Family Life Counseling

DR. RAYMOND BROCK

INTRODUCTION

Today the church is seeing more and more attacks on the home and the family. It is important for Christians to know both how to have homes that are established on biblical principles with the love and harmony of the Holy Spirit prevailing, as will as being able to counsel others in this vital area.

Topics that are covered in this section include:

1. Marriage from a Christian Perspective - Pgs. 1-6

2. Love in a Christian Marriage - Pgs. 7-11

3. A Christian View of Sexuality - Pgs. 13-18

4. Communication in Marriage - Pgs. 19-24

5. Discipline in the Christian Home - Pgs. 25-30

6. Marriage Counseling - Pgs. 31-36

7. Family Counseling - Pgs. 37-42

Section 1

MARRIAGE FROM A CHRISTIAN PERSPECTIVE

I.
What are the factors that should be considered in selecting a spouse?

A. Marriage is elective; it is not a required course in life.

B. Any two normal Christian adults of complementary sexes can have a good marriage if they live by scriptural principles.

C. There are three important requisites for selecting a partner.

1. Normalcy is essential; to marry is to agree to normal sexual interaction with one person.

2. The person must be a Christian. This implies sharing values, and making Christ the head of the home in every respect.

3. It is essential that the person be a mature adult, and not demonstrate childish, immature behavior.

D. Happiness should never be the goal, but the by-product of a marriage.

E. Why do Christians marry?

1. They marry for the fellowship and companionship. “Then the Lord God said, ‘It is not good for the man to be alone; I will make him a helper suitable for him’” (Gen. 2:18).

2. They marry for sexual fulfillment. “For this cause shall a man leave his father and his mother, and shall cleave to his wife; and they shall become one flesh” (Gen. 2:24).

3. They marry for procreation. This offers couples the choice of whether or not to have children, and if so, when.

4. They marry as a Christian witness. A Christian marriage is a reflection of the relationship between Christ and the church as found in Ephesians 5.

a. This is first demonstrated in the attitude of the husband in his self-sacrificial love to his wife.

b. Later this is demonstrated in the relationship of the parent to the child, particularly the father to the child.

5.Depending on the culture, marriage sometimes is for a division of labor. This division may change at different times in the marriage.

II.
What are the scriptural patterns for establishing and maintaining a marriage relationship?

“And be subject to one another in the fear of Christ. Wives, be subject to your own husbands, as to the Lord. For the husband is the head of the wife, as Christ also is the head of the church. He Himself being the Savior of the body. But as the church is subject to Christ, so also the wives ought to be to their husbands in everything. Husbands, love your wives, just as Christ also loved the church and gave Himself up for her; that He might sanctify her, having cleansed her by the washing of water with the word, that He might present to Himself the church in all her glory, having no spot or wrinkle or any such thing; but that she should be holy and blameless.

So husbands ought also to love their own wives as their own bodies. He who loves his own wife loves himself; for no one ever hated his own flesh, but nourishes and cherishes it, just as Christ also does the church, because we are members of His body. For this cause a man shall leave his father and mother, and shall cleave to his wife; and the two shall become one flesh. This mystery is great; but I am speaking with reference to Christ and the church. Nevertheless let each individual among you also love his own wife even as himself; and let the wife see to it that she respect her husband” (Eph. 5:21-33).

A.
The beginning always is in recognizing the sovereignty of God. Both people submit themselves to each other as unto the Lord.

B.
The husband is the initiator of loving behavior.

1.
The husband should begin by loving his wife at least as much as himself.

2.
His goal should be to become like Jesus, to love his wife in the way Jesus loved the church.

C.
The wife responds to the love initiated by her husband.

1.
She submits to her husband as to the Lord; the Greek word for “submission” means “to respond spontaneously with love.”

2.
She is to show her husband respect.

3.
By showing her husband submission and respect, she will be demonstrating her love for him.

D.
The biblical pattern for love in a Christian marriage is one that seeks to encourage a perpetual motion of encouraging the other person to love more, and thereby demonstrating his own love.

