SMT Fall 2008 – Proverbs – Lesson 6
Material taken from Bob Deffinbaugh
Prepared by Yujin Han
November 15, 2008

Wisdom and Child-Rearing (Part I)

Who is Responsible for a Child’s Character?
Before we begin our study let me caution you that no one is ever completely objective about this matter, nor is anyone fully authoritative. Certainly children cannot be objective, for they are the recipients of the process of child-training. I have heard some very authoritative words on this subject from those who do not have children and who are not even married. While they can certainly share the Scriptures with us on this subject, they cannot speak out of their own experience; and wisdom in Proverbs is never an armchair acquaintance with the truth but a practical skill in applying it.

Those whose children are grown are not always the most authoritative experts either. Those who have been fortunate enough to have their children all turn out well may be inclined to take too much credit for the results. There is not one parent who is able to take the credit for children who grow up to be godly, for that is the result of the grace of God. Any successes in our family life are in spite of many failures on the part of the parents.

Another problem is that there are godly parents whose children have been a disappointment and a heartache who may have something worth saying about child raising, but they are reluctant to speak and we are even more reluctant to hear from them. We want to hear from those who are successful, not from those who have tasted the bitter pill of bearing a foolish son or daughter. If this is your mentality, then you might as well stop reading now, for Solomon, the primary contributor to the Book of Proverbs, seems to have failed badly in raising his son Rehoboam to be a wise man (cf. I Kings 12).

The question I am raising is this: “Who is responsible for the character of our children?” I have already suggested that parents do not have as much control over the lives of their children as some teachers have taught. There are here, as in every other area of biblical doctrine, two extremes to which we can go. On the one hand, we may conclude that the spiritual life of a child is totally the responsibility of the parent. This is not only unbiblical, but tends to greatly distort the parenting process. On the other hand, we may go to the opposite extreme of fatalism, whereby we conclude that we have no responsibility for the spiritual life of our children. This leads to complacency and disaster. My desire is to approach the subject of the responsibility of parents and their children from the perspective of the Book of Proverbs, and the entire revelation of God in the Bible. I believe we will find that the truth lies between these two extremes, and that our study can relieve much guilt and frustration on the one hand, and yet inspire more diligence and prayer on the other. Let us look then at the question of responsibility in the rearing of our children. For what does God hold parents accountable?

Godly Parents May Raise Children Who are Foolish and Shameful

While it is not what I want to hear, I am forced to concede that Proverbs teaches the painful possibility of raising a son or daughter who is foolish and shameful.

The proverbs of Solomon. A wise son makes a father glad, but a foolish son is a grief to his mother (10:1).

A wise son accepts his father’s discipline, but a scoffer does not listen to rebuke (13:1).

A wise son makes a father glad, but a foolish man despises, his mother (15:20).

A foolish son is a grief to his father, and bitterness to her who bore him (17:25).

He who robs his father or his mother, and says, “It is not a transgression,” Is the companion of a man who destroys (28:24).

There is a kind of man who curses his father, and does not bless his mother. There is a kind who is pure in his own eyes, yet is not washed from his filthiness. There is a kind -- oh how lofty are his eyes! And his eyelids are raised in arrogance (30:11-13).

Some might be willing to admit that some parents could raise a foolish child, but refuse to concede that a godly parent could do so. But I find it hard to see why an ungodly parent would be grieved at raising an ungodly son. When Peter spoke of Lot’s vexation at the sin of his city, he spoke of him as a righteous man, whose “righteous soul was vexed” (2 Peter 2:7-8). It is the righteous who are grieved by unrighteousness. Let us press on.

Solomon Vs Freud Determines the Character of a Child

We should begin by acknowledging that parental failure does have an adverse effect on both parent and child. In the words of Proverbs,

The rod and reproof give wisdom, but a child who gets his own way brings shame to his mother (29:15).

Yet having said this I must also point out that the emphasis of Proverbs is that it is not the parent who is ultimately responsible for the character of the child. The foolish child has chosen to pursue life along the path of folly. The penalty which the foolish son will bear is that which he deserves. In chapter 1 both father and mother have taught their son about the two paths of life, and have warned of the danger of joining wicked men in doing evil. Yet after this parental instruction, wisdom speaks concerning the fate of those who will nevertheless choose to walk in the way of the fool:

“They would not accept my counsel, they spurned all my reproof. So they shall eat of the fruit of their own way, and be satiated with their own devices. For the waywardness of the naive shall kill them, and the complacency of fools shall destroy them” (1:30-32).

The individual responsibility of the child for his choices in life is taught elsewhere in Proverbs:

If you are wise, you are wise for yourself, and if you scoff, you alone will bear it (9:12).

The foolishness of man subverts his way, and his heart rages against the Lord (19:3).

So we find in Proverbs that the foolishness of a man is not the fault of his parents, but the result of his own decision, the reflection of his own heart. While parents may suffer grief at the foolishness of a son, they are not said to suffer from guilt, for he alone must bear the consequences of his decision to walk in the way of folly.

Further evidence of the responsibility of the child for his character is found in the first nine chapters of Proverbs. While chapters 10-31 teach us about the characteristics of the wise, chapters 1-9 emphasize the choice which is necessary in order to enter the way of wisdom. If there is one word which summarizes the mood of these early chapters it is “appeal.” Both father and mother urge their son to heed their teaching, to seek wisdom as a thing of great value.

Hear, my son, your father’s instruction, and do not forsake your mother’s teaching; Indeed, they are a graceful wreath to your head, And ornaments about your neck (1:8-9).

My son, if you will receive my sayings, And treasure my commandments within you, then you will discern the fear of the Lord, And discover the knowledge of God (2:1,5).

My son, do not forget my teaching, but let your heart keep my commandments (3:1).

Hear, O sons, the instruction of a father, and give attention that you may gain understanding (4:1).

Every appeal of these early chapters of Proverbs is based on the same premise: a father and mother can teach a child about wisdom and urge him to pursue it, but they cannot make the decision for him. Indeed, a child of wise and godly parents may choose to play the fool in spite of their diligent efforts to train him otherwise.

What of the Promise of Proverbs 22:6?

Wanting desperately to believe that parents who are diligent in training their children to be godly are guaranteed good results, many turn to Proverbs 22:6 for biblical support. While it is my personal preference to have such a guarantee, I do not believe the passage teaches any such thing. I should first say that no matter what interpretation we arrive at, Proverbs does not give us promises as much as maxims. For example, while diligence is essential for prosperity, diligence does not guarantee prosperity in Proverbs. Even if Proverbs taught that diligence in child training produced godly children (which we have seen is not necessarily so), it is no guarantee that the faithful efforts of godly parents always produce godly children.

In the estimation of many great Bible scholars, Proverbs 22:6 does not refer to moral instruction at all, but rather spells out a principle of education: Training suited to the student will not be wasted effort. The NASB renders this verse,

“Train up a child in the way he should go, even when he is old he will not depart from it.” But the Hebrew text literally reads, “Train up a child according to his way,and when he is old he will not depart from it.”

Since I intend to deal with this passage more extensively in future lessons, let me simply point out several observations about this text which are relevant to our study.

1. THE IMPERATIVE IS “TRAIN UP,” WHICH SHOULD SERVE AS A CLUE TO THE EMPHASIS OF THE PASSAGE. Parents are commanded to train up their children. The emphasis here seems to fall on the need for child training, not the nature of it.

2. THE EXPRESSION “WAY” ALMOST ALWAYS HAS REFERENCE TO THE NATURE OF A CREAURE, OR ITS HABITUAL PATTERN OF CONDUCT:

There are three things which are too wonderful for me, Four which I do not understand: The way of an eagle in the sky, The way of a serpent on a rock, The way of a ship in the middle of the sea, And the way of a man with a maid (30:18-19).

It is pressing this term very hard to render it “the way he should go.”

3. THE TERM “DEPART” IS NOT A TERM WHICH IS USED OF APOSTASY. In Proverbs it is most often employed with reference to departing from evil (cf. 3:7; 13:19; 16:17).

These and other factors incline many scholars to conclude that this passage does not promise godly children to parents who are faithful in raising them in a godly home. Speaking with reference to the view which we have rejected, Dr. Otto Zockler writes:

Yet although the third [view] presents the highest standard and has been generally adopted and used where little account is made of the original, it has the least support from the Hebrew idiom.

With this Derek Kidner agrees:

The training prescribed is lit. “according to his (the child’s) way,” implying, it seems, respect for his individuality and vocation, though not for his self-will (see verse 5, or 14:12). But the stress is on parental opportunity and duty.

Proverbs is thus consistent in teaching us that there is no guarantee that godly parents will have godly children, even though they may be completely faithful and diligent to their parental duties. Kidner comments:

Many are the reminders, however, that even the best training cannot instill wisdom, but only encourage the choice to seek it (e.g. 2:lff.). A son may be too opinionated to learn (13:1; cf. 17:21). A good home may produce an idler (10:5) or a profligate (29:3):he may be rebel enough to despise (15:20), mock (30:17) or curse (30:11; 20:20) his parents; heartless enough to run through their money (28:04), and even to turn a widowed mother out of doors (19:26).While there are parents who have only themselves to thank for their shame (29:15), it is ultimately the man himself who must bear his own blame, for it is his attitude to wisdom (29:3a; 2:2ff.) his consent given or withheld (1;10) in face of temptation which sets his course.43
Parental Responsibility in the Old Testament

The teaching of Proverbs is consistent with that of the entire Old Testament. While parents are commanded to train up their children in the way of the Lord (cf. Deut. 6), they cannot determine the spiritual destiny of their children. As distressing as it may be, godly parents had ungodly offspring, and it was not necessarily a failure on the part of the parents.

Isaac bore Esau, a man who disdained spiritual things (cf. Heb. 12:16). Noah’s son Ham, having been spared from the destruction of the flood, fell under the curse of his father (Gen. 9:20-27). Manoah and his wife knew the shame of a son who had much power from God, but was foolish--Samson (cf. Judg. 13-16). Eli’s two sons were worthless, godless men (1 Sam. 2:12), but Eli was not held accountable for their unbelief, only his failure to restrain them (1 Sam. 3:12-14). Samuel’s sons were also wicked (1 Sam. 8:1-3). While I have always thought that Samuel failed in the same way as his predecessor Eli, the text nowhere attributes any blame to Samuel for the spiritual condition of his sons. This, of course, does not mean that he could not have failed; it only points out that the wickedness of his sons was viewed as their sin, not his.

Throughout the Old Testament I find that there is no one-to-one correlation between the spiritual condition of parents with that of their children. Godly parents can have wicked children. Wicked parents had godly children. The spirituality of the parents did not predetermine the spiritual condition of their children.

For example, recall the biblical record of the kings of Israel and Judah. Jehoshaphat walked righteously in the way of his father, Asa (1 Kings 22:41-44). Ahaziah, son of Ahab and Jezebel, followed in their wicked way (1 Kings 22:51-52). Asa, son of wicked Abijam, did not follow in his father’s way, but did what was right in the sight of God (1 Kings 15:9-15).Ahaz, son of Jotham, did not do right as his father had, but walked in the evil way, just as the kings of Israel (2 Kings 16:1-4).

That each individual is responsible for his own sins is seen in the Law, for no parent was to be punished for the sin of his son, nor was the son to be put to death for the sin of his father.

“Fathers shall not be put to death for their sons, nor shall sons be put to death for their fathers; everyone shall be put to death for his own sin” (Deut. 24:16).

It might appear that the sins of the fathers would inevitably become the sins of the sons from this Old Testament text:

“You shall not worship them or serve them; for I, the Lord your God, am a jealous God, visiting the iniquity of the fathers on the children, and on the third and the fourth generations of those who hate Me” (Deut. 5:9).

The principle which is laid down here, however, is not that the sons are destined to commit the sins of their fathers, but that our children do suffer when we sin. The consequences of our sins are unfortunately born, in part, by our children.44 Both Daniel and Nehemiah, men who lived in the period of Israel’s captivity, acknowledged that the people of God had been cast out of the promised land because their fathers had rebelled against God (Neh. 9; Dan. 9).It was not just for the sins of the fathers that they suffered, however, but for their own sins as well, as both Nehemiah and Daniel reveal in their prayers (cf. also Isa. 65:7; Jer. 3:25). Thus Daniel could say, in truth, both “we have sinned” (Dan. 9:8) and “they have sinned” (Dan. 9:7-8).

The prophet Ezekiel corrected a serious misapplication of the principle of Deuteronomy 5:9:

Then the word of the Lord came to me saying, “What do you mean by using this proverb concerning the land of Israel saying, ‘The fathers eat the sour grapes, But the children’s teeth are set on edge’? As I live,” declares the Lord God, “you are surely not going to use this proverb in Israel any more. Behold, all souls are Mine; the soul of the father as well as the soul of the son is Mine. The soul who sins will die. But if a man is righteous, and practices justice and righteousness, . . . if he walks in My statutes and My ordinances so as to deal faithfully--he is righteous and will surely live,” declares the Lord God (Ezek. 18:1-5, 9).

The Israelites of old were pre-Freudian in their thinking. They believed that they were only being punished for the sins of their fathers. Because of this they had become fatalistic and complacent. What good was it to be righteous when they were going to be punished (for the sins of their fathers) anyway? Ezekiel taught the principle of individual responsibility: if a man is righteous, he will live, but if he sins, he will suffer the penalty. Man will either be rewarded or punished for his own actions, not those of his parents.

To avoid any misunderstanding of the principle of individual accountability Ezekiel gave some specific applications of his teaching. A righteous man may have a wicked son, for whose sins he is not accountable. Only the son is responsible for his sins (Ezek. 18:10-13). A wicked man may have a righteous son. The son will surely live, but the wicked father must die (vv. 14-18). The principle is clearly stated in verse 20:

‘The person who sins will die. The son will not bear the punishment for the father’s iniquity, nor will the father bear the punishment for the son’s iniquity; the righteousness of the righteous will be upon himself, and the wickedness of the wicked will be upon himself.”

Ezekiel carries this principle even further. If we are not rewarded or punished on the basis of the deeds of our parents in the past, neither are we bound or blessed by our deeds of the past. The one who has lived wickedly may repent and live righteously and be forgiven of his past deeds (vv. 21-23).So also the one who once lived righteously, but has turned to the way of evil cannot rest on his past righteousness, but will be punished for his present sins (v. 24). We are never given the option to use the past as an excuse for the present, either with regard to the deeds of our parents or regarding our own actions.

No truth is more clearly or consistently taught in the Old Testament than this: while the parent is responsible for his own conduct and character, he is not ultimately responsible for the character of his child.

Responsibility for Children in the New Testament

The teaching of the New Testament is entirely consistent with that of the Old regarding the responsibility of the parents for the character of their children. Christian parents are responsible for the instruction and correction of their children.

And, fathers, do not provoke your children to anger; but bring them up in the discipline and instruction of the Lord (Eph. 6:4).

While parents should train their children in the ways of God, they cannot be held accountable for the decisions their children make concerning their relationships with the Lord. One evidence of this is what God requires of church leaders concerning their children. Certainly God’s standards for elders and deacons would not be lower than those for other Christians. In 1 Timothy 3, elders and deacons are to be evaluated in terms of their skill in managing their homes, as well as in keeping their children under control, but not for their salvation.

He must be one who manages his own household well, keeping his children under control with all dignity (but if a man does not know how to manage his own household, how will he take care of the church of God?) . . . Let deacons be husbands of only one wife, and good managers of their children and their own households (1 Tim. 3:4-5, 12).

Some may wonder if Titus 1:6 does not contradict what I have just said, for it appears that this text requires that an elder’s children be saved.

Namely, if any man be above reproach, the husband of one wife, having children who believe, not accused of dissipation or rebellion.

Is this passage not quite clear? Does an elder not have to be evaluated by the spiritual condition of his children? Bengel thought so: “He who could not bring his children to faith, how shall he bring others? “

The question must really be reversed though. Can any Christian be held condemned for his failure to lead a person to Christ, or be praised for having caused one’s conversion? The truth is that no one can cause another to be saved. While we are commanded to bear witness to our faith, we are not commanded to bring about the conversion of particular individuals. Would our Lord have satisfied Bengel’s requirements? Did He save all to whom He ministered? And what of Judas? Did Paul successfully convert everyone to whom he witnessed? Did all of Paul’s converts remain steadfast?

We cannot bring anyone to faith. Only God can give men faith and new life. We can only witness to the truth of the gospel and urge men to accept Christ. Whether it is our children, our parents, or our neighbors, we cannot be held responsible for the conversion of any. We are only responsible to live godly lives and to bear witness to our faith. Why then could any elder be judged by the faith of individual members of his family?

How then can we explain Titus 1:6? I believe the explanation is quite simple. First, we must ask how such an important requirement, if it is a requirement, could have been omitted in Paul’s epistle to Timothy. Second, we need only to look in a Greek lexicon to discover that the Greek word pistos is most often employed with the meaning “faithful” in the sense of inspiring our faith or confidence (cf. Titus 1:9, “the faithful word”). That is the way the translators of the King James Version understood it, rendering the word “faithful.” Third, we should also recognize that the phrase following the word faithful is a further explanation of it. How are the “faithful children” of the elder to conduct themselves? They are not to be accused of dissipation or rebellion. I prefer the rendering of the NIV here, “not open to the charge of being wild and disobedient,” a qualification which agrees with that of 1 Timothy 3.

Conclusion

The implications of this lesson are far-reaching. Let me first speak to those who have not yet come to faith in Jesus Christ.

1. YOU CANNOT REST ON THE FAITH OF YOUR FATHERS.

I know there is a song entitled, “Faith of Our Fathers,” but let us not fail to grasp its meaning for us. The faith of our fathers was a holy faith, but it is not our faith. The object of their faith and ours is the same--Jesus Christ, but their faith is not our faith until we personally come to accept Christ as the One who died in our place at Calvary, and whose righteousness is ours, resulting in the forgiveness of sins and eternal life. It doesn’t matter whether your father was a preacher, a missionary, or a church leader. The only way you will be saved is by your personal decision to trust in Christ. This is why the first nine chapters of Proverbs urge the child to walk in the way of wisdom.

