

DISCOVERY SERIES

How Can A
PARENT
Find
PEACE OF MIND?

CONTENTS

A Wonderful But Difficult Challenge	2
Marks Of A Lost Perspective	3
Does The Bible Promise Good Results?	4
How Can A Parent Find Peace Of Mind?	6
<i>Accepting A Limited Guarantee</i>	6
<i>Learning How To Play The Game</i>	8
<i>Going Back To School . . .</i>	10
<i>Learning From The Family Pet</i>	12
<i>Living By A Contract</i>	14
<i>Bringing Our Children To Tears</i>	16
<i>Working Like A Farmer</i>	18
<i>Accepting The Role Of A Priest</i>	20
<i>Growing Like Grapes On A Vine</i>	22
<i>Looking For Teachable Moments</i>	24
<i>Dying A Thousand Deaths</i>	26
<i>Preparing For An Empty Nest</i>	28
<i>Being Late Rather Than Never</i>	30
Whose Child Are You?	32

HOW CAN A PARENT FIND PEACE OF MIND?

Few experiences are more wonderful and difficult than raising children. Solomon recognized both sides when he said, "A wise son makes a glad father, but a foolish son is the grief of his mother" (Prov. 10:1).

For this challenge, the Bible offers wisdom. Nowhere is there more realism than in the experiences of Abraham, Sarah, David, the father and mother of the prodigal son, and others. Nowhere is there more understanding and comfort than in the Father of heaven who patiently loves and waits in the lives of His own growing children.

Martin R. De Haan II

Managing Editor: David Sper

Scripture quotations are from the New King James Version, ©1979, 1980, 1982, Thomas Nelson, Inc., Publishers

Copyright © 1991, 2001 RBC Ministries, Grand Rapids, Michigan

Printed in USA

A WONDERFUL BUT DIFFICULT CHALLENGE

Looking back, few grandparents will say that being a parent was easy. Many, however, will say that parenting has been and continues to be one of the most rewarding experiences of their life.

Others have said that knowing what they know now, they wouldn't have children again. Some well-known surveys have shown that parental disillusionment is fairly widespread. Newspaper columns and radio and television talk programs continue to show that there's probably more than a smile behind the following bumper stickers:

- HAPPINESS IS SPENDING YOUR CHILDREN'S INHERITANCE BEFORE THEY DO.

- SUCCESS AS A PARENT IS LIVING LONG ENOUGH TO BE A PROBLEM TO YOUR CHILDREN.

Behind the humor there is heartbreak, sleepless nights, and broken dreams.

The tough part of this subject for any parent is that our children are so close to our hearts. Many of us will quickly acknowledge that nothing is as important as our children. More than a few moms and dads will say that nothing else matters if their children are not happy. Nothing else matters if a son or daughter is sick, or hurt, or afraid.

Much of this parental concern is healthy. It goes with the territory of loving enough to care about your children. At some point, however, the care can also become unhealthy. At some point the worry over a difficult child can become consuming—and a warning of a lost perspective.

MARKS OF A LOST PERSPECTIVE

Although all mothers and fathers experience moments of parental frustration and anger, many have said they'd be willing to do anything to assure their children's happiness. It's not uncommon for parents to wish they could give their own lives for the

So much of our parental anxiety is rooted in unrealistic expectations.

sake of their child. These are often well-meant expressions of love, and go with the territory of being a mom or dad.

At some point, though, perspective can be lost. Although the concern and heartbreak is

understandable, it's not healthy when a troubled parent lives with the following convictions:

It Wasn't Supposed To Be This Way. All too often, parents idealize what it means to be a good mom or dad. Many of us have unrealistic expectations of the parenting process. We assume that if we are good parents we will have good children—now. Such hopes and assurances are not what wise and loving parenting is all about.

Nothing Else Is Important. It is possible not only to idealize the process of parenting, but also to idolize our children. As important as our sons and daughters are, they are not all-important. We cannot allow them to become the consuming focus of our lives. We cannot afford to let our children's immature choices come between our relationship with our

spouse, or our own Father in heaven.

Our Children's Problems Reflect Our Mistakes. While we all bequeath to our children our own human nature, it is unwise to assume that our children's problems are always in proportion to our own mistakes.