III.
There are certain aspects of the husband-wife interaction in a Christian marriage that must be considered.

A.
There are role expectations of each partner.

1.
The man has certain roles to fill.

a.
First of all, he is a husband, and as such is the president of the family corporation.

b.
As a father he is involved in the training of the children. “Train up a child in the way he should go, even when he is old he will not depart from it” (Prov. 22:6).

c.
In his work he will either be an employee or an employer. “Slaves, be obedient to those who are your masters according to the flesh, with fear and trembling, in the sincerity of your heart, as to Christ; not by way of eye service, as men-pleasers, but as slaves of Christ, doing the will of God from the heart. And, masters, do the same things to them, and give up threatening, knowing that both their Master and yours is in heaven, and there is no partiality with Him” (Eph. 6 :5, 6, 9).

d.
He remains the son of his father and mother, but he also becomes the son-in-law of the parents of his wife; these relationships must constantly be revised.

e.
He is also a neighbor and a relative.

f.
As a Christian he is going to be involved in Christian service.

g.
As a citizen of a country he has responsibilities that any citizen will have to be a creative, productive contributor of society.

2.
The woman also has several roles to fill.

a.
As a wife she may serve as the vice-president, secretary, and treasurer of the family corporation.

b.
There is no higher calling than that of being a mother and no more challenging a profession.

c.
As a homemaker she is in charge of the orderliness and organization of her family as well as the education and training of her children.

d.
If she has career involvement, she should be sure that it does not detract from the quality of the home life.

e.
She remains a daughter to her family, and becomes the daughter-in-law of her new family; as with the husband, these relationships require constant re-evaluation.

f.
She will be involved in Christian activities.

g.
She, too, should be a contributing citizen of her society.

B.
Beyond the roles, “territory” is important also in a marriage relationship.

1.
“Territory” involves those activities that are important to one person, which he is going to defend, toward which he is going to work.

2.
This usually is related to the home, vocation or profession, education or church.

3.
It is important for a woman to remember that she marries not only a man, but also his profession.

C.
The orbit of a couple or family, the circles in which they move, is also important to consider.

1.
The more overlap there is in the orbit, the more cohesive the family unit will be.

2.
Each partner in the marriage should have the freedom to have personal pursuits which the other does not share.

IV.
What are the dimensions which identify a Christian marriage?

A.
There are psychological dimensions that are important.

1.
This involves the companionship that should be the first reason for a marriage.

2.
There is also identity-development in which each partner allows the other to become a total, mature person in his own right.

B.
The physical dimension of marriage is equally important.

1.
A Christian is going to allow adequate, regular sexual fulfillment so that there is a meeting of the physiological needs of each individual and also that emotional expression of love that is so important in the marriage relationship.

2.
Sexual fulfillment will allow for procreation. It is important to remember that the presence or absence of children in a marriage will not make it happy. Problems may arise if one person wants children and the other does not.

C.
The social dimension is also of great importance in a marriage.

1.
A Christian marriage is filled with hobbies and recreation that both the husband and the wife can enjoy.

2.
Work-productiveness is important for both parties; both need to find fulfillment in their careers.

D.
For the Christian home, the spiritual dimension will be most important.

1.
There must be a worship of God as Father and recognition of Jesus as Lord of the home.

2.
They should allow their interaction in relationship with each other to illustrate to the world that mystical relationship between Christ and the church.

V.
A person will be ready for a marriage relationship if he is prepared in seven areas.

A.
He must be intellectually ready for marriage.

B.
He should be emotionally mature.

C.
He should be budget-conscious, knowing how to handle money wisely.

D.
He should have wholesome attitudes toward himself, toward God, and toward other people.

E.
He should conduct a Christian courtship - making sure that whatever he does in the courtship is at all times honoring Christ.

F.
He should seek cultural compatability and find things that they can share together in every area.

G.
He should above all keep Christ first in his life. “But seek first His kingdom and His righteousness; and all these things shall be added unto you” (Matt. 6:33).

Section 2

LOVE IN A CHRISTIAN MARRIAGE

I.
Love is a vital, alive, palpitating feeling that accompanies a relationship; it comes from a selfless attitude of admiration and respect for another person. It is important to distinguish between love and sex.