As someone has well said, God has no grandchildren. Each generation must decide to trust in Christ or to reject Him. In the Old Testament God made a covenant with Abraham (Gen. 12:1-3), but He personally reaffirmed that promise with each new generation: with Isaac (26:24), with Jacob (28:13-15), and with his sons (cf. 49:1ff. Ex. 20:1ff. and all the Old Testament promises to Israel). Faith is an individual matter. You cannot inherit salvation from your fathers, for it is a gift from God to those who call on Him for salvation.

2. YOU DARE NOT BLAME YOUR PARENTS OR YOUR PAST FOR YOUR UNBELIEF.

Many explain their decision to reject Christ in terms of the past: they knew too many hypocrites; their parents were too legalistic; their past is too sinful to forgive. None of these excuses will impress God. You will never experience the torments of Hell because of someone else’s sin, but only because of your personal rejection of God’s provision of salvation. And, lest you would somehow blame God, He does not delight in the condemnation of any. He delights to forgive men of their sins.

“Do I have any pleasure in the death of the wicked,” declares the Lord God, “rather than that he should turn from his ways and live?” (Ezek. 18:23)

3. YOU MUST DISTINGUISH BETWEEN THE EXPRESSIONS OF CHRISTIANITY AND ITS ESSENCE.

The Israelites of old began to confuse their ceremonial observances of the law with genuine faith. So many men and women today think that they are saved by going to church, giving when the offering plate is passed, serving on a committee, or being baptized. While God does prescribe how we should conduct ourselves as Christians, it is not our conduct that saves us, but Christ. Too many of our young people have seemingly fallen from faith when they went off to college or left home, but the truth is that they only conformed to the family code, they never adopted it for themselves, nor did they see a personal relationship with Christ as the foundation of it all. Let us be very careful to distinguish between form and substance when it comes to our faith.

The primary principle which underlies this message is this: PARENTS ARE RESPONSIBLE TO BE GODLY AND TO TRAIN THEIR CHILDREN IN THE WAY OF GODLINESS, BUT THEY CANNOT MAKE THEIR CHILDREN GODLY. Let me mention several applications of this principle.

1. GODLY PARENTS WHO GRIEVE OVER THE OUTCOME OF THEIR CHILDREN CAN DO SO WITHOUT GUILT.

If the Bible teaches us anything it certainly teaches that a godly parent may have children who are not godly. This means that the spirituality of the parent cannot be measured by the spiritual condition of the child. If your child has not chosen to follow in the way of the Lord, it is ultimately the responsibility of your child. You cannot make a child be godly, only God can. You can be godly and yet raise a godless child. Don’t assume guilt for which you are not responsible.

If you are like me, you are very aware of your failures as a parent. No one I know of in the Bible or in my experience has been a model parent. We all have failed. If our children have chosen to follow God, we dare not take credit for the grace of God in their lives. And when we have failed we may find comfort here too, for God has provided forgiveness for our parental sins just as He has for all others. And we can find comfort that our failures at parenting will not be the reason our children are godless, just as our successes will not be the reason they are godly. For every sin there is forgiveness. Let us find comfort as parents that the unpardonable sin is not the sin of failing as a parent.

2. WHILE WE NEED NOT WALLOW IN GUILT OVER THE FAILURES OF OUR CHILDREN, WE DARE NOT BE COMPLACENT EITHER.

Ezekiel found it necessary to rebuke the people of God for their complacency toward sin. They excused their own sinfulness by blaming it on their forefathers. We should not be complacent just because we cannot save our children. We are commanded by both the Old and New Testaments to train up our children in the knowledge of God (cf. Deut. 6:6-9, 20-25; Eph. 6:4). While we will not have to give account for the failure of our children, we will have to answer for our own sins as parents. We may not be able to save our children, but we can teach them God’s Word, urge them to trust in Christ, and pray for their salvation.

The fact that we cannot save our children should in no way discourage diligence in following through with our parental responsibilities. Although God is sovereign in salvation, we are commanded to evangelize. While we cannot save our children, God can. We should fervently pray to Him, knowing that He does not desire any to perish (2 Peter 3:9; of. 1 Tim. 2:4). And let us be warned by these words of our Lord:

“And whoever causes one of these little ones who believe to stumble, it would be better for him if, with a heavy millstone hung around his neck, he had been cast into the sea” (Mark 9:42).

3. ASSUMING MORE RESPONSIBILITY THAN WE SHOULD FOR THE OUTCOME OF OUR CHILDREN CAN GREATLY HINDER THE PARENTING PROCESS.

Assuming too much responsibility for our children can be as destructive as assuming too little. If we believe that parents are primarily responsible for the spiritual condition of their children, then we will also conclude that our spirituality as parents can be measured by the spirituality of our children. This is dangerous and devastating.

For example, let’s suppose that the father of the prodigal son (Luke 15:11-32) is an elder in your church. What would you have expected him to do when his son asked for his money, knowing what he would do with it? The father would not dare let his child fail, for it would be considered a failure of the father. And yet this father is not only a model for us to follow as parents, he is also a picture of God Himself as He deals with us.

You see, it was only by failing that this “prodigal son” came to himself. It was after wasting his money and having to live with the pigs that he came to see the folly of his way. Then he repented and returned to his father. Which son, do you think, was wiser and more godly--the son who never dishonored his father, but who had never come to understand grace (like the Scribes and Pharisees of our Lord’s day), or the son who sinned and repented? This is precisely the question which our Lord asked the hypocritical religious leaders of His day:

“But what do you think? A man had two sons, and he came to the first and said, ‘Son, go work today in the vineyard.’ And he answered and said, ‘I will, sir’; and he did not go. And he came to the second and said the same thing. But he answered and said, ‘I will not’; yet he afterward regretted it and went. Which of the two did the will of his father?” They said, “The latter.” Jesus said to them, “Truly I say to you that the tax-gatherers and harlots will get into the kingdom of God before you” (Matt. 21:28-31).

It would seem to me that we are often too quick to judge the spirituality of children, when only time will tell. We seem to praise outward appearances of obedience and conformity, rather than to seek a spirit of obedience which may result in repentance, even after foolishness and sin. We need to give God time to work in the lives of our children, and to expect Him to work as much through their failures as He does through their obedience. After all, isn’t that how He works with us?
Wisdom and Child-Rearing (Part II)

The Nature of a Child

Many of us have plunged into the parenting process with little or no preparation for it. Our zeal has consequently been somewhat removed from knowledge. I would like to suggest that there are three things each of us as parents need to know in order to train up our children as we ought. There are certainly other truths we need to know as well, and you may choose to differ with me in certain particulars, but I believe the Book of Proverbs assumes these three truths when it teaches us how to go about the parenting of our children. Let us consider these three truths carefully.

A Child is Sinful

Beginning in the Book of Genesis and throughout the entire Bible it is taught that man is born a sinner. No child is born morally neutral. Every person enters the world as a child of Adam, with a sin nature that needs little time and no encouragement to manifest itself.

And the Lord smelled the soothing aroma; and the Lord said to Himself, “I will never again curse the ground on account of man, for the intent of man’s heart is evil from his youth; and I will never again destroy every living thing, as I have done (Gen. 8:21, emphasis mine).

Surely I have been a sinner from birth, sinful from the time my mother conceived me (Ps. 51:5, NIV).

Even from birth the wicked go astray; From the womb they are wayward and speak lies (Ps. 58:3, NIV).

Therefore, just as sin entered the world through one man, and death through sin, and in this way death came to all men, because all sinned (Rom. 5:12).

While Proverbs does not seek to prove the sinful state of children from birth, it certainly assumes this to be the case. A child who is allowed to go his own way will invariably choose folly over wisdom and bring shame to his parents.

The rod and reproof give wisdom, but a child who gets his own way [Lit., left to himself] brings shame to his mother (29:15).

Child training must therefore begin with the premise that a child who is left to himself will only become more proficient at sinning. The parenting process involves dealing with sin in the life of the child, endeavoring to turn the child from his natural course to the fear of the Lord and the way of wisdom.

In Proverbs, the appeal which is made to the child is one which assumes this sinful bent. The child is not only warned of certain evils which have not yet become a temptation, such as the adulterous woman (chapters 5-7), but is urged to turn from his evil way to the way of wisdom. The child is never assumed to be on the way of wisdom apart from a conscious decision to depart from evil and to choose the fear of the Lord.

Put away from you a deceitful mouth, and put devious lips far from you. . . . Do not turn to the right nor to the left; Turn your foot from evil (4:24, 27).

When wisdom cries out to the simple to turn from their ways, she indicates that there is more than a mere predisposition toward sin; there is a preference for it.

Wisdom shouts in the street, she lifts her voice in the square; At the head of the noisy streets she cries out; At the entrance of the gates in the city, she utters her sayings: “How long, 0 naive ones, will you love simplicity? And scoffers delight themselves in scoffing, and fools hate knowledge? Turn to my reproof, behold, I will pour out my spirit on you; I will make my words known to you” (1:20-23).

Wisdom then goes on to say that those who experience the destruction which is at the end of the way of the wicked do so because of their own choice. They will get exactly what they deserve (1:31-32).

The problem with a child is not his environment, but within his own heart. It, like the hearts of all men (20:9), is evil. What a child needs is not merely correction, but conversion. A child must come to the point where he recognizes the sinfulness of his own heart, ceases to trust in himself, and submits himself to the fear of the Lord.

Watch over your heart with all diligence, for from it flow the springs of life (4:23).

And you say, “How I have hated instruction and my heart spurned reproof! And I have not listened to the voice of my teachers, nor inclined my ear to my instructors” (5:12-13)

Foolishness is bound up in the heart of a child (22:15).

Trust in the Lord with all your heart, and do not lean on your own understanding. In all your ways acknowledge Him, and He will make your paths straight (3:5-6).

Children sometimes think they can get away with sin if no one sees them. Proverbs quickly dispels any hope of getting away with evil, for even when parents do not observe their sin, God does. He even searches their hearts.

The eyes of the Lord are in every place, watching the evil and the good (15:3).

Death and Destruction lie open before the Lord-How much more the hearts of men! (15:11, NIV).

The lamp of the Lord searches the spirit of a man; It searches out his inmost being (20:27, NIV).

I never cease to be amazed at the excuses parents are inclined to make for their children when the real problem is just plain old-fashioned sin. Our children need to learn at an early age that sin has painful consequences and that God has provided a solution for the sinner--salvation in Jesus Christ. We cannot solve the problem of sin by education, for education alone only produces a more sophisticated sinner, a one might learn if you ever work for a state prison. The number one problem of the child is the same problem common to all mankind--sin. The solution is to confess it and trust in the work of Christ for salvation. Let every one of us as parents be willing to deal with our children as sinners.

For the Lord gives wisdom; from His mouth come knowledge and understanding (2:6).

So that your trust may be in the Lord, I have taught you today, even you (22:19).

A Child is Simple

A recent newspaper contained a letter to Ann Landers in which a young man was seeking her counsel on an important matter. He wrote:

I am a 17-year-old male with a big problem. I quit high school last year and moved out of the house. I stayed away four months and decided to move back. I hold down a job and make good money. I have an offer to move into an apartment with a friend. I am really tempted, because I am not happy living with my parents--too much arguing. The problem: The friend is female. She’s like a sister. I swear there is nothing between us.

I was relieved to read Ann’s advice not to live with this “friend,” but to seek living accommodations with a family or, better yet, to learn to live with his parents. Now at first reading I must admit that I did not really take this young man seriously. Surely he could not think that he could live with this girl in a sisterly way, could he? On further thought, I am convinced that he sincerely believed he could. This young man’s letter illustrates a truth which every parent must learn--that our children are not only sinful; they are also simple, naive, just like this young man.

Some of the characteristics of a child should not be thought of so much in terms of sinfulness as simpleness. While these two can sometimes be related (e.g., 1:22), they should not necessarily be equated. A child is naive largely due to inexperience, a condition which renders him vulnerable to the solicitations of evil men and women. Let us pause to consider some of the characteristics of children which might fall under the category of simpleness.

Simplicity in Proverbs is a naiveté resulting primarily from a child’s lack of experience. The child who was fortunate enough to have been born into a godly Jewish home in ancient times thankfully knew little or nothing about the wickedness of evil men or the wiles of seductive women. Unfortunately for Americans, children who have grown up in front of the TV know of these matters from their infancy. Godly parents in Old Testament times knew that sooner or later their child would have to leave the protection of their home and sought to prepare him for that time. The child was given the earmarks of such undesirable companions. They described the kinds of people who would tempt the youth to do evil.

The woman of folly is boisterous, She is naive, and knows nothing. And she sits at the doorway of her house, On a seat by the high places of the city, calling to those who pass by, who are making their paths straight (9:13-15).

If they say, “Come with us, Let us lie in wait for blood, let us ambush the innocent without cause; let us swallow them alive like Sheol, even whole, as those who go down to the pit; we shall find all kinds of precious wealth, we shall fill our houses with spoil” (1:11-13).

A worthless person, a wicked man, is the one who walks with a false mouth, who winks with his eyes, who signals with his feet, who points with his fingers; who with perversity in his heart devises evil continually, who spreads strife (6:12-14).

I passed by the field of the sluggard, and by the vineyard of the man lacking sense; and behold, it was completely overgrown with thistles, its surface was covered with nettles, and its stone wall was broken down (24:30-31).

Proverbs provides the inexperienced child with a description of the character of those who are undesirable, and who will only lead the youth into a course which ends in destruction and death.

In their naiveté, children tend to look at the world through rose colored glasses. Because of the protection of their parents and their lack of experience with those who are wicked, they are inclined to think the best of everyone and to be open to those who would take advantage of them.

In many of our homes our children’s idealism is often equated with “imagination” and “creativity.” Consequently we feed this imagination by supplying our children with fairy tales, nearly all of which end “happily ever after.” Life is not like that, however, and so Proverbs deals with this unrealistic idealism by giving the child large doses of reality. The child is taught to see life as it is, rather than as he might wish it were. In the real world, which Proverbs seeks to prepare the child to face, a bribe often produces results (17:8), the poor are generally forsaken and oppressed (13:23; 14:20), and the rich are never without “friends” (19:4).

The simplicity of children is further seen in their failure to look beyond the present. A candy bar today is much more important than a college education in years to come. Those who are wise look to the future to determine the best course in the present (27:12). Much of Proverbs has to do with the pleasant or painful consequences of our actions. While the lips of an adulteress have their momentary appeal, the child is warned that her house leads to death (5:3-5).The man who commits adultery will eventually have to face the offended husband, a painful and unpleasant experience (6:32-34).

Since children are, by nature, inclined to think only in terms of the present, we as parents must learn a lesson from the Book of Proverbs and seek to point out to our children, in real-life experiences, the consequences of their decisions and actions.

Another symptom of the simplicity of children is their shallowness of thought. They are impressed, for example, with the fact that Johnny, next door, has a swimming pool, a color TV of his own, and never has to work because he is given a generous allowance by his parents. What our child is inclined to overlook is that Johnny’s father may never be home, that his parents often quarrel, and that Johnny is learning to be lazy and selfish. Proverbs frequently takes us beyond the surface in order to expose the truth which is not readily apparent.

One man pretends to be rich, yet has nothing; another pretends to be poor, yet has great wealth (13:7, NIV).

The house of the righteous contains great treasure, but the income of the wicked brings them trouble (15:6, NIV).

Better is a little with the fear of the Lord, than great treasure and turmoil with it. Better is a dish of vegetables where love is, than a fattened ox and hatred with it (15:16-17).

The first to present his case seems right, till another comes forward and questions him (18:17, NIV).

A Child is Childish

We have attempted to distinguish between what is sinful and what is merely simple, between willfulness and weakness. In the preceding section I have restricted the characteristic of simplicity to the child’s thinking or perception. I now wish to broaden the scope to include other tendencies of a child which may best be summarized by the term “childish.”

1. TO BE CHILDISH IS TO BE IMPULSIVE.

If those of us who are older are plagued with indecision, the child is the opposite. Decision making is no problem for the young. But, you see, that is the problem. A child is quick to act - too quick. This impulsiveness frequently leads to trouble. The simple young man, for example, makes an impulsive decision to give in to the wiles of the adulterous woman.

Suddenly he follows her, as an ox goes to the slaughter, or as one in fetters to the discipline of a fool, until an arrow pierces through his liver; as a bird hastens to the snare, So he does not know that it will cost him his life
(7:22-23).

Proverbs teaches us to deal with impulsiveness by instructing the child about the danger of actions taken without sufficient thought.

A wise man is cautious and turns away from evil, but a fool is arrogant and careless (14:16) .

Also it is not good for a person to be without knowledge, and he who makes haste with his feet errs (19:2).

It is a snare for a man to say rashly, “It is holy!” and after the vows to make inquiry (20:25).
2. TO BE CHILDISH IS TO BE INSENSITIVE TO DANGER.

A prudent man sees evil and hides himself, the naive proceed and pay the penalty (27:12).

When I was attending seminary we lived right next to the seminary parking lot, with busy streets nearby. Some of the children in the yard would open the gate and run out into the parking lot or the street. Naturally, they had little awareness of the danger involved. Until they were old enough to appreciate this danger, a good spanking was necessary to underscore the painful consequences of running into the street.

Proverbs abounds with warnings about danger which a child would be inclined to overlook. Evil companions, the adulterous woman, becoming surety, and an uncontrolled temper are all described in terms of the dangers involved. While Proverbs carefully avoids a description of the sin, it describes in detail the consequences of the sin.

For her house sinks down to death, and her tracks lead to the dead; none who go to her return again, nor do they reach the paths of life (2:18-19).

Lest strangers be filled with your strength, and your hard-earned goods go to the house of an alien; and you groan at your latter end, when your flesh and your body are consumed (5:10-11).

“A little sleep, a little slumber, a little folding of the hands to rest”-- and your poverty will come in like a vagabond, and your need like an armed man (6:10-11).

