[image: image1.jpg]

ACBC 2018
Counseling. Discipleship. Training
__

 Fathers Do not provoke your Children to Anger

 (Ephesians 6:4a)
Key Point: To provoke to anger means to stir up one to irritation or resentment. Parents are not to provoke a child towards anger.

 I. A Child can be provoked to anger in a home where the parents are too loose
 resulting in child– centered home; In child-centered home, children are lead to
 believe that the world revolves around them. Therefore, when they do not get
 their way they are quick to get angry thus, being provoked. Here are examples of
 a child-centered home: (Ideas adapted from the book The Heart of Anger by Lou
 Priolo chapter 1)

A. Permitted to interrupt parents when parents are talking.

B. Able to manipulate and rebel their way into getting what they want.

C. Decide the schedule of the home in that all that is done is done around them being first and foremost above anything else.

D. Take precedence over the spouse’s legitimate concerns and interest.

E. Have equal or overriding vote in all decision making matters.

F. Able to gain excessive time and attention of the parent to the neglect of other biblical responsibilities of that parent as a result.

G. Escapes the consequences of their sinful and irresponsible behavior.

H. Speak to parents as if the parents are their peers.

I. Become the dominant influence of the home.

J. Entertained in coddled when in a bad mood, rather than disciplined.

II. A child can be provoked to anger in a home where the parents are too harsh
 resulting in a mean-spirited home. In a mean spirited home a child is constantly
 attacked, hypercritically handled with un biblical justice resulting in a child
 responding in anger to anger, learning the ways of his parents thus being
 provoked. Here are examples of a mean-spirited home: (Ideas adapted from the
 book The Heart of Anger by Lou Priolo chapter 2)
A. A child being spoken to in harsh manner in on a consistent basis.

B. A child being handled in anger on a consistent basis.

C. Correcting a child harshly for the very thing the parent is practicing and not repenting of.

D. Promoting the rules of the home as more important than the standards of God and being harsh when those rules are violated.

E. Parent refusing to confess their sins and seek forgiveness for their sin against a child.

F. Constantly finding fault in a child.

G. Mocking a child.

H. Comparing them to others in a negative way where the child consistently comes up short in the comparison.

I. A lack of praise or encouragement to a child.

J. Developing unrealistic expectations for a child to meet.

III. There are other contributing factors that could lead to child to being provoked
 to anger; issues such as: (Ideas adapted from the book The Heart of Anger by
 Lou Priolo chapter 2)

A. A lack of marital harmony between parents.

B. Being inconsistent in addressing sin issues in the life of a child.

C. Husband and wife reversing their roles.

D. Not spending time to fellowship with a child on a consistent basis.

E. Not keeping a promise to a child on a consistent basis.

F. Being too strict in allowing a child’s freedom.

G. Allowing a child to have too much freedom.

H. Refusing to listen to a child’s story or point of view in a matter.

I. Favoring one child over another.

J. Lying to a child.
IV. Let us consider the gradual steps to one being provoked: (Ideas adapted from
 the book The Heart of Anger by Lou Priolo chapter 1)
A. Step One: Wounded Spirit – a feeling of hurt as result of being sinned against or

disappointed in one’s expectation of another. (Proverbs 18:14)

B. Step Two: Negative thoughts sustained- the feeling of hurt as result of being sinned against or disappointed in one’s expectation of another can lead to negative thoughts about the person being sustained for a long period i.e. suspicion, cynicism, distrust, loss of respect, contempt, thoughts of being unloved. (Proverbs 18:19)

C. Step Three: Inward Anger: Bitterness – a deep sense of resentment. If the person
being sinned against or disappointed does not handle the sin or disappointment in the proper manner, it can lead one to nurse a root of bitterness. (Hebrews 12:15)

D. Step Four: Outward Anger: Hot tempered- not handling disappointments or being
sinned against in the right manner can lead to one responding in public displays wrath. (Proverbs 29:22)

V. A Parent can work on not provoking a child to anger by developing in these
 particular practices:

 A. For every negative you have against your child, provide a positive to them as well.
 B. Seek the forgiveness of your child when you have sinned against them instead
 covering it up or making excuses.
C. Be open and honest with a child, and do not lie to them.
D. Provide clear, understandable and reasonable rules and responsibilities for your child as well as clear, understandable, and reasonable repercussions and consequences that will occur for violation of those rules and responsibilities.
E. Be open to reason with your children, giving them an opportunity to explain their thoughts, words, behavior, decision, etc.
F. Support them accordingly while rebuking them lovingly.

G. As much as it is within your control, keep your word with your child.

H. Spend quality time with your child.

I. Be your child’s leader not their friend.

J. Follow the God-ordained order for your role in relation to your spouse.
PAGE
3

[image: image1.jpg]