In the Old Testament story of Job, a troubled man's three friends wrongly assumed that what had happened to Job and his children was the result of Job's own sin. His friends understood the moral principle that "what we plant, we harvest." But they were wrong in assuming that the problems that came on Job's family were in proportion to Job's sin.

If, in our concern for our children, we become aware of our own wrongs, we can do nothing better than to admit our failures and commit to change. But it

would be a mistake to think that when we change our ways our children will change as well.

All Hope Is Lost. The experience of Job helps us in another way. In time, he learned that his moments of darkness and despair did not write the last chapter of his life. In time, the God who had been so silent—for His own reasons—did speak. And He spoke with great affection.

There is no rule that our children's problems are in proportion to our own mistakes.

Many parents have discovered that the difficult times are not forever. In time, they have learned the value of waiting on God while relying on His strength to love and to care with wisdom.

DOES THE BIBLE PROMISE GOOD RESULTS?

One of the most quoted parenting principles of the Bible is found in Proverbs 22:6. There Solomon, the wise King of Israel said, “Train up a child in the way he should go, and when he is old he will not depart from it.” In the Hebrew language this literally says that if you train up (initiate, imbue, consecrate, or dedicate) a child in his own way (with regard for his own temperament and individual needs at each stage of growth or development), when he is old (from a word that meant “bearded” or “mature”) he will not depart from it.

Some take this as a promise. Others believe it is a general rule of wisdom that expresses the amount

of influence a parent has on an impressionable child. There is some truth in each view. At the very least, this proverb reflects that if you give a child a good beginning by training him in a manner appropriate to his own distinct needs, then the positive influence of this early training will remain with him for the rest of his life. He will never be able to get away from what the parent has impressed on him. That doesn't mean the adult child will always comply with his parents' influence, but he will carry the memory of their training with him until the day he dies.

Overall, the Bible shows that a mature approach to parenting will follow the example of our heavenly Father. He loved as no other parent has ever loved, while also giving His children enough room to make their own choices and mistakes.

HOW CAN A PARENT FIND PEACE OF MIND?

As parents who sometimes find ourselves wondering about the future, we may find ourselves wishing that God had assured us of more predictable results. It is actually more loving, however, to parent our children without such a confidence. By looking at the way our heavenly Father has loved us, we'll see that parenting is worth the effort—not because our children always make the right choices but because we've had the opportunity and privilege and peace of loving them the way our heavenly Father has loved us.

ACCEPTING A LIMITED GUARANTEE

Good parenting doesn't guarantee good children. It only assures that our children will have the tremendous advantage of having had a good parent. Think about the God of the Bible. He was a perfect parent. But look at His children. Adam and Eve were raised in the best of environments. Yet they threw it all away, went the way of the snake, and gave birth to a murderer.

Then came Israel, a dearly loved nation who

repeatedly and chronically became the incorrigible, rebellious child.

Then came the church, who time after time has given her Father a bad name all over the earth.

Ezekiel the prophet assumed that a good parent can have a child who turns out bad. He also reminded us that a bad parent can have a child who turns out good. He argued long and hard against a deterministic relationship between parent and child (Ezek. 18:1-28).

This “tension of the exception” runs against the grain of what we often expect in parent-child relationships. When we see a child from a good family turn out bad, we are inclined to think that there must have been a dark side of parental neglect somewhere. That might be. But what about the children who come from troubled

homes and turn out great? Are we as quick to think that there must have been some redeeming and determining parental virtue that we didn't see? Or are we inclined to think that the child rose above his roots and decided that he was going to be different?

It is painful enough to bear the concern that loving parents feel for the well-being of their children. It is enough to know that we haven't given our children as much love and patience and wisdom as we wish we had. It is all the more pathetic, therefore, when we are robbed of our peace by wrong thinking. It is regrettable when parents experience false guilt because they believe that if they do the right things their children will always turn out well. The truth is that if we do well, our children will be blessed with a good foundation.

LEARNING HOW TO PLAY THE GAME

Tennis can be played two ways. It can be played with the kind of sportsmanship that is gracious in winning and gracious in losing. Or tennis can be played merely for the win and money. The latter is the legacy of some of the young pros who have marred the dignity of the game with their center-court tantrums, profanity, officials bashing, and bitter excuses.