The one who commits adultery with a woman is lacking sense; he who would destroy himself does it. Wounds and disgrace he will find, and his reproach will not be blotted out (6:32-33).

3. TO BE CHILDISH IS TO BE SUSCEPTIBLE TO THE INFLUENCE AND LEADERSHIP OF OTHERS.

Children are prone to follow almost anyone. In spite of parental warnings, children are often approached by strangers and led away. Part of this may be a confusion pertaining to the authority of adults over children. Obedient children may be hesitant to disobey an adult, even when that person is a stranger and his instruction is detrimental or dangerous. Proverbs assumes this gullibility.

The naive believes everything, but a prudent man considers his steps (14:15).

Wisdom necessitates warning the child of the dangers of associating with those who are evil, whether young or old.

He who walks with wise men will be wise, but the companion of fools will suffer harm (13:20).

Do not associate with a man given to anger; or go with a hot-tempered man, lest you learn his ways, and find a snare for yourself (22:24-25).

Do not be envious of evil men, nor desire to be with them; for their minds devise violence, and their lips talk of trouble (24:1-2).

4. TO BE CHILDISH IS TO BE UNDISCIPLINED.

By this I mean that a child has very little inclination to deny himself any pleasure. If you left it to the child, he would eat the entire container of ice cream rather than only one bowl of it. The child avoids pain and pursues pleasure. As a result, it is necessary for the parent to place restrictions on the child which he would not place on himself. Bedtime is established at a certain hour, knowing the child, if given the option, would watch TV all night long.

While parents must enforce external restraints on the child, they recognize that they cannot always do so. Eventually, the child must be able to see the value of self-control and must deny himself momentary pleasures for the long-term benefits of self-denial. Consequently, a wise parent will teach a child about the benefits of self-control, and will allow him to make more decisions as he grows up, praising the good decisions and pointing out the painful consequences of the bad ones.

He who is slow to anger is better than the mighty, and he who rules his spirit, than he who captures a city (16:32).

He who loves pleasure will become a poor man; he who loves wine and oil will not become rich (21:17).

There is precious treasure and oil in the dwelling of the wise, but a foolish man swallows it up (21:20).

Have you found honey? Eat only what you need, lest you have it in excess and vomit it. Let your foot rarely be in your neighbor’s house, lest he become weary of you and hate you (25:16-17).

Like a city that is broken into and without walls is a man who has no control over his spirit (25:28).

5. TO BE CHILDISH IS TO FAIL TO APPRECIATE THE BENEFITS OF PARENTAL DISCIPLINE.

A child who delights to be punished by his parents is in need of help. We tend to think in terms of the child who has a knapsack tied to the end of a stick, leaving home after being disciplined. No one should desire pain or punishment. But when punishment is required, it should be accepted as that which is motivated by love and directed to a good end. The passages which teach the need for discipline are not just for the benefit of the parent, but for the child as well. Let the child learn that discipline is of God and is for his good.

My son, do not reject the discipline of the Lord, or loathe His reproof, for whom the Lord loves He reproves, even as a father, the son in whom he delights (3:11-12).

He who spares his rod hates his son, but he who loves him disciplines him diligently (13:24).

A fool rejects his father’s discipline, but he who regards reproof is prudent (15:5).

Stern discipline is for him who forsakes the way; he who hates reproof will die (15:10).

6. TO BE CHILDISH IS TO FAIL TO DISCERN VALUE.

Suppose I were to offer a child ten shiny new pennies or two dimes, which would he choose? Naturally, he would take the ten pennies. The reason is because the child does not yet appreciate value. He concludes that having more pennies is better than having fewer dimes. A few trips to the store will greatly enhance his education.

Proverbs recognizes the weaknesses of children in rightly appraising the true value of many of life’s greatest treasures. Consequently, it frequently speaks of the value of wisdom, of righteousness, and of peace.

How much better it is to get wisdom than gold! And to get understanding is to be chosen above silver (16:16).

Riches do not profit in the day of wrath, but righteousness delivers from death (11:4).

Better is a little with the fear of the Lord, than great treasure and turmoil with it. Better is a dish of vegetables where love is, than a fattened ox and hatred with it (15:16-17).

Conclusion

From our study of the nature of the child in the Book of Proverbs there are several principles which we should consider and seek to apply. Let me enumerate these principles and suggest some of their implications.

1. PROVERBS OFFERS PARENTS HOPE FOR THE OUTCOME OF THE CHILD-RAISING PROCESS.

In our last lesson I attempted to demonstrate that parents cannot determine the destiny of their children, no matter how faithfully they carry out their task as parents. While it is true that parents do not have the last word in the lives of their children, Proverbs reminds us that they do have the first word. While there are no guarantees given that a godly home will always produce godly sons and daughters, there is the assurance that God’s method of producing a godly generation is through godly parents who train up their children according to the Scriptures.

I believe we find a parallel in the process of reaching the lost for Christ. While we have no assurance that those to whom we witness will come to faith in Christ, we are certain that God’s method of reaching the lost is through Christians who share their faith.

How then shall they call upon Him in whom they have not believed? And how shall they believe in Him whom they have not heard? And how shall they hear without a preacher? (Rom. 10:14).

We should be faithful in bearing witness to our faith in Christ because we are commanded to evangelize. We should be diligent in the training of our children because God has commanded us to do so. In both cases, we must ultimately leave the results to God, recognizing that in each we are not required to be successful, only faithful. But in both instances we should also labor in hope, knowing that God answers prayer and is both willing and able to save and to bring about His purposes.

2. WHILE CHILDREN ARE FOOLISH, THEY ARE NOT FOOLS.

I am greatly encouraged as a parent by the observation that never in Proverbs is a child called a fool. We read of the shame of a father who begets a fool for a son (17:21) and of a fool who rejects his father’s discipline (15:5), but in both these instances I believe the son has grown up to be a fool, and while he is still a son, he is not a child.

This is why there is no contradiction between those passages which instruct parents to teach and discipline their foolish children, but also discourage any instruction or correction of a fool. In 23:9 we read, “Do not speak in the hearing of a fool, for he will despise the wisdom of your words,” and yet in 22:6 parents are instructed to “train up” their children. In 27:22 we find, “Though you pound a fool in a mortar with a pestle along with crushed grain, yet his folly will not depart from him,” but a parent is commanded, “He who spares his rod hates his son, but he who loves him disciplines him diligently” (13:24). A child is foolish by nature, but he only grows up to be a fool by virtue of time and conscious decisions. Let us be careful to deal with our children in the light of their foolishness and in order to encourage them not to grow up to be fools.

3. CHILDREN CAN HARDLY BE EITHER GODLY OR WISE.

I am certain that this statement may cause some parents to raise their eyebrows, but it is, in many respects, the heart of this message. Just as Proverbs distinguishes between being a fool and being foolish, so it distinguishes between being a child and being godly. A child must choose to accept or reject the fear of the Lord. A child may choose to be on the path of wisdom; but no child can be wise in the sense of being mature and skillful in living, any more than a beginning piano student can be an accomplished musician. We can commend them for their decision to learn and for their diligence at their task, but we cannot command them to be accomplished or expect it to come to pass, other than over a period of time.

Think about this for a moment. Is it reasonable for a parent to expect a baby that is six months old and twenty pounds in weight to lift weights or to play professional football? Why then do we expect our children to be anything other than children? They can and should learn to be obedient to their parents, but they cannot manifest those marks of maturity which only come with time.

The possibility for error here is immense. There is tremendous status involved in having a child who is advanced beyond his or her age. We want to teach our babies to read, to teach advanced subjects in elementary school, to have our children go to school at an earlier age and to be functioning above their age and grade level expectations. That, to the parent, is status. I would like to suggest that while this tendency is dangerous in the educational realm, it is even more so in the spiritual realm. We dare not expect attitudes and conduct from our children that match or exceed our own. We must cease and desist from forcing our children to live according to the expectations others have for them or us. Children can grow up to be mature, godly, and wise. And they will do so as we give them the freedom to grow--not by imposing our restrictions, regulations, and rules.

In the Book of Galatians, the apostle Paul is dealing with the problem of legalism. Some Christians insisted that other believers live in accordance with the regulations of the Old Testament law as understood and practiced by the Jews of that day. Paul showed them the folly of this system by reminding them of the way children were raised in the Jewish home. The child was kept under strict supervision and regulation until he reached the age (I believe it was 12) of receiving the full rights of sonship. When that day arrived the child was regarded as a man and was given the full rights of adulthood (3:23-24; 4:1-7). Paul’s point was to show that Israel’s time under the Old Testament law was a time of immaturity; but after the cross of Christ and the coming of the Holy Spirit, men and women were now able to mature and grow in freedom, not under strict regulations and rules.

I do not wish to pursue Paul’s point in detail, but rather to draw your attention to his illustration and its application. Children, he said, were put under stricter rules and regulations, because they were children. But once they reached the point where they could (and should) become adults they were given freedom, freedom to choose, to fail, and to grow. We too, as parents, must recognize that when our children are younger they need much more supervision. We must make most of their decisions and protect them from themselves. But as they grow they must be given the freedom essential to maturity. The purpose of Proverbs, to a very large extent, is to prepare the child for the freedom ahead. And when our children reach this point, we must let them go, let them make decisions, let them fail, and let them grow in wisdom and maturity.

4. IN PROVERBS IT IS NOT A SIN TO BE CHILDISH, ONLY TO STAY CHILDISH.

The foolishness of a child must be consciously dealt with by the parent and laid aside by the child. To remain foolish is to become a fool. While we must learn to accept our children for what they are, we must not allow them to stay that way. The solution to childishness is maturity.

I find a remarkable parallel to this truth in the New Testament. Paul wrote:

When I was a child, I used to speak as a child, think as a child, reason as a child; when I became a man, I did away with childish things (1 Cor. 13:11).

It was not wrong for Paul to be childish as a child. But maturity puts aside childish things. Have you noticed that the characteristics of children are the same problems with which we struggle as adults? If our children lack self-discipline, so do we (cf. 1 Cor. 9:24-10:13). If our children think only of the present and ignore the future, we often tend to do the same. That is why the Book of Hebrews was written. Those who are found in the “Hall of Faith” of chapter 11 are those who lived in the present in the light of the certainty of God’s promises--by faith. You and I, my friend, do not have the excuse which our children do. Why are we so often childish, foolish, and sinful? We need to grow up, to put away those things which are childish, and to mature.

This was the plight of the Christians in Corinth. It was not wrong for those who were newly saved to be immature (1 Cor. 3:1), but it was sinful for them to have stayed that way (1 Cor. 3:2-3). Those of us who have been saved for some time do not have the excuse our immature brothers and sisters have. Let us be careful not to expect them to act like us, and let us beware lest we act like them.

5. NOT ALL CHILDISH TRAITS ARE EVIL.

I have focused on those traits of children which are either sinful or undesirable in adults. But this should not be taken too far. Children have been given to their parents (I believe) not only to be taught by them, but to teach them. Our Lord taught that we must become like little children to enter into the kingdom. We must have child-like faith.

“Truly I say to you, whoever does not receive the kingdom of God like a child shall not enter it at all” (Luke 18:17).

Many men and women are just too smart, too sophisticated to get to heaven. They are trusting in their abilities, their intelligence, and their works. When a child trusts an adult, it is with no sense of his own power or sufficiency. It is a trust of utter dependence. That, my friend, is the kind of faith which God requires of you if you are to be saved. If you would enter into God’s heaven you must, in humble, child-like faith, acknowledge your sin, your inability to earn God’s approval or blessing, and trust only in what the Lord Jesus Christ has done for you on the cross of Calvary. There He died for your sins, bearing your punishment. There He offers to you the forgiveness of sins and the assurance of eternal life. Will you trust Him?

Let us, then, teach our children, as children. Let us seek to leave behind our own childish ways and grow up to maturity in Christ. And let us learn to depend on God alone, and not on ourselves.

Wisdom and Child-Rearing (Part III)

Why the Rod is Righteous

No book of the Bible has as much to say about “the rod” as the Book of Proverbs. And few books written in recent years would agree with what Proverbs teaches. An article in the Journal of Psychology and Theology of several years ago probably expresses the viewpoint of most Americans. The author concluded that moderate spanking had minimal value, if any, and more frequent and severe spanking was definitely viewed as damaging to the child. Here are several of the reasons the author cited in support of his position:

1. A child’s bottom is in close proximity to his sexual organs. Thus a spanking may result in sexual stimulation. (Sigmund Freud’s fingerprints are all over this objection).

2. The child may so enjoy the making up which follows a spanking that he will seek the spanking.

3. Since it is assumed that spanking is a form of parental revenge, it is feared that the child will learn to handle his frustrations like his parents do--by striking out. In the words of the article, when we spank our children we give them, “a taste of the jungle.”

4. A woman once suffered from an anal fistula which she associated with spanking and toilet training. Therefore no one should spank their children for fear that this might be their experience.

5. The possibility of getting a spanking keeps the child from having a relaxed attitude toward life. He is always fearful of the spanking which might occur.

6. Some children who are spanked still misbehave. Therefore, spanking must not work.

I am not shocked to read these kinds of statements when they are written by non-Christians, by people who do not view the Bible as authoritative. But this article was written by a man who received a doctoral degree in theology from one of the most renowned seminaries in the United States. Furthermore, he is teaching in a Christian liberal arts college. In attempting to integrate psychology with theology, the former clearly won out, as we can see from this statement by Dr. Ruble:

Should children be spanked? Answered from a biblical viewpoint, there seems to be no clear teaching that they should. Conversely, there is no explicit prohibition against spanking. Answered from a psychological perspective, there are differences of opinion among psychologists. However, the negative features associated with spanking children seem to suggest that they should not be spanked severely or frequently, if at all.

All psychologists would tend to emphasize positive rather than negative contingencies in controlling children’s behavior. Spanking is an aversive stimulus and therefore not as desirable as positive reward in behavioral control. When aversive dimensions must be applied, non-violent ones are preferable to violent ones.

In a later article, in response to the criticism of another Christian psychologist, Dr. Ruble writes:

The Bible nowhere teaches that all children should be spanked if they are to develop properly. Instead, children need firm and patient guidance. They need happy, well-adjusted, integrated Christian parents who resist the impulse to strike out when frustrated by the child’s behavior. They need innovative parents with a vast repertoire of creative responses to the child. They need above all to realize the powerful impact of example.

This demonstrates to me that even evangelical, Bible-believing Christians are struggling with the matter of spanking their children. Not only are some Christians questioning its validity today, but governmental agencies are quite clearly moving in the direction of banning its use, not only in public schools but in the home. While my first intention was simply to assume that Christians agreed we must spank our children and to discuss only the “how’s” and “when’s,” I now find it necessary to spend this entire lesson exploring the biblical reasons “why” Christian parents should spank their children.

It is from the Scriptures that we must derive the principles which should govern the discipline of our children, and by which we must judge the contributions of every other field of study. The Bible clearly claims to be an adequate and authoritative guide for all spiritual matters, and in particular for the matter of correction and discipline.

All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness; that the man of God may be adequate, equipped for every good work (2 Tim. 3:16-17).

If it is the Scriptures which adequately equip us for every good work, and for correction in particular, then let us look to the book which has the most to say on the subject of spanking, the Book of Proverbs.

What is the Rod?

Before I begin to enumerate the biblical reasons for using the rod, let me agree with Dr. Ruble in one particular area, though not to the degree that he carries it. I agree with him that the expression “the rod” may at times be used more broadly than just as a reference to corporal punishment. The term “rod” is used, for example for God’s divine chastisement of men (cf. 2 Sam. 7:14; Isa. 10:5). In these instances we understand the term “rod” to be used metaphorically or symbolically for divine discipline. This does not mean (as Dr. Ruble seems to conclude) that the term “rod” in Proverbs never refers to a spanking. In nearly every instance in Proverbs the “rod” could just as well be translated “spanking.” I do fear, however, that some parents have concluded that there is only one means of correction--the rod.

I believe thinking of discipline only in terms of the “rod” is incorrect for several reasons. In the first place, some children are less affected by the rod than others. Some children seem to have a “cast iron bottom,” with a very high threshold for pain. The paddle does not speak as loudly to such individuals. Secondly, other forms of punishment may be taken more seriously. For example, a 16-year old son would probably far rather have a spanking than to have the car keys taken away for a week. If discipline is intended to get a child’s attention, forms other than spanking may be more effective. Furthermore, certain forms of discipline may be more appropriate and meaningful than others. To go back to the 16-year old son for a moment, if he were caught driving recklessly, removing his privilege of driving would provide a more natural and meaningful lesson. To fail to use the car properly results in losing the privilege of driving. Let us not be limited to only one means of correction.

I have a friend who had an interesting means of differentiating between offenses, while using a paddle to deal with a variety of types of misconduct. He had a very long paddle, with reference marks up and down the length of the handle. For very serious disobedience, he grasped the paddle at the very end, giving the board a very long and painful swing. For lesser sins he would “choke up” like a baseball player attempting a short hit.

This is one solution, but I think we dare not attempt to use the paddle for every offense our children commit. When Proverbs urges parents not to spare the rod, it is, in the broadest terms, instructing us of the need to correct, to discipline, our children. One of the ways of correcting our children which Proverbs advocates is the rod. Correction--yes. The paddle--perhaps. Discipline--always. The rod--sometimes.

Why is the Rod Required?

Much of modern-day psychology seems to look on the rod as a relic of the past. It is a punitive, even primitive, means of controlling the behavior of children which is now obsolete by virtue of man’s greater knowledge of human behavior. Simply put, we have evolved beyond such primitive means of controlling our children. To the modern mind the rod really is a “taste of the jungle.” Why is it then that the Book of Proverbs speaks so much of the rod, instructing parents to make use of it in child-rearing? A number of reasons can be found in Proverbs and elsewhere in the Bible.

1. THE ROD IS REQUIRED IN THE BIBLE BECAUSE WE ARE NOT INCLINED TO USE IT.

Proverbs assumes the sinfulness of the parent as well as that of the child. Proverbs commands parents to use the rod for correction simply because we would not otherwise be inclined to do so. There are a number of reasons why this is true.