A.
Love is an attitude, a cognitive process that allows a person to think with feelings so that he is predisposed or inspired to respond in ways that would demonstrate loving behavior.

1.
Love is a function of the parasympathetic nervous system, which means that it is controlled by rational, meaningful concepts. Because of this it is possible to be influenced by mind renewal. “And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what the will of God is, that which is good and acceptable and perfect” (Rom. 12:2).

2.
Love can tolerate time and space and does not demand immediate fulfillment.

3.
Love lingers as an afterglow of meaningful relations in marriage.

B.
Sex is an emotion.

1.
It is controlled by the sympathetic nervous system, which will respond on impulse because of stimulation.

2.
Sex demands gratification and fulfillment.

3.
Sex is possessive and does not tolerate time and space.

4.
“Sex within marriage is one of the ways that love is expressed. It is the culmination of all physical and emotional powers brought to bear on the meaningfulness of a shared relationship. As in a true emotion, the body responds as a whole and every fiber of the being is revitalized in the absorption of bringing fulfillment to the loved one. In sex the axiom is true, ‘It is more blessed to give than to receive. ‘ “

C.
Love is the result of a relationship; it is not the cause for one.

D.
Christians need a lot: more in common with their spouse than their love and attraction for each other.

1.
They should have common spiritual values.

2.
They should consider their educational backgrounds.

3.
They should consider the cultural kinds of things that make a basis for compatibility.

4.
They should look at all that goes to bringing them together so that they can share on many levels.

II.
There are many relationships in life that people will call “love” which are extremely unhealthy.

A.
In conditional love an individual loves only if the other person conforms to his needs while he remains insensitive to the needs of the other person (e.g. Samson and Delilah, Judg. 16:4-21).

B.
In a possessive love relationship the person views the love object as a possession and treats him in a proprietary and exploitative way (e.g. David and Bathsheba, 2 Sam. II).

C.
An over-romanticized love has expectations of constant excitement with continual signs of adoration; the person needs to be the center of undivided attention and must be loved at all times (e.g. David and Michal, I Sam. 18:20-29, 2 Sam. 6:16-23).

D.
Deceitful love is characterized by one partner professing deep and enduring love while using the relationship to exploit the other (e.g. Issac and Rebekah, Gen. 27:1-17).

E.
Insecure love is one in which the partner feels insecure, anxious and often jealous; it is the kind of relationship in which one’s self-concept is devalued instead of built up -‘e.g. Nabal and Abigail, I Sam. 25:2-38).

F.
Some couples have a mutually destructive love in which they undermine and tear each other down; the relationship appears to be characterized by hate more than love (e.g. Ahab and Jezebel, I Kings 21,22).

G.
In a “two-against-the-world” love, two young people view themselves as partners against a hostile world; they demonstrate a defensive and self- centered orientation. When the world stops fighting them, they have nothing cohesive to hold the relationship together.

III.
What are the components of a valid love, one that has the potential of growing positively into a mature relationship?

A.
Love involves empathy with the loved one, entering into the feelings of sharing intimately the experiences of the loved one and the effect these experiences have upon that person.

B.
A meaningful love also is deeply concerned with the welfare, the happiness, and the development of the other person; this loving concern becomes the major organizing value in the personality of the loved person.

C.
Love finds pleasure in making his resources available to the loved one; it promotes his welfare, happiness, and development.

D.
A loving person seeks maximum participation in the activities that contribute to the welfare, happiness, and development of the one who is loved, while at the same time fully accepting the uniqueness and individuality of the person giving him full freedom to experience, to act, and to become what he desires.

IV.
The Bible has a great deal to say about what Christian love really is.

A.
“Erotic” love is not mentioned in the Bible; the Scriptures assume that this type of love is adequate and functioning properly.

B.
“Phileo” or brotherly love is mentioned often as the love of a friend who is accepted as a companion.

C.
“Agape” or selfless love seeks to give as God does with no intent of receiving anything in return.

D.
Paul graphically describes the major dimensions of Christian love. “Love is patient, love is kind, and is not jealous; love does not brag and is not arrogant, does not act unbecomingly; it does not seek its own, is not provoked, does not take into account a wrong suffered, does not rejoice in unrighteousness, but rejoices with the truth; bears all things, believes all things, hopes all things, endures all things” (I Cor. 13:4-7).