Parents have similar options. They can concentrate on developing their own self-control, skill, and reactions. Or they can

try to divert attention from their own weaknesses by blaming others for their problems. With the latter approach, parenting crumbles into excuses like, “These kids are driving me crazy. They make me so mad. Sometimes I think I’m losing my mind. I know I shouldn’t yell and scream, but I can’t help it. They bring out the worst in me. Besides, I think a lot of my problem is that I came from a dysfunctional home. I can’t stop yelling and hitting and arguing with those brats. I just don’t have it in me.”

Our first parents started the ball of blame rolling. Adam blamed Eve. Eve blamed the snake. The devil-snake undoubtedly blamed God. But God held Adam responsible for his choices. He made Eve accountable for what she decided to do. The snake didn’t get off the hook either.

Today we are inclined to say that our parenting problems are the result of our own parents' mistakes. There may be a lot of truth to that. But a long time ago, the Lord taught His people not to blame others for their own choices. He objected to a proverb used to diminish a sense of personal responsibility for one's own actions:

The fathers have eaten sour grapes, and the children's teeth are set on edge (Ezek. 18:2).

Again, that's not to say that God denies the problems we inherit from our parents. The Scriptures certainly allow for the existence of learned or biologically inherited predispositions. God said:

I . . . am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generations of those who hate Me (Ex. 20:5).

The Scripture also shows, however, that being under the influence of our own parents does not suspend responsibility for how we choose to respond to that influence. It is up to us to choose whether we will unconsciously follow the example of our parents, consciously aspire to it, or deliberately choose another path.

It's not whether we eventually win or lose our children, but how we play the game that counts.

An immature adolescent son may push us to the limits. An alcoholic father or neurotic mother may hover in our memories. But none of them gives us an excuse to be adolescent, angry, argumentative, or abusive in our own behavior.

GOING BACK TO SCHOOL

Just about the time we think we have our education behind us, along comes a strong-willed, 25-pounds-and-growing toddler who quickly pushes us to our wits' end. Suddenly we find ourselves "back in school" again. We begin to realize that parenting isn't just a matter of slowly dumping our accumulated knowledge into fresh, receptive, moldable, hungry minds. Once again we begin looking for more answers.

We develop a new perspective of "the blank

slate" view of childhood. As we pick up the chalk of parental wisdom, we find that the blackboard has become greasy and unaccepting of our enthusiastic desire to write and teach something wonderful. This resistance to our teaching will last for as long as we have our children. We will find, to our disappointment, that with few exceptions they learn best when we are looking the other way.

"The value of marriage is not that adults produce children but that children produce adults."

Peter De Vries

This isn't the way we wanted it. We thought a child should be a fresh and empty document onto

which we could transfer all of the knowledge we wish we had taken to heart when we were their age.

Yet learning is occurring whether we realize it or not. We are finally learning to understand our own parents. We are finding out what it's like to desperately love a little one who seems determined to mimic our faults while resisting our values, expectations, and dreams.

We are learning something about the heart of God, which overflows with love for the little ones bearing His name and likeness. We are learning something about His joy. We are learning about the pain He feels when He sees His children turn away from His loving correction (Isa. 1:2).

We are learning a lot about ourselves. We find that these little ones are bringing out the best in us, and the worst. But even the

worst isn't all bad. Our frayed nerves, anxiety, and anger can do the same thing for us as a headache or a fever. The temptation to shout and scream, or throw around our parental authority ("Because I said so, that's why!") are *symptoms* that must not be ignored.

***“We never know
the love of a
parent until we
become parents
ourselves.”***

H. W. Beecher

These reactions tell us that we still have much to learn about what God can do in us. We need to grow in His insight, His self-control, His ability to move us with dignity through the challenges of leading a little “center of the universe” to maturity. In the knowledge that this is good for us, there is peace.

LEARNING FROM THE FAMILY PET

Before resenting the comparison, think about it. What does it take to teach a dog to sit up and beg? How many times would you have to swat a dog with a rolled-up newspaper, yell, argue, or tear him down with insults? Chances are that while you might be able to keep your dog off the couch with a few swats of newsprint, the tactic would fail to get him to sit up, roll over, or bring your slippers to you. Even a dog won't learn new tricks unless you give him a treat,

a hug, or warm approval.

Training a child is similar. Laying down the law, threatening with punishment, and pulling rank by saying, "Because I said so, and I'm your father. That's why!" only works for a while. After that, all the threats in the world are not apt to make your child mind. They may incite him to rebel in your face, and certainly behind your back.