Some parents fail to use the rod because of their own upbringing. Some grew up in homes where they were not spanked. The tendency in most cases is for us to raise our children the way we were brought up (cf. Prov. 4:3-4).We must always evaluate our past experience in the light of the Scriptures. We should, of course, retain that which is godly and good, but we must also recognize those elements of our childhood training which were wrong.

Worse by far is the parent who grew up in a home where the “rod” was an implement in the hand of an angry parent who could not or would not distinguish between discipline and child abuse. Unfortunately, there are people who use the Bible to justify their cruelty to their children. Child abuse is never sanctioned in Proverbs.

The difference between the Book of Proverbs and psychologists like Dr. Ruble is that Proverbs assumes that most parents are inclined not to discipline at all. In that case the parent must be encouraged to use the rod. Some psychologists, on the other hand, assume that those who use the “rod” are “striking out” against their children. Spanking is viewed as a form of parental aggression, a resorting to primitive tendencies. Therefore, psychology tends to prohibit spanking, assuming that those who use the rod do so in a wrong way or for wrong reasons. That is over generalization. Just because some parents abuse their children with a rod does not mean that the rod is categorically bad. While sinfulness can incline some parents to abuse their children by beating them, Proverbs assumes that sinfulness most often takes the form of avoiding the correction and discipline of our children.

Most of our reasons for resisting the rod do not go back to our parents. I believe one of the principle reasons why we fail to discipline our children is because we are sluggards. Let’s face it, children never disobey us when it is convenient to discipline them. Sometimes it is in the middle of a Dallas Cowboy’s football game. Who wants to get up and spank a child when it is third down with one yard to go on the opponent’s two yard line? Then again, who is anxious to spank their child in the aisle of a supermarket, when it seems that every eye is on us? Many parents don’t spank as much as they should is because they are too lazy to put forth the effort to do something they don’t really enjoy.

Another reason many parents do not spank their children is due to misdirected sympathy. There is nothing more heart-rending than the wailing of a child during a spanking. In fact the wailing often starts before the paddling begins. The child is desperately attempting to soften or shorten the blows by his pathetic sobs and tears. In order to give the parent courage and diligence at such times Proverbs tells us:

Do not hold back discipline from the child, although you beat him with the rod, he will not die (23:13).

Taken in its usual sense this proverb assures faint-hearted parents that their child is not really ready for the intensive care unit at the hospital--it only sounds that way. In spite of such appearances, we are counseled, keep it up.

Yet another reason for parental avoidance of the rod is due to various misconceptions of love, forgiveness, and forbearance. In our culture it is considered inconceivable that love can be expressed by the rod. Love is viewed as never punishing, never bringing pain, only dealing with the child in very positive ways. Proverbs has a very different view of love:

He who spares his rod hates his son, but he who loves him disciplines him diligently (13:24).

Do we love our children? Then we will be diligent to chasten them when required. Do we hate our children? Then we will avoid using the rod. Love seeks the best interest of the child, which is sometimes served by inflicting pain by means of the rod.

We may try to sanctify permissive parenting by using this kind of Scripture:

A man’s discretion makes him slow to anger, and it is his glory to overlook a transgression (19:11).

In this text and others, such as our Lord’s instruction to “turn the other cheek” (Matt. 5:39), we are taught not to retaliate against those who offend us. Of course, is true. We ought not to seek revenge:

Do not say, “I will repay evil”; wait for the Lord, and He will save you (20:22).

But while we ought not seek revenge, neither do we dare overlook sin in the lives of our children, or in the lives of other saints (cf. Matt. 18:15-20; 1 Cor. 5:1-8; Gal. 6:1).

Finally, I believe that some parents refrain from using the rod because they have been taught never to discipline in anger. While anger should never control our discipline, it may be a means of motivating it. I am personally convinced that being angry should not keep a parent from doing his duty with regard to the rod. Since this is an important issue I will spend a considerable amount of time on it in the next lesson. Suffice it for now to say that being angry should not keep us from disciplining our children.

2. THE ROD IS REQUIRED TO RESTRAIN THE SIN OF THE CHILD.

I must confess at the outset that while I believe this principle is assumed by the Book of Proverbs, I am not certain it is clearly taught here. I n Genesis 9 God ordained government and the use of capital punishment. He did this in order to restrain sinful men. The “sword” which government bears (Rom. 13:4) is that of capital punishment. It is given this authority, we are taught, to restrain evil and to reward righteousness (Rom. 13:1-7; 1 Pet. 2:14). I believe that parents have this same obligation with regard to their children. While we cannot change their hearts, we can, to some degree, control their behavior, and for this we are held accountable (cf. 1 Sam. 3:13; 1 Tim. 3:4). Just as government bears the sword to restrain sin, the parent holds the rod.

3. THE ROD IS REQUIRED BECAUSE IT DEMONSTRATES THE CHARACTER OF THE CHILD.

I have a friend who has helped me appreciate the fact that a person’s character is often demonstrated by his response to correction. Proverbs teaches this truth, and it certainly applies to the child’s response to the rod.

Whoever loves discipline loves knowledge, but he who hates reproof is stupid (12:1).

A wise son accepts his father’s discipline, but a scoffer does not listen to rebuke (13:1).

A fool rejects his father’s discipline, but he who regards reproof is prudent (15:5).

A child who accepts discipline and responds to it by repentance and right conduct is on the path of the wise. A child who is embittered by correction (even though rightly carried out by the parents) has rejected the way of the wise.

In the light of the rod as a test of a child’s character, let us be careful about using some “positive” means of training our children. Secular psychology tends to avoid nearly every negative form of discipline in favor of those which are considered more positive. Positive reinforcement is important, but not when it excludes necessary negative correction. If I am in the grocery store and I tell my child to put down the box of cereal and he responds, “No!” I have several choices. If I say to the child, “If you put down the cereal, I’ll buy you a candy bar,” that is bribery, not discipline. The obedience of our children is best tested when we instruct them to do something that is undesirable or unpleasant to them, like bending over to get a shot at the doctor’s office. To give a child a dollar and tell him to buy candy is no test of obedience. Let us beware of “positive” discipline which is only bribery by another name. Let us use it only when it is godly and right.

4. THE ROD IS REQUIRED BECAUSE IT IS A TEACHING TOOL.

A spanking is not only a test of the child’s character but a tool to teach the child as well.

All the commandments that I am commanding you today you shall be careful to do, that you may live and multiply, and go in and possess the land which the Lord swore to give to your forefathers. And you shall remember all the way which the Lord your God has led you in the wilderness these forty years, that He might humble you, testing you, to know what was in your heart, whether you would keep His commandments or not. And He humbled you and let you be hungry, and fed you with manna which you did not know, nor did your fathers know, that He might make you understand that man does not live by bread alone, but man lives by everything that proceeds out of the mouth of the Lord” (Deut. 8:1-3).

In this passage Moses taught the Israelites a very important principle. Not only were the difficulties along the way a discipline (v. 5) intended to test the character of the people of God (v. 2), they were a lesson intended to teach God’s people that man’s life consists of more than eating bread, that men must also learn to live in complete dependence on God’s word (v. 3). While Job’s trials were a proof of his character (Job 1:8), they were also a lesson in Job’s life to teach him greater dependence on God, especially in times of trouble (Job 38). The Book of Hebrews teaches New Testament Christians the very same lesson (cf. especially chap. 12). The Book of Proverbs agrees with this teaching, for it informs us that parental discipline is divinely appointed for the development of a child’s character.

My son, do not reject the discipline of the Lord, or loathe His reproof, for whom the Lord loves He reproves, even as a father, the son in whom he delights (3:11-12).

For the commandment is a lamp, and the teaching is light; And reproofs for discipline are the way of life (6:23).

He whose ear listens to the life-giving reproof will dwell among the wise. He who neglects discipline despises himself, but he who listens to reproof acquires understanding (15:31-32).

The rod of correction imparts wisdom, but a child left to itself disgraces his mother (29:15, NIV).

It is very important that we distinguish between punishment and correction. Punishment is the process of giving the evil-doer what he deserves. Correction is intended to instruct a man so that he will mature and be more godly. From a divine perspective punishment is for non-believers while chastening is for God’s children. The correction of our children should be modeled after the correction of God’s children (cf. 3:11-12). The correction of our children with the rod, then, is to be instructive, not merely punitive (though this may be true as well).
So far as instruction is concerned the rod is not required to teach the wise, because they will listen to counsel and learn from it.

Do not reprove a scoffer, lest he hate you, Reprove a wise man, and he will love you. Give instruction to a wise man, and he will be still wiser, teach a righteous man, and be will increase his learning (9:8-9).

Some, however, are not teachable with mere words. A child, for example, may not be able to grasp the danger of playing in the street. The rod reinforces the word “no” by teaching young child that when he plays in the street there are painful consequences. It amazes me that some psychologists talk about the cruelty of spanking a child in this light. Is it more cruel to spank a child so he can learn of the danger in this way or to let him suffer the natural consequences of foolishness and perhaps die? You cannot reason with a child at this age. Children are unable to grasp abstractions (like the danger of Mack trucks in the street), but they do understand pain. The rod is an instructive tool for those who cannot yet reason.

The rod is also an instructive tool for those who are old enough to reason, but won’t. For those who will not listen to reason the rod is an alternative teaching tool. Stubborn willfulness is something for which the rod is the remedy. It is intended to change arrogance and pride into humility, and disobedience to obedience.

By using the rod the parent seeks to point out sin in the child’s life and to show him that sin always has a high price. In so doing the child is encouraged to see the dangers of sin and to turn from waywardness to the way of wisdom, beginning with the fear of the Lord.

I have not thought this passage through carefully, but it seems that the role of the rod in bringing stubborn sons to a point of being willing to listen to reason is taught in the Book of Isaiah. In the first chapter we read:

“Come now, and let us reason together,” says the Lord, “Though your sins are as scarlet, they will be as white as snow; though they are red like crimson, they will be like wool” (Isa. 1:18).

Here is a word of warning and exhortation. Israel’s problem is her waywardness. God offers forgiveness, if Israel will only repent. If they heed God’s warning, they will find forgiveness and blessing, but if they do not . . .

“If you consent and obey, you will eat the best of the land; but if you refuse and rebel, you will be devoured by the sword.” Truly, the mouth of the Lord has spoken (Isa. 1:19-20).

God seeks to reason with men and to turn them from their sin. If they respond and repent, He will forgive them. If they do not, God will use “the rod” to break their willful spirit and bring them to repentance. The rod is for those who refuse to learn--the easy way.

The rod, then, is like a red warning light on the dash of an automobile--it is a signal that something is wrong which needs to be corrected. The light does not in itself solve the problem, but it at least makes the individual aware of it. In this sense, I believe, we are to understand this verse:

Stripes that wound scour away evil, and strokes reach the innermost parts (20:30).

The rod is employed in order to reach the heart of the child and to turn it from evil. By using the rod the parent seeks to teach the child the consequences of sin and the need for accepting God’s solution for sin.

Incidentally, I should point out that even when the rod fails to instruct the one who is chastened, it may still provide instruction for others.

Strike a scoffer and the naive may become shrewd, but reprove one who has understanding and he will gain knowledge (19:25).

5. THE ROD IS REQUIRED BECAUSE OF THE DEVASTATING RESULTS OF REFRAINING FROM ITS USE.

There are some proverbs which seem to promise more than we can hope for:

Blows and wounds cleanse away evil, and beatings purge the inmost being (20:30, NIV).

Do not withhold discipline from a child; If you punish him with the rod, he will not die. Punish him with the rod and save his soul from death (23:13-14, NIV).

A casual look at these Scriptures may incline us to think that the paddle is more effective than the “Four Spiritual Laws.” Such a misconception is due to our failure to understand the terms “soul” and “death” in the sense that the Israelite of ancient times did. The term “soul” was equivalent to our word “life.” Saving a “soul” in those days was saving a life. “Death,” too, had a very specific meaning-one that we are not inclined to consider, but which have tremendous impact on the Old Testament saint.

If any man has a stubborn and rebellious son who will not obey his father or his mother, and when they chastise him, he will not even listen to them, then his father and mother shall seize him, and bring him out to the elders of his city at the gateway of his home town. And they shall say to the elders of his city, “This son of ours is stubborn and rebellious, he will not obey us, he is a glutton and a drunkard.” Then all the men of his city shall stone him to death; so you shall remove the evil from your midst, and all Israel shall hear of it and fear (Deut. 21:18-21).

If the “rod” was given to restrain sin, the “rock” was given to remove it. Parents in ancient times who believed in the authority of God’s word knew all too well that if the rod was not effective, the only recourse was the rock--stoning. There was a tremendous motivation, then, for these parents to be diligent with the rod. While it may have been painful to both parent and child, it was far better than the alternative--stoning a stubborn and rebellious son.

One problem with parents today is that we have lost sight of the devastating consequences of sin which is not dealt with in the life of the child. Let us remember that when Paul wrote, “the wages of sin is death,” he was speaking primarily of spiritual death, not just physical death. While the parents of an undisciplined child suffer the earthly consequences of shame and regret (e.g. 29:15), the eternal consequences of sin are far worse. If the rod impresses a child with his sinfulness and need of salvation, that is a lesson worth the price of pain, and it may prevent a much greater agony, the suffering of eternal damnation.

In this light the rod looks entirely different than some would see it. To say that the rod is cruel and primitive is to fail to see the alternative clearly. Is it cruel to grab a child by the hair? Certainly it is painful. But suppose your child was falling from a high building to certain death. Would you be willing to grab that child by the hair if it were the means of saving his life? Of course you would. So too the rod may appear cruel until the alternatives are considered.

6. THE ROD Is REQUIRED BECAUSE IT IS RIGHTEOUS AND BECAUSE GOD USES THE ROD ON HIS CHILDREN.

To be godly is to be God-like. Early in the Book of Proverbs we are taught that human discipline and divine discipline are similar, if not synonymous.

My son, do not reject the discipline of the Lord, or loathe His reproof, for whom the Lord loves He reproves, even as a father, the son in whom he delights (3:11-12).

These verses are quite evidently based upon the Old Testament law of God:

“Thus you are to know in your heart that the Lord your God was disciplining you just as a man disciplines his son (Deut. 8:5).

If it is the responsibility of earthly fathers to model the role of God as the Father of true believers (a concept we will deal with in the next lesson), then the discipline of the father must be like that of God Himself.

Here is the rub with those who are unbelievers or unbiblical in their thinking. They cannot conceive of spanking as godly because they cannot conceive of God as judging men and condemning them to an eternal hell. If God is only a God of love (as some wish to think), then He would not and could not send any to hell, nor would He inflict pain on men at any time. If parents are to be godly (God-like), then they cannot inflict pain on their children. The primary issue is this: What is God like? Does He inflict pain on men for sin? If He does, then we are only consistent with His character and actions when we inflict pain on our children for their sinful acts.

A careful look at a few biblical passages leaves no doubt about the discipline of God:

“I will be a father to him and he will be a son to Me; when he commits iniquity, I will correct him with the rod of men and the strokes of the sons of men” (2 Sam. 7:14).

“If his [i.e., David’s] sons forsake My law, and do not walk in My judgments, if they violate My statutes, and do not keep My commandments, then I will visit their transgression with the rod, and their iniquity with stripes.

But I will not break off My lovingkindness from him, nor deal falsely in My faithfulness. My covenant I will not violate, nor will I alter the utterance of My lips” (Ps. 89:30-34).

Woe to Assyria, the rod of My anger and the staff in whose hands is My indignation (Isa. 10:5).

In each of these passages, God speaks of using the “rod” of correction on His people. David’s sons, the kings of Judah, would be disciplined by God for their disobedience; yet God said He would remain faithful to His promise to establish for David an everlasting throne (2 Sam. 7:12-13). Disobedient Israel would be chastened by God’s “rod” of correction, Assyria (cf. Deut. 28:15-68, esp. v. 64; Isa. 7:17-19; 8:5-8).

In every instance of God’s disciplining of His people, God is seen to be righteous for judging sinners. His discipline is never seen as a flaw in His holy character, but as a manifestation of His holiness.

Now therefore, our God, the great, the mighty, and the awesome God, who dost keep covenant and lovingkindness, do not let all the hardship seem insignificant before Thee, which has come upon us, our kings, our princes, our priests, our prophets, our fathers, and on all Thy people, from the days of the kings of Assyria to this day. However, Thou art just in all that hast come upon us; for Thou hast dealt faithfully, but we have acted wickedly (Neh. 9:32-33; cf. Ps. 78; Dan. 9).

Ananias and his wife Sapphira were struck dead for their deception (Acts 5:1-11). God is not merely a disciplinarian in the Old Testament, but also in the New. In Matthew 18:15-20 our Lord laid down a means of imposing discipline on a disobedient believer, and in 1 Corinthians 5:2-5 Paul urged the Corinthian saints to apply this instruction. Later on in 1 Corinthians, Paul explained that some of the saints had become sick and others had died due to their failure to rightly discern the Lord’s body in the commemoration of the Lord’s Supper (11:29-30).

If disobedient children of God are disciplined severely in both testaments, we should certainly expect an even worse fate for those who have rejected the salvation God has provided for men in the person of His Son, Jesus Christ.

And I saw the dead, the great and the small, standing before the throne, and books were opened; and another book was opened, which is the book of life; and the dead were judged from the things which were written in the books, according to their deeds. And the sea gave up the dead which were in it, and death and Hades gave up the dead which were in them; and they were judged, every one of them according to their deeds. And death and Hades were thrown into the lake of fire. This is the second death, the lake of fire. And if anyone’s name was not found written in the book of life, he was thrown into the lake of fire (Rev. 20:12-15).

Especially deserving of damnation are those who have actively afflicted the saints. Note that in the passage cited below God is seen to be righteous in His act of judging sinners.

