for my behavior. Not taking ownership for my actions.

Emotional insecurity: Personal relationships which bring continuous or recurring trouble. Sex situations that caused anxiety. Bitterness, frustration, or depression. Inability to accept conditions which I cannot change. Unworkable relations with other people. Over-dependence on people. Unable to control my emotional nature – instincts and intuition gone wild.

Lack of tolerance: Failing to practice unconditional love. Intolerant of others. Not allowing others to have a difference way of thinking or living.

Dishonesty: Not being honest with God, myself, or other people. Lying. Cheating. Depriving others of not only their worldly goods, but of their emotional security and peace of mind. Justifying my behavior. Alibis.

Self-destruction: Obsession for alcohol. Attempted suicide.

Sloth: Procrastination. Laziness. Continually putting off things that need to be done now. Late, inconvenience others.

Gluttony: Excess eating or drinking. Taking our comfort. Compulsion to overindulge.

Rationalization: Imagining that I had good motives and reasons when I really did not.

Perfectionism: Unwilling to accept human mistakes – mine or other people’s. I set unrealistic standards for me and others, then become frustrated if they are not met. Believing my standards are equal to God’s.

Impatience: I want what I want, and I want it now. Not living in the NOW. My timetable – not God’s timetable.

Go through the following examples to stimulate your thinking. Be as honest and specific as you can at this time. This is your life, your inventory. You are about to uncover and discover the acquired character defects – please do it in a thorough and fear-less manner. Your future peace of mind and happiness depend mightily upon the thoroughness of this Step.

1. What is a character defect?

2. Are you aware that character defects are acquired? How?

3. Why do you need to make a searching and fearless moral inventory?

4. How did Steps One, Two and Three prepare you for Step Four?

5. Make a list of the acquired character defects that you are aware of at this time.

6. In each of the following sections, you must be completely honest. This is your searching and fearless moral inventory. After each question, list specific things that you have done and said. List as many examples that will help you convince yourself that you have acquired these defects. The more thorough you are in digging out these defects, the more your program will be built upon solid bedrock instead of shifting sand. Go after you enemy – the false self – and uncover the real, true you!

7. Now, go back and review your list again to see if you have any additional defects to list. Using your list, detail how, when and in specific instances how these defects controlled your life.

8. Make a list of all people, places, and things that you have a resentment against.

People

Places

Things

9. Now, how do you feel about uncovering and discovering these acquired character defects.
10. Do you feel that you have done a thorough and honest search for these defects?

11. At this point, it is important that you also include your positive qualities (assets). Write a summary of how you picture yourself with both the positive and negative aspects of you.