***There is no peace
in merely laying
down the law.***

Children cannot be forced to be good—not indefinitely. In time they will begin doing what they want to do whether you like it or not. The key is to help them want to do the right thing so as to adhere to God's standards and also to meet their own needs. Everyone wants to be free,

to be important, to experience pleasure, and to be appreciated. Begin by helping them to feel really cared for. Encourage them. Spend time with them. Do what they enjoy doing. Hold them. Hug them. Do things for them that will show them that they are in your heart, and that they are in your heart for their good.

Don't just give them love. Give them boundaries designed to protect their freedom. Show them what happens to people who refuse to live under the wise and loving rule of God. Find creative ways of showing them that the counsel of the Word of God has been given to us to meet our deepest needs and wants.

Help them to discover the wisdom of the Proverbs, which show over and over again in many different ways that while God could

just appeal to His authority, He doesn't. He gives us insight and incentive.

As a parent, you will avoid much frustration by realizing the importance of giving your children good reasons and incentives for right choices. They need to see how these reasons and incentives fit their need for pleasure, importance, freedom, and appreciation. To withhold them is to "provoke your children to wrath" (Eph. 6:4) and to lose your own peace of mind.

***Law minus love
equals rebellion.
Love minus law
equals insecurity.
Love plus law
equals insight
and incentive.***

LIVING BY A CONTRACT

Wise parents try not to *make* their children behave. They realize that they cannot force their children to be good any more than a horse can be forced to drink water. You can lead the child to be good, but you can't *make* him. That's the power of the human spirit. Children who are sitting down on the outside can still be standing up on the inside.

This is not to say that you don't have to make children do things they don't want to do. There

are exceptions, especially in the early years.

One of the most important lessons to be learned as a parent is mirrored in the way God deals with His children. He is a contract-making God. He tells us what will happen if we do what He tells us to do. Then He tells us, with sufficient specificity, what will happen if we refuse. He offers to help us make good choices if we ask Him for wisdom and readily offers to help us do anything He wants done that we cannot do on our own.

Central to the whole relationship with His children is the matter of choice. If His children go bad, it is their choice to do so. When they suffer the consequences, it is because they knowingly chose to go against His will.

Put this in a parenting relationship. This is the

opposite of trying to make all of our children's decisions for them, and then trying to jump in and protect them when they have made bad choices. It is also the opposite of just trying to make our children do what we want them to do.

***This means
we can stop
yelling, threatening,
and repeating
ourselves.***

The best we can do is to show them clearly what we expect, and within what period of time. Tell them what will happen if they obey. Tell them what will happen if they don't. Then let them choose the consequences. If they end up being grounded, if they lose television privileges, if they are not allowed to use the car, if they have to go to

bed an hour early, or if they are not allowed to go with the family to a ballgame—it's because of their choice, not ours.

Teaching our children to choose their own path, and then letting them experience the pleasurable or painful results of their own choices, is one of the most important things we can do—not only for them but also for our own peace of mind.

To the extent that we do this, we can stop yelling, threatening, and repeating ourselves. It means we can stop complaining and nagging to pick up the pile of clothes in their room. It means we can lower our voice and be civilized about our expectations. It is to say, "From now on, children, you choose how it will be with you. As God fathers us, so we will parent you. We're here for you, but on these terms. It's your move."

BRINGING OUR CHILDREN TO TEARS

We live in a day of rampant child abuse. So we have been rightly sensitized to the dangers of hitting a child in anger or using any instrument, including the hand, which might cause serious physical injury. It's just as important to realize that as a child grows older, he can be corrected by the use of previously stated consequences of his own choosing (see pp.14-15).

That is one side of the coin. The other side is that a wise and loving parent

will not be afraid to bring his child to tears when necessary. The timeless wisdom of Scripture is clear:

- *He who spares his rod hates his son, but he who loves him disciplines him promptly (Prov. 13:24).*
- *Chasten your son while there is hope, and do not set your heart on his destruction (Prov. 19:18).*
- *Foolishness is bound up in the heart of a child, but the rod of correction will drive it far from him (Prov. 22:15).*
- *The rod and reproof give wisdom, but a child left to himself brings shame to his mother (Prov. 29:15).*
- *Correct your son, and he will give you rest; yes, he will give delight to your soul (Prov. 29:17).*
- *Now no chastening seems to be joyful for the present, but grievous; nevertheless, afterward it yields the peaceable fruit*

of righteousness to those who have been trained by it (Heb. 12:11).