And the second angel poured out his bowl into the sea, and it became blood like that of a dead man; and every living thing in the sea died. And the third angel poured out his bowl into the rivers and the springs of waters; and they became blood. And I heard the angel of the waters saying, “Righteous are Thou, who art and who wast, O Holy One, because Thou didst judge these things; for they poured out the blood of saints and prophets and Thou hast given them blood to drink. They deserve it.” And I heard the altar saying, “Yes, O Lord God, the Almighty, true and righteous are Thy judgments” (Rev. 16:4-7).

We can now understand why Proverbs views the rod as righteous and judgment as just. In Proverbs 1 wisdom is completely righteous in seeing justice served by the sinners reaping not only what they wanted, but also what they so richly deserved.

‘Then they will call on me, but I will not answer; they will seek me diligently, but they shall not find me, because they hated knowledge, and did not choose the fear of the Lord. They would not accept my counsel, they spurned all my reproof. So they shall eat of the fruit of their own way, and be satiated with their own devices. For the waywardness of the naive shall kill them, and the complacency of fools shall destroy them” (1:28-32).

Conclusion

We can draw no other conclusion from the Scriptures than this: Righteousness demands the rod. God’s righteousness necessitates that He judge unbelievers and discipline His own people. God has established kings and earthly authorities to promote righteousness and to punish evildoers (Prov. 20:8; 24:25; 25:5; Rom. 13:1-5). So too parents must reward righteousness in their children and punish them for their evil deeds. If there is one thing that is certain in eternity, and which should be seen in life, it is that sinners will be punished.

Be sure of this: The wicked will not go unpunished, but those who are righteous will go free (11:21, NIV).

Society is wrong, my friend--dead wrong! It is not a sin to spank a child. If parents are to be godly they must deal with evil as God does. Just as God has always made provision for the sinner, the parent must teach the child about the way to life. Just as God has disciplined His disobedient children, so must we, for their good and our own. The rod is righteous. Discipline is divine. Spanking can be an act of spirituality. It is not always so, but that is a matter which we will deal with in our next lesson.

My friend, is it possible that you have been slack in using the rod because you do not want to conceive of God as a disciplinarian? Do you wish that God were patronizing rather than punishing sin? Many of us have failed in our child-raising simply because we do not like the model--God. Like it or not, the God of the Bible--Old Testament and New--is a God who deals with sin, whether in the life of a believer or an unbeliever.

You and I have a choice. We may either recognize our sin and accept the forgiveness which God has provided in the person of His Son, or we may suffer the consequences of our sins--eternally. If we choose His salvation, He will continue to chasten us for sin, but only so that we may grow and mature to be more like Him. How would you choose to face God, as a son or as a sinner who has rejected His Son? That is your choice, my friend. I pray that you will choose the way of wisdom, the way of life through the Lord Jesus Christ. He died on the cross of Calvary for your sins. He offers salvation to all who will trust in His work on Calvary. Trust Him today.

Wisdom and Child-Rearing (Part IV)

Principles of Divine Discipline

When the Bible speaks of the relationship between God and His people it does so in terms of the most intimate family relationships. At times the people of God are likened to a bride-to-be or a wife (e.g. Isa. 62:5; Jer. 3:32; Ezek. 16:32; Hos. 2:2; Eph. 5:22-33; Rev.21:9). At other times the relationship of believers to God is likened to that of a father to his son.

“Then you shall say to Pharaoh, ‘Thus says the Lord, “Israel is My son, My first-born’’” (Exod. 4:22).

“I will be a father to him and he will be a son to Me; when he commits iniquity, I will correct him with the rod of men and the strokes of the sons of men, but My lovingkindness shall not depart from him, as I took it away from Saul, whom I removed from before you” (1 Sam. 7:14-15; cf. also Deut. 32:6; Isa. 63:17; 64:8; Jer. 3:19; 31:9).

But as many as received Him, to them He gave the right to become children of God, even to those who believe in His name (John 1:12).

For you have not received a spirit of slavery leading to fear again, but you have received a spirit of adoption as sons by which we cry out, “Abba! Father!” (Rom. 8:15).

J. I. Packet believes that no other phrase sums up Christianity better than “the sons of God.” This relationship is especially helpful to parents who wish to discipline their children in a godly way, for the discipline which parents are to practice is patterned after that of our Father. Divine discipline is therefore the model for parental discipline.

My son, do not reject the discipline of the Lord, or loathe His reproof, for whom the Lord loves He reproves, even as a father, the son in whom he delights (Prov. 3:11-12).

And, fathers, do not provoke your children to anger; but bring them up in the discipline and instruction of the Lord (Eph. 6:4; cf. also Deut. 8:5; Heb. 12:7-13).

We have previously discussed why parents must discipline their children. We must use the rod because Proverbs commands us to (Cf. 13:24; 19:18; 23:13; 29:17). We must also use the rod because God does. If we are to be godly (God-like) then we must deal with sin just as God does. It is never godly to ignore evil. If we understand why we must discipline, certainly we should also seek to understand how we are to discipline. The pattern is that of God the Father as He disciplines His children. We will better grasp how the rod is to be employed in obedience to the instructions given in the Book of Proverbs if we consider the methods God employs in disciplining us.

This is the subject of our study--The Principles of Divine Discipline. Since this is an extensive subject, we must deal with it in two successive lessons.

Discipline is not Synonymous with Punishment

We should understand that God deals differently with His children than He does unbelievers. Unbelievers are punished because of their unbelief and willful rejection of God’s provision for sinners (cf. Prov. 1:20-32). Since Christ has borne the punishment of those who have placed their faith in Him, Christians are not punished for their sins--they are chastened in order to bring them to obedience and maturity.

Going another step beyond this it is necessary to point out that the term “discipline” refers to God’s working in the life of His children in other ways than just correcting them for sins committed. In other words, God is said to discipline those who are not guilty of a specific sin. Notice several instances of this broader use of the term “discipline.”

“Out of the heavens He let you hear His voice to discipline you; and on earth He let you see His great fire, and you heard His words from the midst of the fire (Deut. 4:36).

“Thus you are to know in your heart that the Lord your God was disciplining you just as a man disciplines his son. Therefore, you shall keep the commandments of the Lord your God, to walk in His ways and to fear Him” (Deut. 8:5-6).

“And know this day that I am not speaking with your sons who have not known and who have not seen the discipline of the Lord your God--His greatness, His mighty hand, and His outstretched arm” (Deut. 11:2).

The word “discipline” appears in each of the verses, but not in a context of punishment for sin. In Deuteronomy 4:36 God “disciplined” Israel when He gave them the law from the mountain, demonstrating His glory and power by lightning flashes, sounds of the trumpet, and smoke from the mountain (Exod. 20:18,22). The purpose of the manifestation of God’s greatness was to cause Israel to fear the Lord God so that they might not sin (Exod. 20:20). We might call this preventative discipline.

In Deuteronomy 8:5 God spoke again of disciplining Israel. He did so by leading them in the wilderness, without normal supplies such as water and food. During those years the people of God were tested and were taught to trust God to meet their every need (8:2-3).It was in Israel’s time of need that they learned to fear God (8:6) and to trust and obey Him.

In Deuteronomy 11:2 the same kind of discipline is evident. God “disciplined” the Israelites by manifesting His greatness and power. By His works during the exodus and after God proved that He alone was worthy of Israel’s worship and obedience. It was on the basis of God’s greatness and His redemption of Israel that His commandments were to be obeyed (11:8-9).

The same kind of discipline described in these chapters of the Book of Deuteronomy is found elsewhere in the Old Testament, as well as in the New. Joseph endured the hardship of being betrayed by his brothers, of being a slave in a foreign land and a prisoner for no just cause (Gen. 37--41), not because of sin in his life, but in order to strengthen and prepare him for the responsibilities which were ahead (cf. Gen. 50:20). Job did not suffer on account of his sin, for God had called him “a blameless and upright man, fearing god and turning away from evil” (Job 1:8).

In this same sense even the Lord Jesus was “disciplined” by God in order to learn obedience in the midst of adversity.

In the days of His flesh, when He offered up both prayers and supplications with loud crying and tears to Him who was able to save Him from death, and who was heard because of His piety, although He was a Son, He learned obedience from the things which He suffered; and having been made perfect, He became to all those who obey Him the source of eternal salvation (Heb. 5:7-9).

This is why the writer to the Hebrews can say in chapter 12 that suffering is a normal Christian experience, one that is for our good and intended to make us holy (12:10).

It is at this very point that serious errors often occur. Some Christians are like Eliphaz, the “friend” of Job. He maintained that hardship and suffering (“discipline”) is always the result of sin in the life of the saint.

“Is it because of your reverence that He reproves you, that He enters into judgment against you? Is not your wickedness great, and your iniquities without end?” (Job 22:4-5)

Eliphaz was wrong. It was both “because of” Job’s reverence for God and “in order to produce” reverence for God that he was allowed to suffer at the hand of Satan. Suffering (“discipline”) is not necessarily due to sin.

While some hold the error of Eliphaz today, most reject such a thought altogether. They do not believe that God disciplines men for sin, let alone that He disciplines His children to produce Christian maturity even though they have not sinned. They are merely mouthing the error first uttered centuries ago by Satan in tempting Eve.

Now the serpent was more crafty than any beast of the field which the Lord God had made. And he said to the woman, “Indeed, has God said, ‘You shall not eat from any tree of the garden’?” (Gen. 3:1).

The inference of Satan’s question is obvious. How could a good and gracious God ever withhold something desirable from His children? The answer, Christians know, is that God did not withhold anything good, but prohibited something which would be detrimental to Adam and Eve. In addition, this prohibition (Satan would look on it as a deprivation) was a test of their faith in God and of their desire to obey Him, even when they did not understand the reasons for His command not to eat of that forbidden fruit.

It was the same reasoning which caused Satan to conclude that Job would only serve God when God made it worth his while. Let God bring adversity into Job’s life, he reasoned, and Job would forsake God in a moment. Job’s faith in God in the midst of his trials was something Satan simply could not fathom.

It is no wonder, then, that Satan sought to tempt our Lord by suggesting that He command stones to become bread. After all, Jesus had been in the wilderness for 40 days without nourishment. Surely God did not desire His Son to be deprived of a necessity like bread, did He? The answer of our Lord is a quotation from the 8th chapter of Deuteronomy. Obedience to God is more important than the satisfying of our bodily desires (Matt. 4:4). The reason God led the Israelites into the wilderness for 40 years was the same reason the Spirit of God led our Lord into the wilderness for 40 days: man needs to learn to depend on the Word of God more than anything else, including his daily bread. Just as Israel learned discipline in the wilderness, so did our Lord. Had He followed Satan’s suggestion, might He not also have reasoned that it could not possibly be God’s will for Him to suffer on the cross of Calvary? Discipline teaches God’s children to obey Him even when it hurts.
The process of disciplining children involves much more than just correcting them for wrongs committed. It involves helping them deal with the adversities of life in such a way as to grow in faith and to learn to obey God in those times when He appears to be absent or indifferent to their plight.

This kind of discipline, according to the passages in Deuteronomy, is intended to teach the people of God to fear the Lord and to turn away from evil. The Book of Proverbs, likewise, places a great deal of emphasis on the fear of the Lord (1:7; 9:10; 15:33, etc.). Parents must therefore endeavor to teach their children to respect them, and out of respect to obey, just as we must learn to fear God and turn from evil (Prov. 3:7; 8:13).

It would be going too far to say that parents should strive to make things difficult for their children, but I do believe that we need to be careful not to make life too easy. Many parents who have grown up doing without and having to work hard to get by are inclined to make life too easy for their own children. Life is difficult, and so is the Christian life. It is in the struggles of life that we often learn the most about living by faith, just as a tree sinks its roots deeper in response to drought. Let us strive to help our children come through the hard times by trusting in God and being faithful and obedient, rather than seeking always to keep them from the struggles of life.

The discipline which we find described in Deuteronomy 4, 8, and 11 is foundational to every other form of discipline. By revealing His power and might, God established His authority over Israel. No one need ask the question, “Why should I obey God?” The answer to that question was given long before the law was given through Moses. God has authority over men because He is the Creator of men (Gen. 1-2). In addition, God has authority over the Israelites because He brought them out of slavery in order to be His servants (Lev. 25:55). God has authority because of His great power and glory, as was demonstrated at the time of the giving of the law (cf. Exod. 20:18-26).

I like the question Dr. James Dobson asks, “Who is in charge here?” That is something which needs to be established very early in the life of a child. God began to discipline His people by clearly establishing His authority, His right to rule over them. He gave the nation Israel a constitution, but one that He alone composed. Just so, parents need to clearly establish their right to rule in the home. It is no coincidence, in my opinion, that children are small and parents big. That is one of the ways God demonstrates to the child that the parent has the right to rule. If for no other reason, the parent is bigger and stronger than the child, just as God is infinitely more powerful than us.

I find modern child-raising theories in a great deal of trouble if this is true, for we are told to deal with children on their level. We should talk to them as equals. We should come to an agreement as to what should be done in a democratic way. I think not. While a child must eventually come to make his own choices, that is not the way the child-raising process is to begin. Parents must very early establish the right to rule; then, by corrective discipline, they must reinforce this right every time it is challenged. “Who is in charge here?” The Bible tells us that we, as parents, are. Let us make this clear to our children. Might does not always make right, but it does establish the right to rule. Let us take up the reigns. Let us take charge in our families.

Discipline which is Corrective is in Response to the Willful Disobedience of Clearly-Defined Standards of Conduct

We find much instruction for parents in the way God dealt with the nation Israel. Not only did God firmly establish His right to rule, He also made the rules clear as to how His people were to conduct themselves. God, by means of the law, informed the Israelites of what was expected of them and the consequences of either obedience or disobedience.

“If you walk in My statutes and keep My commandments so as to carry them out, then I shall give you rains in their season, so that the land will yield its produce and the trees of the field will bear their fruit. Indeed, your threshing will last for you until grape gathering, and grape gathering will last until sowing time. You will thus eat your food to the full and live securely in your land” (Lev. 26:3-5).

“But if you do not obey Me and do not carry out all these commandments, if, instead, you reject My statutes, and if your soul abhors My ordinances so as not to carry out all My commandments, and so break My covenant, I, in turn, will do this to you: I will appoint over you a sudden terror, consumption and fever that shall waste away the eyes and cause the soul to pine away; also, you shall sow your seed uselessly, for your enemies shall eat it up. And I will set My face against you so that you shall be struck down before your enemies; and those who hate you shall rule over you, and you shall flee when no one is pursuing you. If also after these things, you do not obey Me, then I will punish you seven times more for your sins” (Lev. 26:14-18).

Here in the Book of Leviticus and elsewhere (e.g., Deut. 28) God made it clear that disobedience to His law would result in divine discipline. In the days of the judges, men did not live in-accordance with God’s law, but “everyone did what was right in his own eyes” (Judg. 21:25). Nehemiah, in his prayer of confession for the sins of his people, acknowledged that God had justly chastised His people for their neglect of His law (Neh. 9:29). It is clear that God’s corrective discipline falls upon those who are wicked--those who detest God’s words and refuse to obey them (of. Ps. 50:17).

While parents were given the responsibility of teaching their children the law of God (Deut. 6), God also raised up prophets who taught the law and warned the Israelites of the consequences of disobedience, but they nevertheless failed to hear or to obey (of. Jer. 2:30-31; 5:3-6; 7:28; 11:1-8; Ezek. 5:5-8). When God disciplined Israel by using other nations as His “rod” there was no doubt as to why He dealt with His people as He did.

There is a very important principle here for us as parents. While God has commanded us in Proverbs to use the “rod,” we should only correct children with the “rod” when they have willfully violated rules which have been clearly established and when the consequences of disobeying them have been carefully spelled out. Nothing will frustrate a child more quickly than being punished for doing something he did not know was wrong, or having the rules be in a continual state of flux. Let us be Godlike in our discipline by making the standards clear and simple, and let us enforce them consistently so that our children know what is required of them and the results of failing to obey.

There is yet another important principle to be seen here as well. God’s law contained not only precepts, but also principles. A very young child is capable of understanding and obeying a few simple rules, even when he does not yet grasp the reasons (e.g., “Don’t play with the electrical outlets”). Sooner or later, however, it is important for the parent to teach the child the reasons behind the rules. If there are no such reasons, the rule should be set aside. If there are valid reasons for the rules, the child should know them.

The Old Testament law contained far more than just a set of legalistic rules. Behind the specific commandments and prohibitions (precepts), there were principles. It was these principles on which the psalmist sought to meditate (cf. Ps. 119). Paul could thus refer to a text which commanded the farmer not to muzzle his ox and see its application to a preacher of the gospel (1 Cor. 9:8-9). It was the principles which the prophets sought to underscore (e.g., Hos. 6:6). In contrast, much of Judaism became preoccupied with the precepts, so much so that Jesus rightly accused the religious leaders with “straining gnats (the meticulous precepts of Pharisaism) and swallowing camels (the principles contained in the Old Testament law) (Matt. 23:24). The Sermon on the Mount (Matt. 5--7) was our Lord’s interpretation of the law as opposed to that of the Pharisees. Like our Lord, the Old Testament prophets spoke of the primary matters of justice, mercy, and an obedient spirit more than of the petty violations of man-made rules.

While parental discipline is necessary, individual self-discipline is the goal. This is why Proverbs does not focus our attention on the precepts as much as on the principles which should govern life. The child who is addressed in the early chapters of Proverbs is viewed as the lad who is at the age where he must make his own decisions, where the parents cannot and will not continue to think for him. If a child is to grow up to be wise and godly He must do so out of his own desire for godliness--and his own discipline to deny himself of harmful pleasures and dangerous associations.

One of the great failures of Christian parents is that they tend to focus more on the rules than on the reasons, more on the precepts of life than the principles. If we would discipline our children as God dealt with Israel (and now deals with us), we will begin with the rules but soon direct the attention of our children to the reasons. That is how maturity is developed. We often send our children to college before they have learned to think. The reason is that we still demand unquestioning obedience from them, as though they were still little children. External discipline is necessary for the immature, but it (legalism) is devastating to the process of developing self-discipline. Let us be men and women of principle, and let us teach our children to be likewise.

