[image: image1.jpg]

ACBC 2016
Counseling. Discipleship. Training
__

 Biblical Parenting: In the Discipline of the Lord
(Information adapted from Shepherding a Child’s Heart by Tedd Tripp)
 The Rod (A Key Method for Childrearing)

A. Children are born sinners (Psalm 58:3).

B. Children have a defiled heart filled with foolishness and folly

 (Mark 7:17-23, Proverbs 22:15).
C. If the foolishness and folly goes unchecked there will be consistent

 foolishness and folly expressed in their behavior leading to the

 destruction of the child (Proverbs 13:15).
D. The folly that is in a child’s heart must be driven out (Proverbs 22:15).
E. God tells us in His Word that the rod of correction is the means by

 which the folly is driven out (Proverbs 22:15).
F. God has not explained how the rod of correction removes folly. Therefore, we must trust God on the basis of what He said (Proverbs 3:5-8).
G. The Bible is very clear about the rod of correction:

1. Proverbs 13:24

2. Proverbs 22:15

3. Proverbs 23:13-14

4. Proverbs 29:15
H. In our use of the rod of correction, we must make a distinction between behavior that is childish and behavior that is defiant. The rod is to be used for defiant (sinful) behavior not childish silly behavior (Kids will be silly). In our use of the rod we must never discipline kids while we are in sinful anger James 1:19-20).
I. The goal of our discipline must be out of love for God and out of love for our children resulting restoration not retribution (Proverbs 13:24, Hebrews 12:5-11).
J. When we use the rod as God designed it:
1. Show God’s Authority over Mom and Dad – as parents use the rod as God instructed, they show that they are following authority as they are working with their children to do the same (Luke 6:40).

 2. Trains Children to be under authority – kids must learn that everyone is under authority and that it is far better to be submissive to authority than to be against authority (Proverbs 29:15, Romans 13:1-7).

 3.Demonstrates parental love and commitment– proper discipline demonstrates parents are seeking to do what is best even if it bring pain (Proverbs 13:24).

4. May Yield a harvest of peace and righteousness – properly

 administered discipline, while unpleasant and painful at the

 time, tends to yield disciplined, self-controlled children

 (Hebrews 12:11, Proverbs 29:17).

 K. Parents must attend to the behavior and the heart of their children to facilitate

 change from the inside out. They must help children understand the

 connection between their heart and their behavior and their need for Christ to

 save them from themselves. (Proverbs 20:5, Romans 3:1-31, 2Corinthians

 5:20-21).

 L. Parents must discipline and instruct their children. They must instruct them in

 what to do and why they do what they do. They must discipline and correct

 them when they do wrong and show them why and how they must do things
 God’s way through a genuine relationship with Jesus Christ (Ephesians 6:4).

 M. Parents must help children understand that they are living a life either in
 rebellion or submission to Christ (Galatians 6:7-8).
 N. We must consider that:

1. When your child is old enough to resist your directives, he is old

 enough to be disciplined.

2. You should allow one time for them to give the excuse “But I didn’t
 hear you.”

3. Generally, if parents are consistent with discipline, they will find
 quickly that the child responds and the necessity for discipline

 decreases.

 4. If you are too mad to discipline properly, you must seek the face of God

 to repent of your anger. When you have calmed down and repented,

 then go deal with your child properly.

5. If you are in a public place, go to a private place where you may
 discipline your child properly without the pressure of public
 observation.

 6. When you are not sure what has happened then do not spank your child.

 That only leads to provoking your child to anger.

Key Point:

Communication and the Rod are designed to work together. Rich communication will help in providing an avenue for your children to be known and understood. The rod helps to instill the value of staying within the boundaries subscribed by God (Proverbs 29:15).
PAGE
__

Dr. Nicolas Ellen> — <Biblical Parenting: In the Discipline Of The Lord>

[image: image1.jpg]