These can be hard words for a mom or dad to hear. In the short run, it is much easier to indulge our children than to put up with the fury of their tears and complaints. In the short run, it is painful. But in the long run, lovingly appropriate and timely correction is necessary both for our child's well-being and for our own peace of mind. Often, our children are much like the servant described in the book of Proverbs:

A servant will not be corrected by mere words; for though he understands, he will not respond (29:19).

Let's pray that when we bring our children to tears it will be because of our love rather than our anger. There is no peace of mind promised to parents who

bring a child to tears out of their own selfishness.

This means that parents should not give their children reason to say, "You are not being fair with me. You aren't listening to me. You are demanding more than I can give. You are never satisfied. You overreact to what I have done wrong. You refuse to admit when you are wrong. I can't reason with you. You keep changing your mind.

***"Fathers, do not
provoke your
children to wrath."
Ephesians 6:4***

You just use your authority as a parent. You are mean and unpredictable. I never know when you are going to blow up in anger. I'm afraid of you. You are supposed to protect me, but I need protection from you. I hate you for making me cry."

WORKING LIKE A FARMER

Parenting is more like farming than cooking. Good meals can be prepared in a couple of hours. And by following a recipe, you can be fairly certain of the outcome. But formulas don't work very well with children.

To get a model for child-rearing, you need to track the bread and beef all the way back to the farm where they came from. Now you're closer to parenting. Parenting is far more "barnyard and back 40" than sugar and spice. Parenting is plowing and digging and raking and

planting. It's weeding and cultivating and irrigating, and then waiting on the heavens until harvest time. Depending on the year, you might have a bumper crop. Other harvests could be wiped out by bugs, or disease, or too much rain, or not enough rain, or too much heat, or too much cold.

That's not to say that farming is just a game of chance. Farming can be very scientific. Put a loafer or a playboy on the farm and you're almost sure of being hungry in the fall. A good farmer is a hard worker who knows what to do with the specific crops or animals he's raising. He doesn't raise chickens like turkeys, nor corn like alfalfa. Above all, you don't see him trying quick-recipe formulas with a "sure thing, can't miss" attitude. A good farmer is a humble man. He knows his cash crop, but he doesn't

presume upon the outcome. All he knows is what his responsibility is at each step of the way. If he gets a bumper crop, it's because he did the right things that were under his control, and also because the things that weren't under his control fell in line.

The apostle Paul alluded to this farming model in his first New Testament letter to the Corinthians:

Who then is Paul, and who is Apollos, but ministers through whom you believed, as the Lord gave to each one? I planted, Apollos watered, but God gave the increase. . . . Now he who plants and he who waters are one, and each one will receive his own reward according to his own labor. . . . And we labor, working with our own hands. . . . as my beloved children I warn you. For though you

might have ten thousand instructors in Christ, yet you do not have many fathers; for in Christ Jesus I have begotten you through the gospel. Therefore I urge you, imitate me (3:5-6,8; 4:12,14-16).

Paul was thinking of spiritual parenting, which is different from raising your own children. But there are strong parallels. In both cases you must do the right thing, work hard, wait on God for the harvest, and realize that you will be rewarded— not for the results but for the loving nurturing you have given.

Peace of mind is found not in trying to force quick growth but in realizing that parenting is a long process of providing what our little ones need, while waiting on them and God for the results. There is no peace or productivity in trying to speed up the harvest.

ACCEPTING THE ROLE OF A PRIEST

The Old Testament priest Eli raised a child who was not his own (1 Sam. 1:24–2:21). For several years, Eli acted as a parent to a young boy named Samuel. But Samuel was only a trust placed in Eli's care. In a sense, we have a similar relationship to our children. They are like everything else we have in our possession. In reality, they are not our own. Our children have been placed in our care temporarily by the Lord to be raised for Him.

In some ways, the thought that our children are not our own isn't very comforting. We know what it feels like to be concerned about returning a borrowed car or lawnmower that is worse for the wear. On the other hand, realizing that our children are the Lord's is a very liberating thought. It means that the child's rightful owner will make sure that I have all the resources I need to care for the child in God's behalf.