Divine Discipline is Diversified

When the term “rod” is encountered in Proverbs we almost automatically assume the reference is to a switch or a stick. Generally I would agree with this literal understanding of the “rod” in Proverbs. It must be pointed out, however, that the term “rod” is not so literally employed in other biblical passages (e.g., 2 Sam. 7:14; Job 9:34; Isa. 9:4; 10:5; Lam. 3:1; 1 Cor. 4:21), where it is used more broadly in reference to discipline or correction. I fear that some Christians have overlooked the many forms which discipline may take, resorting only to the switch, the belt, or the paddle. For those to whom the “rod” means only a spanking, let me draw your attention to the variety of forms divine discipline takes in Scripture.

In Leviticus 26:14-39 a wide range of possible consequences is described as the result of forsaking the law. When divine discipline takes place and is still rejected, even worse consequences may occur (26:18ff.). Deuteronomy 28 is another description of the results of disobedience to God’s law.

Often in Scripture men are disciplined by suffering the natural consequences of their sins.

“Have you not done this to yourself, by your forsaking the Lord your God, when He led you in the way? But now what are you doing on the road to Egypt, to drink the waters of the Nile? Or what ‘are you doing on the road to Assyria, to drink the waters of the Euphrates? Your own wickedness will correct you, and your apostasies will reprove you; Know therefore and see that it is evil and bitter for you to forsake the Lord your God, and the dread of Me is not in you,” declares the Lord God of hosts (Jer. 2:17-19).

David sinned by taking the wife of Uriah and by putting him to death. The consequences of his sin were directly related to his sin.

“Why have you despised the word of the Lord by doing evil in His sight? You have struck down Uriah the Hittite with the sword, have taken his wife to be, your wife, and have killed him with the sword of the sons of Ammon. Now therefore, the sword shall never depart from your house, because you have despised Me and have taken the wife of Uriah the Hittite to be your wife.” Thus says the Lord, “Behold, I will raise up evil against you from your own household; I will even take your wives before your eyes, and give them to your companion, and he shall lie with your wives in broad daylight” (2 Sam. 12: 9-11).

Just as David took the wife of Uriah, his wives would be taken. Just as David used the sword against Uriah, his house would suffer from the sword.

In the story of the prodigal son in Luke 15, the father is likened to God, just as the prodigal is likened to the publicans and sinners whom Jesus came to save, and the “unprodigal” son represents the religious leaders of Jesus’ day who were sinners and didn’t admit it, and who resented the grace God had shown to the undeserving. While the father could have found some other way of punishing his son, he chose to let him take his inheritance and squander it. It was there in that pig pen among the pods that the young man came to his senses and determined to go to his father and seek his forgiveness. Discipline which would bring about repentance and restoration was better served by allowing the son to fail than by using the literal rod.

There are a number of reasons why I believe variety is essential to effective parental discipline. Each of these can be seen by looking at the broader subject of divine discipline.

1. DIVINE DISCIPLINE USES ONLY THE AMOUNT OF FORCE/PAIN REQUIRED TO PRODUCE REPENTANCE.

God’s purpose in disciplining His children is to correct them; there is no need to inflict any more pain than is required to bring about their repentance. In Proverbs we are taught that a wise man is corrected merely by a rebuke, while a fool is barely impressed by a beating (9:7-9; 17:10). A “rod” is required only for those who are unable or unwilling to listen to reason, for it is only pain which will get their attention (19:29; 26:3; 29:19). If a child is wise enough to be corrected by a word, why beat him once genuine repentance is achieved? (There are several other factors involved here, but we shall discuss them later.)

2. DIVINE DISCIPLINE IS TAILORED TO THE INDIVIDUAL WHO IS BEING DISCIPLINED.

In the Scriptures God punishes unbelievers and chastens His sons as individuals. For example, in Luke 12:47-48 the slave who knew his master’s will and disobeyed received many lashes, while the slave who did not know it received but few. God deals with us according to the maturity consonant with our spiritual age. In the early days the Corinthian Christians were not rebuked for being “fleshy” or immature, but after considerable time had passed, they were carnal (I Cor. 3:1-3). Also, because of the influence we have over others, leaders are dealt with more severely than followers (cf. Jer. 23; Ezek. 34; Matt. 23; Mark 9:42; Luke 17:1-2; James 3:1). Furthermore, God not only deals with us according to our actions, but also our attitudes and motives (Matt. 5:21-37; 1 Cor. 4:5).

Divine discipline takes into account the fact that a problem in performance may be the result of any number of difficulties, some of which are sinful and others of which are not.

And we urge you, brethren, admonish the unruly, encourage the fainthearted, help the weak, be patient with all men (1 Thess. 5:14).

Sometimes we are inclined to deal with everyone alike. Some are so zealous to rebuke and reform that they rebuke everyone who fails without regard to the reason for their failure. For example, suppose that my child failed to wash the windows as I had instructed. If the child is small and cannot reach the windows, her failure is not her fault. She is unable to do what I have instructed. If I have provided her with a ladder but she is afraid of heights, I need to encourage and reassure her, perhaps to support her on the ladder, but not to spank her. If she has disobeyed out of willfulness, a rebuke or the rod is in order. Divine discipline deals with individuals in the light of who and what they are. Our discipline must likewise be individualized.

3. DIVINE DISCIPLINE BRINGS ABOUT REPENTANCE IN THE MOST APPROPRIATE AND EFFECTIVE WAY.

We have already seen how God disciplined David in a way that was fitting for the sins he committed. When we use the paddle for virtually every corrective problem we may often be using a method of discipline which is not appropriate and is therefore less effective. For example, if your 17 year-old son stays out past your parental curfew, he would much rather receive a spanking than be grounded for a period of time. But losing his social privileges is more appropriate and more instructive than a licking, in my opinion. Just so, the pig pen and the pea pods were more effective in correcting the prodigal son than a spanking would have been. Let us choose the kind of “rod” we employ as carefully as God does.

Conclusion

Let me briefly summarize the principles of divine discipline which I have sought to teach in this lesson. First, we must not only discipline our children because God disciplines His, but we must discipline our children like God disciplines His. Divine discipline is therefore the pattern for parental discipline.

Second, discipline involves much more than just dealing with our children when they sin. Discipline begins by establishing our right to rule in the family. Discipline teaches our children that we, as parents, have been given both the wisdom and the strength to be in charge in the family. We are not pals or peers to our children, but parents--a very important distinction.

Third, we have an obligation to make the rules clear to our children so that discipline is the predictable and promised result of the violation of carefully defined standards of conduct. Children need to know what we expect of them and what will happen when they choose to violate these standards. We also need to be diligent in explaining the reasons behind the rules and the principles behind the precepts.

Finally, the paddle is not a panacea--the solution to all evils. The literal “rod” should be employed when children cannot or will not listen to reason. As children develop the ability to reason, means other than spanking should be utilized, always being determined in accordance to which “rod” will be most effective in bringing about repentance.

As you can already see, spanking is not nearly as simple a matter as it may at one time have seemed. Discipline, like every other area of the Christian life, is a matter that requires wisdom from above. Let us seek that wisdom as we endeavor to use the “rod” righteously.
Wisdom and Child-Rearing (Part V)

Wrath and the Rod

No matter what the issue may be there are almost always at least two extremes to which one may go, either of which is wrong. This is true, for example, when it comes to anger. In an article entitled “What to Do with Your Anger,” Margaret Johnston Hess describes one of these extremes:

A hardworking, middle-class father brooded for months over his 19-year-old daughter’s insistence on living in a downtown apartment rather than in the attractive suburban home he had worked so hard to provide for his family. He felt she was getting in with the wrong crowd. His fury mounted till one night he took a gun and went to her apartment determined to bring her home. When he found her sleeping in a room with three young men, one of them in bed with her, he shot at the boy nearest her and instead killed his daughter.

In agony of remorse, he turned himself in immediately to the police. He had expressed his anger

On the surface, it would seem that the problem with this father was that he had expressed his anger. I would be inclined to view the matter differently, however. I believe this father made his fundamental mistake before the incident in his daughter’s apartment in that he had tried to suppress his anger rather than express it by taking appropriate action before his anger got out of control.

Margaret Johnston Hess provides us with an excellent illustration of the danger of suppressing anger when she writes,

Near a town in the state of Washington, millions of gallons of radioactive atomic wastes are being stored in huge underground tanks. The tanks have a life expectancy of 22 or 30 years. The wastes within them will remain deadly for about 600 years.

Those who attempt to suppress anger, rather than to express it in a righteous way, find that their anger, like the atomic wastes mentioned above, cannot be contained.

While some Christians have difficulties controlling their tempers, many of the rest of us err by suppressing our anger, perhaps even to the point of denying it exists. This hidden anger has a way of eventually erupting, often doing a great deal of damage to our relationships.

If the expression of anger has become a taboo in Christian circles, it is especially condemned in the disciplining of our children. Repeatedly we are told, “Never discipline your child in anger!” I would like to suggest that while much of the discipline which is carried out in anger is sinful and harmful, it need not be so--indeed, it should not be so. It is for this reason that I have devoted this lesson to a study of the relationship of wrath (anger) to discipline.

Those who would teach that the “rod” (discipline) should never be used when we are angry must conclude that parental discipline is different from divine discipline, for it is clear in the Scriptures that God disciplines His children in anger.

“You shall not afflict any widow or orphan. If you afflict him at all, and if he does cry out to Me, I will surely hear his cry; and My anger will be kindled, and I will kill you with the sword; and your wives shall become widows and your children fatherless” (Exod. 22:22-24).

Now the people became like those who complain of adversity in the hearing of the Lord; and when the Lord heard it, His anger was kindled, and the fire of the Lord burned among them and consumed some of the outskirts of the camp (Num. 11:1, cf. also vv. 10, 33).

Therefore the Lord heard and was full of wrath, and a fire was kindled against Jacob, and anger also mounted against Israel. . . . The anger of God rose against them, and killed some of their stoutest ones, and subdued the choice men of Israel (Ps. 78:21, 31).

Rouse yourself. Rouse yourself. Arise, O Jerusalem, you who have drunk from the Lord’s hand the cup of His anger; the chalice of reeling you have drained to the dregs (Isa. 51:17).

I looked, and behold, the fruitful land was a wilderness, and all its cities were pulled down before the Lord, before His fierce anger (Jer. 4:26).

I am the man who has seen affliction because of the rod of His wrath (Lam. 3:1).

Few would dispute the anger of the Lord in the Old Testament, but many tend to think of the God of the Old Testament as somehow different from the God of the New Testament. Nevertheless our Lord was angered by the sin of men (Mark 3:5; cf. Matt. 21:12-14) and in parables in which God was portrayed as a man, He was angered at unrighteousness (e.g. Matt. 18:34; Luke 14:21). The Book of Revelation also speaks of those who have chosen to reject and resist God as drinking the cup of His anger (Rev. 14:10).

Not all anger is divine. For this reason, James teaches us that the “anger of man does not achieve the righteousness of God” (1:20). Paul believed that while anger may be justified, it could lead us to sin: “Be angry, and yet do not sin; do not let the sun go down on your anger” (Eph. 4:26). Let us carefully consider the kind of anger that is righteous by seeking to derive from the Scriptures some of the characteristics of God’s holy anger.

1. RIGHTEOUS ANGER IS OCCASIONED BY SIN.

Throughout Israel’s history, God’s indignation was kindled by the sin of His wayward and disobedient people.

Hear the word of the Lord, O kings of Judah and inhabitants of Jerusalem: thus says the Lord of hosts, the God of Israel, “Behold I am about to bring a calamity upon this place, at which the ears of everyone that hears of it will tingle because they have forsaken Me and have made this an alien place and have burned sacrifices in it to other gods that neither they nor their forefathers nor the kings of Judah had ever known, and because they have filled this place with the blood of the innocent and have built the high places of Baal to burn their sons in the fire as burnt offerings to Baal, a thing which I never commanded or spoke of, nor did it ever enter My mind; therefore, behold, days are coming,” declares the Lord, “when this place will no longer be called Topheth or the valley of Ben-hinnom, but rather the valley of Slaughter” (Jer. 19:3-6).

Proverbs views the king as being appropriately angered by sin.

The king’s favor is toward a servant who acts wisely, But his anger is toward him who acts shamefully (Prov. 14:35).

Likewise in the New Testament, governments are divinely appointed to exercise wrath on the sinner.

For it (government] is a minister of God to you for good. But if you do what is evil, be afraid; for it does not bear the sword for nothing; for it is a minister of God, an avenger who brings wrath upon the one who practices evil (Rom. 13:4).

In every instance that I have found in the Scriptures God is angered only by man’s sin. If man’s anger is to be righteous it must be indignation occasioned by sin. Merely human anger is sin (Matt. 5:22; Eph. 4:31), brought about by our self-centeredness and impatience.

2. RIGHTEOUS ANGER IS NOT AN OCCASION FOR SIN.

God’s anger is not only properly founded (on man’s sin), but it is also properly focused. In every instance of divine discipline, God’s people must acknowledge that God has disciplined in righteousness. This is expressed in the prayer of Nehemiah for his people:

“Now therefore, our God, the great, the mighty, and the awesome God, who dost keep covenant and lovingkindness, do not let all the hardship seem insignificant before Thee, which has come upon us, our kings, our princes, our priests, our prophets, our fathers, and on all Thy people, from the days of the kings of Assyria to this day. However, Thou are just in all that hast come upon us; for Thou hast dealt faithfully, but we have acted wickedly” (Neh. 9:32-33).

God never delights in the discipline of His children. It is something which He does reluctantly and regretfully. Divine discipline is God’s “unusual task” (Isa. 28:21).

In the beginning of the reign of Jehoiakim the son of Josiah, king of Judah, this word came from the Lord, saying, “Thus says the Lord, ‘Stand in the court of the Lord’s house, and speak to all the cities of Judah, who have come to worship in the Lord’s house, all the words that I have commanded you to speak to them. Do not omit a word! Perhaps they will listen and everyone will turn from his evil way, that I may repent of the calamity which I am planning to do to them because of the evil of their deeds’” (Jer. 26:1-3).

God’s discipline was severe, but never abusive. There are those who would seek to justify their brutality by citing biblical passages. Let them take note of the fact that God’s anger is never out of control, nor does He discipline without mercy or deal with His children apart from grace.

For their heart was not steadfast toward Him, nor were they faithful in His covenant. But He, being compassionate, forgave their iniquity, and did not destroy them; and often He restrained His anger, and did not arouse all His wrath. Thus He remembered that they were but flesh, a wind that passes and does not return (Ps. 78:37-39).

The Lord is compassionate and gracious, slow to anger and abounding in lovingkindness. He will not always strive with us; nor will He keep His anger forever. He has not dealt with us according to our sins, nor rewarded us according to our iniquities. For high as the heavens are above the earth, so great is His lovingkindness toward those who fear Him (Ps. 103:8-11).

In 2 Samuel 24 David sinned against the Lord by numbering the Israelites (v. 1).Through the prophet Gad, David was told that he could choose the form his discipline would take; he had three options: (a) seven years of famine; (b) three months of defeat at the hand of his enemies; or (e) three days of pestilence (v. 13). David chose the latter, for this reason:

“I am in great distress. Let us now fall into the hand of the Lord for His mercies are great, but do not let me fall into the hand of man” (v. 14).

David had learned what we all need to know and to practice in parental discipline: God’s discipline is always carried out in mercy and grace.

3. RIGHTEOUS ANGER IS NEVER A DENIAL OF LOVE, BUT A DEMONSTRATION OF LOVE.

God does not forsake his love for us when He disciplines us; He disciplines us when we have forsaken His love.

Then the Spirit of God came on Zechariah the son of Jehoiada the priest; and he stood above the people and said to them, “Thus God has said, ‘Why do you transgress the commandments of the Lord and do not prosper? Because you have forsaken the Lord, He has also forsaken you’” (2 Chron. 24:20).

“But this people has a stubborn and rebellious heart; they have turned aside and departed. They do not say in their heart, ‘Let us now fear the Lord our God, who gives rain in its season, both the autumn rain and the spring rain, who keeps for us the appointed weeks of the harvest.’ Your iniquities have turned these away, and your sins have withheld good from you” (Jer. 5:23-25).

“You who have forsaken Me,” declares the Lord, “You keep going backward. So I will stretch out My hand against you and destroy you; I am tired of relenting” (Jer. 15:6).

“But I have this against you, that you have left your first love. Remember therefore from where you have fallen, and repent and do the deeds you did at first; or else I am coming to you, and will remove your lampstand out of its place--unless you repent” (Rev. 2:4-5).

God’s anger, as expressed in the discipline of His children, is not contrary to love, but consistent with it. Some would tell us that the rod is wrong because it is not the loving thing to do. The Bible tells us the opposite.

I know, 0 Lord, that Thy judgments are righteous, and that in faithfulness Thou hast afflicted me (Ps. 119:75).

For whom the Lord loves He reproves, even as a father, the son in whom he delights (Prov. 3:12).

“My son, do not regard lightly the discipline of the Lord, nor faint when you are reproved by Him; For those whom the Lord loves He disciplines, and He scourges every son whom He receives” (Heb. 12:5-6).

“Those whom I love, I reprove and discipline; be zealous therefore, and repent” (Rev. 3:19).

The Book of Proverbs tells parents that to love their child is to discipline him, and to fail to chasten him is to hate him.

He who spares his rod hates his son, but he who loves him disciplines him diligently (13:24).

The righteous indignation of the parent toward the rebellious attitude and the disobedience of the child is due to the fact that such attitudes and conduct are not in the child’s best interest, but rather will lead to his destruction. Anger (and the rod) are not inconsistent with love, but are the outworking of love.

4. RIGHTEOUS ANGER IS SLOWLY AROUSED.

The godly are God-like in being slow to anger, while the wicked are quickly incited to anger.

But Thou, O Lord, art a God merciful and gracious, slow to anger and abundant in lovingkindness and truth (Ps. 86:15).

He who is slow to anger has great understanding, but he who is quick-tempered exalts folly (Prov. 14:29).