Parents are also like Eli in that they are like priests. In Hebrews 5:1-4 we are shown that a priest intercedes in behalf of his people, and that he does so in the awareness of his own weakness. Because he knows his own problems, he can be sympathetic and compassionate in dealing with those who come to him for help. The author of Hebrews wrote this about the high priest:

He can have compassion on those who are ignorant and going astray, since he himself is also beset by weakness. Because of this he is required as for the people, so also for himself, to offer for sins (Heb. 5:2-3).

Since this was spoken about priests who served prior to the coming of Christ, our great High Priest, some might think it outdated. Yet, the same author also said of Christ:

We do not have a High Priest who cannot sympathize with our weaknesses, but was in all points tempted as we are, yet without sin (Heb. 4:15).

The New Testament now calls the children of God a kingdom of priests (1 Pet. 2:5,9).

Think of the implications for a parent. It doesn't make sense for us to expect

our children to be better than we were. We might long for them to make good choices. We might pray that they will be wiser than their years. But we haven't always been wise and wonderful. We've been where our children now are. We've been just as foolish, just as shortsighted, just as naive. What we have to offer them is not a perfect

Parents can have peace of mind when they have prayed for the children placed in their care.

example, but sympathetic, compassionate hearts that continually go out to them in love and to God their heavenly Father—and rightful owner—on their behalf.

GROWING LIKE GRAPES ON A VINE

The secret of the fruit is in the branch and root. Good parenting is the fruit of good character that is rooted and growing in God Himself. The Bible calls this character the fruit of the Spirit. That is to say that it comes from the Holy Spirit of God rather than from our own natural ability or energy. Listen to what the apostle Paul wrote, and think about how it assures good parenting:

But the fruit of the Spirit is love, joy, peace, longsuffering, kindness,

goodness, faithfulness, gentleness, self-control. Against such there is no law. And those who are Christ's have crucified the flesh with its passions and desires. If we live in the Spirit, let us also walk in the Spirit (Gal. 5:22-25).

The reason Paul's words are so important for parents is that they not only reflect the qualities that assure good parenting, but they also point to resources of the Spirit we don't have to find in ourselves or in our own experience. If Paul is right, then our own sense of inadequacy and our own history in dysfunctional relationships can actually be put to work for us. Those can be the needs that drive us to find in the Spirit of our heavenly Father the parenting qualities that are not natural to us.

Listen to what Paul wrote to Christians who

had been trying to live in their own strength:

*Are you so foolish?
Having begun in the Spirit, are you now being made perfect by the flesh?
Have you suffered so many things in vain— if indeed it was in vain?
Therefore He who supplies the Spirit to you and works miracles among you, does He do it by the works of the law, or by the hearing of faith?
(Gal. 3:3-5).*

The spiritual resources of character Paul was talking about are not the result of trying to live by the ideals of God. They come when we believe and trust what God says He is willing and able to do in us.

We need to remind one another continually that the secret to good parenting is like fruit that is rooted in the branches and roots of the Spirit of Christ. When we are in agreement with

Christ and His Word (Jn. 15:1-14), then we will be growing in our experience of the fruit of the Spirit:

- supernatural love vs. sheer effort and fatigue
- good sense of humor (joy) vs. pessimism
- calm spirit vs. anxiety
- patient attitude vs. quick anger
- kindness vs. meanness
- good motives and intentions vs. selfishness
- promise-keeping vs. breaking your word
- gentleness vs. harshness
- self-control vs. addictive behavior

We can't afford to forget where good parenting comes from.

LOOKING FOR TEACHABLE MOMENTS

In the Old Testament, God taught His people to build rock piles so that their children would one day ask why the stones were there. When the children asked, the parents were to be ready to tell the story of how the Lord of Israel had wonderfully met their needs in that place. The secret was in being ready for teachable moments.

When your children ask their fathers in time to come, saying, "What are these stones?" then you

shall let your children know (Josh. 4:21-22).

The parent-teachers of Israel were not to be boring. They were to do things that would encourage their children to ask, "Dad, Mom, why do we do this? Why do we always have an empty place-setting at our table?" (See also Dt. 6:6-9,20-25.)

What was the primary method Jesus used to teach His disciples?

The father who wrote the Proverbs for his son realized the power of a word spoken at just the right moment (Prov. 15:23; 25:11). He came from a tradition that used creative ways to open the hearts of children to life-changing perspectives. The Jews used education by rockpiles, by

riddles, by object lessons, by drama, by word pictures, and by seeing children, over all, as being willing and active participants in their own learning.