He who is slow to anger is better than the mighty, and he who rules his spirit, than he who captures a city (Prov. 16:32; of. also 19:11).

This you know, my beloved brethren. But let everyone be quick to hear, slow to speak and slow to anger; for the anger of man does not achieve the righteousness of God (James 1:19-20).

Righteous anger is not volatile--it does not have a hair-trigger. Such hasty indignation is human, sinful anger, which has no place in the Christian life and no positive contribution to make to the parenting process.

5. RIGHTEOUS ANGER IS PROMPTLY EXPRESSED AND NOT UNNECESSARILY PROLONGED.

If God is slow to anger, He is not slow to act once He is angered. The outpouring of God’s anger in divine discipline comes swiftly and severely, but is over shortly.

“I, in turn, will do this to you: I will appoint over you a sudden terror” (Lev. 26:16),

So He brought their days to an end in futility, and their years in sudden terror (Ps. 78:33).

Therefore his calamity will come suddenly; Instantly he will be broken, and there will be no healing (Prov. 6:15).

A man who hardens his neck after much reproof will suddenly be broken beyond remedy (Prov. 29:1).

Because the sentence against an evil deed is not executed quickly, therefore the hearts of the sons of men among them are given fully to do evil (Eceli8:11).

But these things shall come on you suddenly in one day: loss of children and widowhood. They shall come on you in full measure in spite of your many sorceries, in spite of the great power of your spells (Isa. 47:9, cf. also v. 11).

While they are saying, “Peace and safety!” then destruction will come upon them suddenly like birth pangs upon a woman with child; and they shall not escape (1 Thess. 5:3).

I believe there is a principle here for us to apply, not only in the raising of our children, but in all our relationships: our anger should be promptly expressed.

Be angry, and yet do not sin; do not let the sun go down on your anger, and do not give the devil an opportunity (Eph. 4:26-27).

Some Christians have concluded that all anger is evil and have therefore attempted to suppress anger, even if it is rightly motivated. I believe that anger which is not handled quickly, even when it is righteous anger, can turn sour and may give Satan a point of weakness to exploit in our lives.

In the 37th Psalm, David exhorts the righteous not to be distressed over one fact that the wicked sin and go unchecked. In this instance, the solution is beyond the control of the upright and so they must learn not to fret on account of evildoers, but must commit themselves (and divine retribution) to God, who will ultimately make matters right. We too must deal with our anger by committing ourselves to God, trusting Him to bring retribution rather than seeking vengeance ourselves. Even in a situation such as this, where we are not to take action against the sinner, we must quickly submit our anger to the Lord, lest it lead us into sin.

Never pay back evil for evil to anyone. Respect what is right in the sight of all men. If possible, so far as it depends on you, be at peace with all men. Never take your own revenge, beloved, but leave room for the wrath of God, for it is written, “Vengeance is Mine, I will repay, says the Lord” (Rom. 12: 17-19).

But while we must not seek revenge and we may not be able to correct evil (i.e., in general, we are responsible to correct our children when they do wrong). Unnecessary delays in disciplining our children may allow our anger to get to the boiling point, and it may lead our child to the erroneous conclusion that it is possible to get away with sin. Correction, I believe the Bible teaches, is to be quickly administered because our anger should not be allowed to brew too long.

If the “bad news” is that God’s discipline comes quickly once His wrath has been aroused, the “good news” is that His anger passes quickly.

Sing praise to the Lord, you His godly ones, and give thanks to His holy name. For His anger is but for a moment, His favor is for a lifetime; Weeping may last for the night, but a shout of joy comes in the morning (Ps. 30:4-5).

The Lord is compassionate and gracious, slow to anger and abounding in lovingkindness. He will not always strive with us; nor will He keep His anger forever (Ps. 103:8-9).

“For a brief moment I forsook you, but with great compassion I will gather you. In an outburst of anger I hid my face from you for a moment. But with everlasting lovingkindness I will have compassion on you,” says the Lord your Redeemer (Isa. 54:7-8).

6. THE ROD DISPLAYS RIGHTEOUS ANGER, BUT IT ALSO DISPELS IT.

One of the reasons why divine anger quickly passes is because discipline satisfies the demands of God’s righteousness, and therefore appeases His wrath.

“Thus My anger will be spent, and I will satisfy My wrath on them, and I shall be appeased; then they will know that I, the Lord, have spoken in My zeal when I have spent II wrath upon them” (Ezek. 5:13).

One of the great doctrines of the Bible is that of propitiation. Students of the New Testament understand that the death of Jesus Christ on the cross of Calvary satisfied the righteous anger of God toward the sinner. A part of the good news of the gospel is that man no longer needs to dread the wrath of an angry God. The work of Christ on the cross puts the sinner at peace with God, or, conversely, puts God at peace with the sinner.

My little children, I am writing these things to you that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous; and He Himself is the propitiation for our sins; and not for ours only, but also for those of the whole world (1 John 2:1-2).

In this is love, not that we loved God, but that He loved us and sent His Son to be the propitiation for our sins (1 John 4:10).

It was not the physical pain of the cross that our Lord dreaded (Matt.26:3646) as much as it was enduring the wrath of God. Those who have placed their faith in the person and work of Christ recognize that He has borne the wrath which we deserve, for as unbelievers we were “children of wrath” (Eph. 2:3). Those who trust in Christ need no longer fear the wrath of God on sinners, for our Lord has suffered in our place.

He who believes in the Son has eternal life; but he who does not obey the Son shall not see life, but the wrath of God abides on him (John 3:36).

But God demonstrates His own love toward us, in that while we were yet sinners, Christ died for us. Much more then, having now been justified by His blood, we shall be saved from the wrath of God through Him. For if while we were enemies, we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life (Rom. 5:8-10).

Noah and his family passed through the ordeal of the Flood, as did the others of his day. The critical difference was that Noah did so in the ark, while the rest were outside. It was the ark that endured the wrath of the storm and that saved those who were within. So too it is being “in Christ” that saves a man or a woman. The wrath of God fell upon Him. In Him we have endured God’s wrath and in Him we have everlasting life. A part of the joy of being saved is knowing that God’s righteous anger has been satisfied in Christ.

Properly administered, parental discipline dispels anger, just as divine discipline does. In the first place, parental discipline satisfies the righteous anger of the parent. When I used to teach in a public school, it was interesting to sense the relief of the entire class (and especially the one who was disciplined) when we would come in from the hall and I would put the paddle back in the closet. Those students knew that it was over--finished. Justice had been carried out.

In another sense I believe that the rod also relieves the anger of the one who is disciplined. I have seen many children who have built up some real hostility, but after a brief session in the hall their anger was gone. The rod brings with those tears, it would seem, the anger, which can build up in the child. The child who is not corrected, who is “left to himself” (Prov. 29:15), tends to store up greater and greater amounts of hostility until he is ready to explode in some very detrimental kind of conduct. The rod relieves the pressure of such feelings by dispelling them.

I find a biblical illustration of this in the way David failed to deal with his son Absalom. Amnon raped Absalom’s sister, Tamar. David became very angry over this incident, but failed to take any corrective action (2 Sam. 13:21-22). Absalom was incensed over this incident; but he, like his father, did nothing about it--for a time. Finally, Absalom got revenge by killing Amnon (13:23-29). Absalom fled for his life and David, having been comforted concerning Amnon, failed to send for Absalom until he was prodded to do so (14:1-21). Even after David had sent for Absalom, he did not deal with the evil he had committed, but insisted that he remain in his own house and not see the king’s face (14:24). As a result, Absalom became very bitter in spirit and purposed to take the kingdom from his father.

Had David decisively disciplined Amnon, Absalom might never have committed murder. And had David dealt with the sin of his son Absalom, his kingdom would likely not have been in such turmoil. If David would have properly disciplined Absalom for his sin, then the anger and bitterness of Absalom would have been appeased.

Conclusion

I do not wish in any way to try to sanctify sinful, human anger. The Bible teaches that this kind of anger should be put away. Some who read this message may be tempted to use it to justify their bad temper and their brutality toward their wife, their children, and others. The vast majority of the anger we express is sinful, not spiritual. God forbid that we should use His Word to “sanctify” our sin. That is a part of the old self that must be put off (Col. 2:5-11).

I confess to you that most of the anger which I feel toward my children and their actions is not of the right kind and is often not handled biblically. Nevertheless, I must also say that it is about time you and I who have come to view passivity and complacency as piety get mad. If we are to be godly, we need to be angered by sin; and we should do something about it, even if it is only to pray about it (cf. Psa. 37; 73). While some Christians sin by getting angry, many more sin by failing to get angry when they should.

Henry Ward Beecher is reported to have said,

A man who does not know how to be angry, does not know how to be good. A man who does not know how to be shaken to his heart’s core with indignation over things evil, is either a fungus, or a wicked man.

And Powell Davies has written,

That is one of the truly serious things that has happened to the multitude of so-called ordinary people. They have forgotten how to be indignant. This is not because they are overflowing with human kindness, but because they are morally soft and compliant. When they see evil and injustice, they are pained but not revolted. They mutter and mumble, (but] they never cry out. They commit the sin of not being angry.

Yet their anger is the one thing above all others that would make them count. If they cannot lead crusades, or initiate reforms, they can at least create the conditions in which crusades can be effectual and reforms successful. The wrath of the multitude could bring back decency and integrity into public life; it could frighten the corrupt demagogue into silence and blast the rumor-monger into oblivion. It could give honest leaders a chance to win.

As George Matheson, the Scottish hymn-writer and preacher once said, “There are times when I do well to be angry, but I have mistaken the times.”
To say that we are not to discipline in anger may suggest to some that we are never to discipline our child when we are angry--which is probably why some of us discipline so seldom. And the rest of us fail to discipline because we are not angry enough. To say that we should never discipline in anger is like saying we should never eat when we are hungry, or saying we should never cry when we feel sad. There is nothing wrong with the emotion of anger, so long as it is properly founded and properly focused. If our anger causes us to lose self-control and to injure or abuse our children, let us learn to control it, just as we must learn to control other emotions and appetites. But let us not condemn anger altogether--that is going too far.

For those who would tell us that to spank children is to give them “a taste of the jungle,” I can only say that it is more cruel and inhumane not to spank (or discipline in some other way) than it is to employ the rod. Many parents have abused their children by not making use of the rod. The anger of the parent continues to build until, in rage, the parent strikes the child with a fist, or a lamp, or shoots him with a gun. Many a child has become angry and hostile because he has not been disciplined as in the example of Absalom.

Let us first experience the joy of knowing that God’s anger toward sinners has been propitiated, satisfied, through the redemptive work of the cross. Let us then seek to understand and apply the principles of divine wrath and the rod to the parenting process, by God’s grace and to His glory.

Wisdom and Child-Rearing (Part VI)

The Purposes, the Process, and the Privilege of Divine Discipline

In recent times all too many marriages have been based upon a conditional commitment to each other. Both are committed to the other as long as their partner lives up to their expectations, as long as each partner feels happy and fulfilled. Whenever problems arise in the relationship, each person recognizes that there is an alternative, an escape--divorce. When we assume that we don’t have to endure an unpleasant relationship any longer than we wish, we put forth considerably less effort to make the relationship grow and deepen. Investing in a marriage that could end is about as reasonable as seeking to increase your payments into the Social Security system.

A Christian marriage should be entered with a commitment to permanence. As our Lord put it, “What therefore God has joined together, let no man separate” (Matt. 19:6).When a Christian couple encounters conflict (as they inevitably will), they must deal with their problems with this thought in mind: “No matter what, I am going to spend the rest of my life with this person.” I must tell you that this commitment changes the way we solve problems in our relationship. If you knew you might never have to see your wife again you might be tempted to say and do some nasty things. However, since you know that tomorrow and the next day and the next you will have to live, work, and commune with her, you would be more careful not to damage your relationship. The permanence of a relationship governs the way we seek to solve conflicts which arise within it.

In regard to the process of discipline this same principle is true in child raising. Divine discipline is God’s dealing in the lives of His sons in order to make us obedient and faithful children. No matter what happens, we will always be His children, once we have become a child of His by faith in Christ. God’s dealings with us are governed by the fact that we are and will always be His children. So, too, the discipline of our children is governed by the fact that we are chastening our children. Our relationship with our child governs the use of the “rod.”

In this lesson I want to focus on several important principles which should govern parenting. The first has to do with the purposes and goals of discipline. The second defines the process involved in discipline. The third is a reminder of the privilege of discipline. Let us consider these important truths as we conclude our study of child-training in Proverbs.

The Purposes of Divine Discipline

One’s relationship with God determines how God will deal with him. The difference is between that of discipline and of damnation. When God condemns a person to eternal damnation He is giving that person both what he wants and what he deserves. God is absolutely just and righteous in judging the sinner.

When God disciplines a son He does so not to punish as much as to correct. Rehabilitation, a term used frequently in reference to the prison system, has much more relevance to the Christian than to the criminal. God disciplines His sons in order to turn them from their evil way to the way of wisdom and righteousness. God’s children do not need to be punished, for Christ has borne their punishment on the cross of Calvary. Divine discipline is therefore more corrective than it is punitive.

While divine discipline has many purposes, the one which I would like to focus on is the purpose of reunion or reconciliation. Sin always separates man from God. When Adam and Eve sinned, they withdrew themselves from the intimate communion they had formerly enjoyed with Him (Gen. 3:8). Those who have rejected God’s provision of salvation in Christ will be eternally separated from the presence of God (2 Thess. 1:9).The death of Christ has removed the barrier between man and God. Those who have trusted in Christ have been reconciled to God (Rom. 5:10; 2 Cor. 5:18; Col. 1: 20-21).

While sin in the life of the Christian can never separate him from Christ in the sense of losing his salvation, sin always impairs the intimacy and the enjoyment of the relationship between the saint and the Savior. We commonly refer to the loss of intimacy between the Christian and the Lord as “being out of fellowship.” While I do not find this a very precise use of the term “fellowship,” I do agree with the state it is attempting to describe. When a husband and wife are having a “fight” they are not “out of marriage” with each other. Their relationship simply deteriorates and falls short of its potential during such disharmony. So, too, the Christian cannot enjoy his relationship with God when he is willfully sinning:

When I kept silent about my sin, my body wasted away through my groaning all day long. For day and night Thy hand was heavy upon me; my vitality was drained away as with the fever-heat of summer. I acknowledged my sin to Thee, and my iniquity I did not hide; I said, “I will confess my transgressions to the Lord”; and Thou didst forgive the guilt of my sin (Ps. 32:3-5; cf. Ps. 51).

One of the purposes of divine discipline is to remove the barrier to the enjoyment of “fellowship,” and to restore the relationship between God and the sinning saint--to one of intimacy and enjoyment rather than one of uneasiness and alienation. The unbeliever is ultimately punished by being eternally put away from God’s presence (2 Thess.1:9), but the sinning saint is disciplined in order that he may once again have intimate communion with God:

‘Those whom I love, I reprove and discipline; be zealous therefore, and repent. Behold, I stand at the door and knock; if any one hears My voice and opens the door, I will come in to him, and will dine with him, and he with Me’ (Rev. 3:19-20).

Divine discipline, then, seeks at least two goals: righteousness and relationship. God’s discipline seeks to restore the wayward saint from sin to sanctification and to remove the strain of sin from the relationship so that intimacy and communion may be repaired.

Divine discipline may require a temporary alienation or separation in order to bring about repentance and reunion. In the case of the Corinthian Christian who was living in flagrant sin, Paul taught that he should be shunned, put out of fellowship, even turned over to Satan for discipline, but the goal of this discipline was restoration (cf. 1 Cor. 5:1-13). In the case of the prodigal son of Luke 15, the son actually removed himself, but eventually returned.

I know there are those who teach that isolation is not a very good method of discipline, but I am not sure I can agree with them. If parental discipline is to be patterned after divine discipline, why should isolation not be considered a viable option? Sin does separate. Christians should separate themselves from certain sinners (Matt. 18:15-17; 1 Cor. 5), and God certainly is going to separate unbelievers from His power and presence (2 Thess. 1:9). Temporary isolation or separation is certainly a sample of the consequences of sin, and may therefore be an appropriate method of disciplining a disobedient child.

The primary objection concerning isolation is that it may breed resentment and bitterness. While this is certainly possible, a spanking may also result in resentment--if the child chooses to respond foolishly. We must remember that the Holy Spirit can work in the heart of a child and a little solitude may provide just the right environment for contemplation and soul-searching. Let us not quickly or thoughtlessly reject sending a child to their room as a possible method of disciplining a child.

The important thing about divine discipline is that since our relationship as sons of God is not terminated by sin, discipline is always conducted in the hope of repentance and the restoration of intimacy. The judgment of sinners has no such hope. Whenever I read of God’s discipline in the Bible, no matter how severe the sin or how prolonged, God always seeks repentance and always offers the hope of forgiveness and reunion. Even in the midst of suffering for her great sins against God Israel could still look to God, knowing He is compassionate and forgiving and that there was hope:

The Lord’s lovingkindnesses indeed never cease, for His compassions never fail. They are new every morning; great is Thy faithfulness. “The Lord is my portion,” says my soul, “Therefore I have hope in Him.” The Lord is good to those who wait for Him, to the person who seeks Him. . . For the Lord will not reject forever, for if He causes grief, then He will have compassion according to His abundant lovingkindness. For He does not afflict willingly, or grieve the sons of men (Lam. 3:22-25, 31-33).

Even when God warns of imminent judgment, there is either an explicit or an implicit assurance that God desires to withhold His wrath if His people will repent and turn from their evil ways:

Then the word of the Lord came to me saying, “Can I not, O house of Israel, deal with you as this potter does?” declares the Lord. “Behold, like the clay in the potter’s hand, so are you in My hand, O house of Israel. At one moment I might speak concerning a nation or concerning a kingdom to uproot, to pull down, or to destroy it, if that nation against which I have spoken turns from its evil, I will relent concerning the calamity I planned to bring on it (Jer. 18:5-8).