Such child-ready object lessons are different from the kind of family devotions that are forced, ritualistic, and academic. These seldom have the desired spiritual effect. Unless our words come at teachable moments, they are not likely to draw our children's hearts toward their God. About all forced devotions do is help a parent feel less guilty about something that he feels he should do.

Planning for and taking advantage of teachable moments is far better. Tender discussions about life while enjoying an afternoon in a fishing boat, a walk along a wooded field, a drive through the countryside, a spontaneous discussion during mealtime,

or a tender Bible story and prayer at bedtime are usually far better received (Dt. 6:6-9) and much more effective. The challenge is that you can't teach children this way without a lot of involvement and creative time spent with them.

Making the most of teachable moments takes time and creativity.

Now, I'm not saying that we should not have mealtime devotions with our children. If it is working well and doing what you hoped it would do, then continue. But if all you are doing is trying to force your children to learn something, chances are they may be learning to resent not only Bible reading and prayer, but also you and your Lord.

DYING A THOUSAND DEATHS

The most effective parents die a thousand deaths. Sometimes it is the result of being embarrassed by the actions of their children. Sometimes it is the result of utter frustration and fatigue. Sometimes it is over the deep concern of a son or daughter's shortsighted and self-destructive choices. But often these parents voluntarily die to their own desires just because this is what it takes to bring children into the world.

No one said that

bringing children to maturity would be easy. It's hard for a mother to go through the contractions of labor. It's hard for her to give years of her life to infants and toddlers who constantly demand attention. It's hard for a wife and husband to give up the freedoms they enjoyed before children. It's hard for a father to put aside his strong will and give his son the space he

“Unless a grain of wheat falls into the ground and dies, it remains alone; but if it dies, it produces much grain.”
Jesus (Jn. 12:24)

needs to make his own decisions. It's hard to give your children more and more freedom with less and less control so that they

can begin to feel the responsibilities of maturity. It's hard not to jump in and rescue them when they get themselves in trouble. It's hard to remain firm in providing reasonable boundaries and controls so that they are not left entirely on their own. It would be easier, sometimes, to give in and get them off your back. It's hard to continually help them to see that the real issue is not what you want them to do but what they are going to choose and with what consequences. It's hard not to jump in and take control. It's hard to be patient enough to give them as much time as they need to grow up. It's like dying to let them go out into the cold, cruel world.

It's hard to pray for them daily. It's harder yet to pray in a way that reflects our surrender to God. It's hard to say to the Lord, "Do

whatever it takes to bring my children to You and to maturity of faith and love. Lord, do whatever it takes."

***"Now My soul is troubled, and what shall I say? 'Father, save Me from this hour'? But for this purpose I came to this hour."
Jesus (Jn. 12:27)***

Ironically, we are inclined to think that taking an easier path will result in less pain and more joy. Good parenting, however, is the result of Christlike character. And unless we follow Christ's lead and that of the apostle Paul (2 Cor. 4:1-12), we will never see the difference Christ's Spirit can make in us. Only when we die to ourselves do our children get the benefit of Christ parenting through us.

PREPARING FOR AN EMPTY NEST

Empty-nest syndrome has established itself as a real dimension of mid-life crisis. Life after children is now recognized as another threat to marriages that have survived earlier tests. Parents who have lived all their lives for their children suddenly find themselves rattling around in an empty house. They become restless, unsatisfied, and irritable. Anxiety, anger, and depression can come in slowly like a fog.

If empty-nest syndrome marks yet another test for

parents and their marriage, it should also be seen as the mark of success and hope for the child.

Children are not born to be children. The highest good is not to be protected and directed by a hovering, smothering parent. From the day a baby is born, his parents should understand that their mission is to prepare this child to fly.

“The most important thing that parents can teach their children is how to get along without them.”

Frank A. Clark

Maturity is better than immaturity, independence is better than dependence, and the day of departure is better than the day of arrival.

If after working through

the normal pains of departure, parents are still apt to be overinvolved, overprotective, and meddlesome in their adult children's lives, then there is a need for some housecleaning. It might be time to acknowledge and discard a pattern of selfish control and smothering. It might be time to accept the fact that we have been overinvolved, not for the child's good but to indulge our own selfish needs. It is difficult to let our children go, especially if we have become dependent on them. Dependence signals the child in us, and is a warning that we are not finding our satisfaction and peace in God Himself.

It is interesting to note the way God parents His children. In both Old and New Testament times, the heavenly Father temporarily nurtured His children with a heavy provision of

miraculous signs and wonders to assure them of His presence. In time, He withdrew the obvious presence of the miraculous and forced His children to sink or swim in the disciplines of faith.

God has made man and woman to leave their parents and cleave to a new mate of their own. It is in this new sphere of independent living that a person is the freest to learn to love God, parents, mate, children, and friends. It is here that we can find the peace of mind God provides.

“There are only two lasting bequests we can hope to give our children. One of these is roots; the other, wings.”
Hodding Carter

BEING LATE RATHER THAN NEVER

Saying I'm sorry is better late than never saying it at all. Saying I love you is better said on a deathbed than to die without ever having said it. Finding ways to encourage your children late in life is better than letting them come to their own end wondering, "Did Mom or Dad ever really care about me?" One of the most amazing experiences is to see the good that a few words of encouragement can do even at the end of that parent's life.

There is no way of changing the wrongs of a lifetime. The human consequences of selfish, alcoholic, adulterous, abusive, workaholic parenting cannot be wiped away like unwanted chalk on a blackboard. But you can know the joys of the Teacher who taught His followers to live one day at a time, confess their wrongs, make restitution where possible, and thereby know God's peace.

*To finally have
the blessing of
a parent can
be like a soothing
drink of water
so satisfying that
you remember that
drink every day
for the rest of
your life.*

But what if the child dies before the parent has a chance to show that care? You can still dignify and honor the life and memory of that child. You can put your mistakes to work for someone else who could benefit by being cared for by you.

The apostle Paul illustrated the possibility of putting our mistakes to work for others. He became like a father to many after having made many violent mistakes. In his early years, he was an angry and abusive man (Acts 8:1-3). His actions left memories that weighed heavily on him (1 Tim. 1:15). Yet he didn't give up. He went on to become one of the most important parent figures of all time. Driven by the mistakes of his past, and by the forgiving love of God, he went on to be like a father to those who soaked up his love, his

wisdom, his example, and his prayers.

After finding out how much God loved him, after a change of heart, and after experiencing the redeeming

***It's not too late
to honor
the life
or memory
of a child.***

strength of Christ, Paul became known for his example, his advice, his correction, and his warm, affirming words of encouragement. He learned to provide the gentleness of a mother and the strong comfort and challenge of a father (1 Th. 2:7-12). His "adopted" children would certainly say, "Better late than never."

WHOSE CHILD ARE YOU?

You don't have to be the adult child of a divorce, or of an alcoholic, a workaholic, or a physically, verbally, or sexually abusive mom or dad to have doubts about yourself as a parent. All of us have questions about what we are going to pass along to our children. Some of us wonder whether we are going to be able to be as good for our children as our parents were for us. The good news is that we don't have to pass along a legacy of parental inadequacy.

The God of the Bible has offered to adopt, raise, and live His life through you if you will allow Him to parent you. The God and Father of the Lord Jesus Christ has offered to adopt and name you in His eternal inheritance if you

will acknowledge your sins and trust Christ for forgiveness and life (Eph. 1:3-12; 1 Jn. 5:1).

In this new relationship to God, a parent can find a love, a security, and a confidence that God alone can give. It begins as we trust Christ as Savior from sin's eternal penalty. It continues as we rely on Him for wisdom and enablement.

Not only can you be a child of God, but He can enable you to live like one!

This is the only way that "children having children" really works in our favor. When we trust God and live as His children, He will develop within us the character that is the secret of good parenting.

Our mission is to make the life-changing wisdom of the Bible understandable and accessible to all.

Discovery Series presents the truth of Jesus Christ to the world in balanced, engaging, and accessible resources that show the relevance of Scripture for all areas of life. All Discovery Series booklets are available at no cost and can be used in personal study, small groups, or ministry outreach.

To partner with us in sharing God's Word, click this link to donate. Thank you for your support of Discovery Series resources and Our Daily Bread Ministries.

Many people, making even the smallest of donations, enable Our Daily Bread Ministries to reach others with the life-changing wisdom of the Bible. We are not funded or endowed by any group or denomination.

[CLICK TO DONATE](#)