Jeremiah knew that after God had disciplined His people to turn their hearts back to Him He would once again show compassion on them and bring them back into the land. There He would shower His blessings on them:

“And it will come about that after I have uprooted them, I will again have compassion on them; and I will bring them back, each one to his inheritance and each one to his land” (Jer. 12:15).

In almost every instance where God sent His prophets to warn His people of coming wrath, there was a “way of escape” provided. Thus, discipline could be averted and intimacy with God renewed:

Listen and give heed, do not be haughty, for the Lord has spoken. Give glory to the Lord your God, before He brings darkness and before your feet stumble on the dusky mountains, and while you are hoping for light He makes it into deep darkness, and turns it into gloom (Jer. 13:15-16).

There was a point of no return for the people of God. When Isaiah was called to prophesy, Israel had already passed the time for repentance and Isaiah’s words were those of impending doom (cf. Isa. 6:9-12). Yet even then there was hope, for God had promised to preserve a remnant through which He would fulfill all His covenant promises (Isa. 6:13; cf. Rom. 11:1-10).

Here we come to one of the primary purposes of prophecy--to produce hope, even in the midst of tribulation. While much of prophecy is a warning of what will happen if God’s people persist in their sin, the remainder is largely a promise of what God is going to do by way of restoration and blessing once His chastisement has achieved His purposes:

The word which came to Jeremiah from the Lord, saying, “Thus says the Lord, the God of Israel, ‘Write all the words which I have spoken to you in a book. For behold, days are coming,’ declares the Lord, ‘when I will restore the fortunes of My people Israel and Judah.’ The Lord says, ‘I will also bring them back to the land that I gave to their forefathers, and they shall possess it’” (Jer. 30:1-2).

‘And fear not, O Jacob My servant,’ declares the Lord, and do not be dismayed, O Israel; for behold, I will save you from afar, and your offspring from the land of their captivity. And Jacob shall return, and shall be quiet and at ease, and no one shall make him afraid. For I am with you,’ declares the Lord, ‘to save you; for I will destroy completely all the nations where I have scattered you, only I will not destroy you completely. But I will chasten you justly, and will by no means leave you unpunished’ (Jer. 30:10-11).

The Lord appeared to him from afar, saying, “I have loved you with an everlasting love; therefore I have drawn you with lovingkindness. . . Hear the word of the Lord, 0 nations, and declare in the coastlands afar off, and say, “He who scattered Israel will gather him, and keep him as a shepherd keeps his flock. . . . For I will turn their mourning into joy, and will comfort them, and give them joy for their sorrow” (Jer. 31:3, 10,13b).

Perhaps the most significant passage is found in the same chapter in the Book of Jeremiah. In the midst of all their tribulation on account of their waywardness, God sounds a note of hope and triumph. God has disciplined His people to bring them to repentance and to restore them to the place from which they have willfully departed:

Thus says the Lord, “Restrain your voice from weeping, and your eyes from tears; For your work shall be rewarded,” declares the Lord, “And they shall return from the land of the enemy. And there is hope for your future,” declares the Lord, “And your children shall return to their own territory. I have surely heard Ephraim grieving, ‘Thou has chastened me, and I was chastised, like an untrained calf; Bring me back that I may be restored, for Thou art the Lord my God. For after I turned back, I repented; and after I was instructed, I smote on my thigh; I was ashamed, and also humiliated, because I bore the reproach of my youth.’ “Is Ephraim My dear son? Is he a delightful child? Indeed, as often as I have spoken against him, I certainly still remember him; Therefore My heart yearns for him; I will surely have mercy on him,” declares the Lord (Jer. 31:16-20).

In these prophetic passages, especially the last one, I find a remarkable parallel to the discipline of children as taught in the Book of Proverbs. Did you notice that God’s love for His people was likened to that of a father for his son (cf. Prov. 3:11-12)? The discipline or chastening which Israel received was compared specifically to that which is typical of a young person (Jer. 31:19).God’s discipline, though severe, was of those He dearly loved, and was for the purpose of bringing them to repentance and restoration (cf. 31:18-19).

So it is that we find Proverbs describing discipline as life-saving and life-giving. Parental discipline is not only to be carried out in hope, but it should also offer hope to the child:

For the commandment is a lamp, and the teaching is light; And reproofs for discipline are the way of life (6:23).

He is on the path of life who heeds instruction, but he who forsakes reproof goes astray (10:17).

The teaching of the wise is a fountain of life, to turn aside from the snares of death (13:14).

He who spares his rod hates his son, but he who loves him disciplines him diligently (13:24).

Stern discipline is for him who forsakes the way; he who hates reproof will die (15:10).

Discipline your son, for in that there is hope; do not be a willing party to his death (19:18, NIV).

From this we should learn that parental discipline should never lead a child to despair, but rather to repentance. Parental discipline that is modeled after God’s discipline should employ the rod, but we should also make it clear that God provides a remedy for sin. When men are humbled by discipline to confess their sins and repent, God will forgive them and renew them to the place of intimate communion with Him.

He who conceals his transgressions will not prosper, but he who confesses and forsakes them will find compassion. How blessed is the man who fears always, But he who hardens his heart will fall into calamity (28:13-14).

Whenever I find divine discipline in the Bible I observe that it is carried out in the context of an intimate relationship. God’s disobedient people are described in terms of His wife (e.g. Jer. 31:32) or of His son (31:20). God’s discipline is the result of His care and His concern as a loving father. Discipline is necessary to correct the disobedience of God’s people and to restore the relationship which has been hindered by sin. God disciplines in order to restore, not to destroy. God always provides a remedy and always offers hope. The disobedient child of God knows that his heavenly Father eagerly yearns for His wayward child to return. That is certainly one message in the story of the prodigal son (Luke 15:11-32).

One of the lessons I see for us as parents is that the hope of repentance and restoration is to some degree determined by the quality of the relationship which exists between parent and child. What makes repentance and reunion so appealing to the sinner is the incomparable blessing of being a child of God, in harmony with Him. The prodigal son would have had little incentive to return to his father unless the relationship were one that he desired to see restored. Many of us as parents may not have the kind of relationship with our children which motivates repentance and reconciliation.

Let us seek to be God-like in this regard. Let us strive to develop a relationship with our children which demonstrates love and concern. Let us discipline our children so that their sins may be put aside and so that our relationship with them will not suffer the estrangement of sin. Let us convey in as many ways as possible that discipline is always carried out in hope and in love. Let us be the kind of parents that our wayward children will yearn to return to once they have come to themselves.

The Process of Divine Discipline

To be very honest, I have been troubled by some of the passages in Proverbs which seem to promise too much. Passages like these appear to promise that the rod makes children righteous:

Blows and wounds cleanse away evil, and beatings purge the inmost being (20:30 NIV).

Foolishness is bound up in the heart of a child; the rod of discipline will remove it far from him (22:15).

Do not hold back discipline from the child, although you beat him with the rod, he will not die. You shall beat him with the rod, and deliver his soul from Sheol (23:13-14).

Can a spanking really remove sin from the life of a child? Is a “good licking” a kind of cure-all for the child? Do we drive a child from sin and toward God with a stick? I believe that the answer to my dilemma is most aptly summarized in this verse:

The rod and reproof give wisdom, but a child who gets his own way brings shame to his mother (29:15).

The rod was never intended to be a cure-all, but only a part of the process of child-training. The rod, in and of itself, teaches the child few things, but when combined with verbal instruction it can turn a child from folly to wisdom, from sin to godliness. The rod is not a panacea, but only a part of the child-raising process.

God used the “rod” of discipline in the Old Testament, but never in isolation. It was always a part of a larger process of leading His children to greater maturity, faith, and obedience. Let me attempt to summarize the steps in the process of correction and chastening as I currently understand them.

Step One: Establishing the Right to Rule.

As we saw the word “discipline” used in Deuteronomy 4:36, 8:5 and 11:2, God demonstrated His greatness by delivering Israel out of Egypt and then disclosing His majesty and power in the wilderness and on the mountain from which the law was given. All of this served the purpose of establishing God’s authority--His right to rule--over the nation Israel.

Parents must also establish their authority by demonstrating to their children that they are in charge. While we should listen to our children and consider their opinions and feelings, God has given parents the responsibility and authority for raising children. Children are not our equals, just as we are not God’s equal. Child-training is based upon the premise that the parent is in charge.

Step Two: Establishing the Rules.

Once God established His authority, He gave His people the law--the standard of conduct which God set for them. By their obedience or disobedience to the law God would either bless or chasten Israel. Because God is holy, His people must also live holy lives. The law prescribed the kind of conduct which was befitting the people of God.

Parents, too, must establish the standards for the conduct of their children. Not only are we to demonstrate our right to rule, we must also lay down the rules. The standards which God gave were clear and simple (I didn’t say easy). The standards which we establish should also be realistic, clear and consistent.

Step Three: Prescribing the Consequences for Sin, as well as its Cure.

The law which God gave His people contained clearly spelled out consequences for sin. Deuteronomy 28 and Leviticus 26 both describe the results of righteousness and unrighteousness. Israel knew what God would do if they chose to disobey His law.

God knew the weakness of His people; therefore He also made provision for their sin. The sacrificial system not only provided an immediate solution for sin, but it prophetically anticipated the ultimate solution, the sacrifice of the “Lamb of God” who would take away the sin of the world (cf. John 1:29; Heb. 10:1-18).

Parental discipline should also include instruction concerning the consequences of disobedience. Our children must know that the rules which we set down are intended to bring blessing into their lives and that disobedience of these standards will bring unpleasant results. Children are more impressed with the pain of disobedience than they are with the particular precept or commandment set down. Parents should be like God by letting their children know the consequences of sin before any transgression occurs.

More than just promising painful consequences for sin, parents must speak to their children of the provision of God for sinners in the person of His Son. In the Old Testament, sin had its punishment; God also had a provision that would offer forgiveness and make reconciliation to the transgressor.

Step Four: Teaching the Reasons for the Rules.

It was not enough for the rules to be given the people through Moses. The law given to Moses was to be handed down from generation to generation. The primary responsibility for teaching was that of the parents, especially the father (cf. Exod. 12:24-27; Deut. 6). In addition, God taught each generation through the religious leaders He appointed, men like the priests, the scribes (Ezra 7:6; Neh.8:1-18) and the prophets. Each new generation had to be taught the purpose and the meaning of the law. In each generation, men and women needed to be reminded of God’s standards.

No Old Testament book has so much teaching specifically directed toward “sons” as does Proverbs. The law is assumed, but it is explained in practical terms--in terms of how one is to live life. The consequences of sin are spelled out, and also the benefits of obedience to God. More than just precepts, Proverbs gives us principles by which our lives are to be governed.

In the New Testament, fathers are commanded to bring up their children in “the discipline and instruction of the Lord” (Eph. 6:4).Again and again, it is the responsibility of the parents (first) and others (second) to teach the young to fear the Lord and obey Him. Because each succeeding generation must be taught anew, the process is never complete. What a son learned from his father he must also teach to his children (cf. Prov. 4:3-9).

Step Five: Verbal Rebuke.
Inevitably we will sin. Regardless of how well we know the rules and the reasons behind them, we will eventually choose to disobey. Even Solomon, who wrote much of Proverbs, chose to disregard his own instruction. The role of the Old Testament prophet was to point out specific instances of sin--specific violations of God’s law. Thus, Nathan rebuked David (2 Sam. 12) and the Old Testament prophets accused Israel and Judah of their sin (cf. also Neh. 13:15). It was not until His people had persistently resisted God’s Word and rejected His prophets that God finally was forced to employ the “rod” of discipline:

“And you shall say to them, ‘This is the nation that did not obey the voice of the Lord their God or accept correction; truth has perished and has been cut off from their mouth (Jer. 7:28).

‘Yet they did not listen or incline their ears, but stiffened their necks in order not to listen or take correction” (Jer. 17:23).

“And the Lord has sent to you all His servants the prophets again and again, but you have not listened nor inclined your ear to hear” (Jer. 25:4).

Ideally, discipline may not need to proceed any further than a verbal rebuke. Proverbs speaks of the wise as those who will learn from a mere word of rebuke and will not require the “rod” (cf. 13:1; 15:31-32; 17:10-11). David, the man after God’s heart, was stopped short merely by the rebuke of Nathan (2 Sam. 12:13).

Step Six: The Rod.
Ultimately, there are those of us who simply refuse to learn the easy way. Consequently the “rod” is necessary in order to underscore the teaching and verbal rebuke which has been disregarded. When God used His “rod” on Israel it was because they had spurned His reproof through the prophets:

“Therefore thus says the Lord of hosts, ‘Because you have not obeyed My words, behold, I will send and take all the families of the north,’ declares the Lord, land I will send to Nebuchadnezzar king of Babylon, My servant, and will bring them against this land, and against its inhabitants, and against all these nations round about; and I will utterly destroy them, and make them a horror, and a hissing, and an everlasting desolation’” (Jer. 25:8-9).

It is especially noteworthy to see in the words of Jeremiah and their fulfillment that the “rod” which God employed on His people was precisely that which had been described in the law and in the prophets. God’s chastisement was exactly what He had warned it would be.

Step Seven: Repentance and Reconciliation.
The “rod” is not an end in itself, but a means--a means to underscore the teaching and the verbal rebuke which have preceded it. If some will not learn by mere words, as Proverbs tells us (29:19), then the rod is required by the sinner’s stubbornness. The rod is intended to humble the sinner, to bring him to repentance, and ultimately to restore the relationship which has been under a strain due to sin. The process of discipline is not complete until the offender and the offended are once more enjoying the intimacy of their relationship. That is the force of these words in the third chapter of Revelation:

‘Those whom I love, I reprove and discipline; be zealous therefore, and repent. Behold, I stand at the door and knock; if any one hears my voice and opens the door, I will come in to him, and will dine with him, and he with Me’ (Rev. 3:19-20).

In the culture of that day, the most intimate fellowship between friends and family occurred at the meal table. The invitation of this passage is to the wayward saint to respond to God’s discipline, to repent and to be renewed into the intimate enjoyment of the status of a child of God. This text is not an invitation to salvation, but an exhortation to wayward Christians to respond to the disciplinary hand of God, to repent of their sins, and to be restored to the intimacy of fellowship they had formerly known.

As parents we should see this to be the goal of our discipline. We should strive to demonstrate to the child that discipline has been required by sin and a refusal to respond to verbal rebuke. If the child has come to genuine repentance, the child should immediately sense the relief of forgiveness and the enjoyment of intimacy once again. By whatever name it is called, let this be the final stage, the goal of all discipline--reunion and communion.

The Privilege of Discipline

The process of discipline is, by its very nature, a painful one. In spite of this, it is also a great privilege. Let me conclude our consideration of parental discipline by reminding you of the blessings of the “rod,” for both parent and child. Throughout the Scriptures we find that while the “rod” brings pain. It is also a means of comfort:

Thy rod and Thy staff, they comfort me (Ps. 23:4).

The comfort of the rod is based upon the fact that discipline is proof of sonship. The rod is proof that we are children of God and that He loves us too much to ignore sin in our lives. Since sin hinders our relationship, He aggressively seeks to deal with our sin and to restore the blessings and intimacy of our relationship. Because of this, we can see chastening as a gracious gift of God.

Eliphaz may have misapplied this truth in regard to Job’s suffering, but the truth remains:

“Behold, how happy is the man whom God reproves, so do not despise the discipline of the Almighty. For He inflicts pain, and gives relief; He wounds, and His hands also heal” (Job 5:17- 8).

The psalmist could say of God’s chastening:

Blessed is the man who Thou dost chasten, 0 Lord, and dost teach out of Thy law (Ps. 91:12).

Before I was afflicted I went astray, but now I keep Thy word. It is good for me that I was afflicted, that I may learn Thy statutes. I know, 0 Lord, that Thy judgments are righteous, and that in faithfulness Thou hast -afflicted me (Ps. 119:67, 71, 75).

This is the message of Proverbs as well:

For whom the Lord loves He reproves, even as a father, the son in whom he delights (Prov. 3:12).

The most extensive statement on the blessing of chastening is that found in the Book of Hebrews:

It is for discipline that you endure; God deals with you as with sons; for what son is there whom his father does not discipline? But if you are without discipline, of which all have become partakers, then you are illegitimate children and not sons. Furthermore, we had earthly fathers to discipline us, and we respected them; shall we not much rather be subject to the Father of spirits, and live? For they disciplined us for a short time as seemed best to them, but He disciplines us for our good, that we may share His holiness. All discipline for the moment seems not to be joyful, but sorrowful; yet to those who have been trained by it, afterwards it yields the peaceful fruit of righteousness (Hebrews 12:7-11).

While we may find it to be momentarily painful, discipline should be a source of comfort, not only because it demonstrates God’s love, but because it seeks to remedy the sin in our lives and restore intimate fellowship and communion with God. In the same way parental discipline should seek to deal with sin in the lives of our children and deepen the bonds of love and devotion between us.

Disciplining our children is also a privilege for the parent. It is a test of our obedience to God and of our love for our children. Proverbs commands parents to discipline their children and claims that it is proof of parental love (cf. 13:24; 22:15; 23:13). I would like to suggest that one of the privileges which discipline affords the parent is the opportunity to present the gospel in a very meaningful context. The solution for sin is no more found in the “rod” than it was in the sacrifice of bulls and goats in the days of old (cf. Heb. 9). The solution for sin is found only in the shed blood of the Lord Jesus Christ on the cross of Calvary.

In John 16 our Lord spoke of the ministry of the Holy Spirit. He said,

“And He, when He comes, will convict the world concerning sin, and righteousness, and judgment” (John 16:8).

Now, I ask you, what does parental discipline address? Does it not deal with sin, righteousness, and judgment? There is no better time to underscore the problem of sin in the life of the child than when the “rod” is required. There is no other solution to sin than the judgment which our Lord bore on Calvary. Let us use the time of discipline to present the ultimate solution for sin to our children, praying that God will draw our children to Himself. It is not the “rod” that saves, but the cross. Let us never use the “rod” without referring to the cross.

May God enable us, as parents, to discipline as He does, for His glory and for our good.

[image: image1.png]

Page 77 of 78