1.
The first dimension of love is patience; it allows freedom, time, space, and distance to let the other person that he loves grow and become exactly what that person wants to be.

2.
Love is kind; it seeks actively to give pleasure by looking for the kinds of things that will make the loved one feel loved and doing them.

3.
Love is generous; it does not envy nor is it jealous; jealousy creeps into a relationship when there is insecurity.

4.
There is humility in love; it forgets what it has done, but concentrates on what the loved one has done.

5.
There is courtesy in love; love always demonstrates politeness; it shows love in the little things.

6.
There is an unselfishness in love; it finds the source of happiness in giving, not receiving.

7.
Self-control is also an element of love; it is not irritable, angry, hateful, fearful, sullen, touchy, nor self-righteous; it is positive, refusing to let negative things creep in that would mar the relationship.

8.
Love is also forgiving; it never assumes that the loved one has an alternative motive for what he is doing.

9.
Love is sincere; it is only happy with the truth; it has a self-restraint which refuses to take advantage of the faults of the other person and never exposes the loved one’s weakness to others; it does not criticize.

V.
The privilege of the one who loves is in allowing Jesus, who is love, to radiate in his life.

This teaches him how to be sensitive, kind, patient, generous, humble, courteous, unselfish, self-controlled, forgiving, and sincere to demonstrate that the love that comes from God can grow in his relationships and marriage until love abounds.

Section 3

A CHRISTIAN VIEW OF SEXUALITY

DR. RAYMOND BROCK

I.
The Bible shows that God is consistent in what He has to say about the physical side of the marriage relationship.

A.
The Old Testament clearly shows sex to be a gift of God.

1.
Sex originated in the mind of God and He approved it within heterosexual marriage.

“Then God said, ‘Let Us make man in Our image, according to Our likeness; and let

them rule over the fish of the sea and over the birds of the sky and over the cattle and over all the earth, and over every creeping thing that creeps on the earth. ‘ And God created man in His own image, in the image of God He created him; male and female

He created them. And God blessed them; and God said to them, ‘Be fruitful and multiply, and fill the earth, and subdue it; and rule over the fish of the sea and over the birds of the sky, and over every living thing that moves on the earth’” (Gen. 1:26-28).

“Then the Lord God said, ‘It is not good for the man to be alone; I will make him a helper suitable for him. ‘ So the Lord God caused a deep sleep to fall upon the man, and he slept; then He took one of his ribs, and closed up the flesh at that place. And the

Lord God fashioned into a woman the rib which He had taken from the man, and brought her to the man. And the man said, ‘This is now bone of my bones. And flesh of my flesh; She shall be called Woman, Because she was taken out of Man. ‘ For this cause a man shall leave his father and his mother, and shall cleave to his wife; and they shall become one flesh. And the man and his wife were both naked and were not ashamed” (Gen. 2: 18, 21-25).

2.
God disapproved of other types of sexual expression outside of heterosexual marriage.

a.
Fornication, sexual expression between individuals who are not married, is forbidden.

b.
Adultery, sexual intercourse by a married person with someone other than the spouse, commits adultery with another man’s wife, one who commits adultery with his friend’s wife, the adulterer and the adulteress shall surely be put to death” (Lev. 20:10).

c.
Homosexuality is condemned by God in the Old Testament. “You shall not lie with a male as one lies with a female; it is an abomination” (Lev. 18:22).

d.
Incest, sexual behavior between members of a close family unit, is prohibited. This appears to be an anthropological universal which is true for almost every culture. “If there is a man who lies with his father’s wife, he has uncovered his father’s nakedness; both of them shall surely be put to death, their blood guiltiness is upon them. If there is a man who lies with his daughter-in-law, both of them shall surely be put to death, they have committed incest, their blood guiltiness is upon them” (Lev. 20: 11-12).

e.
Bestiality, sexual relations with animals, is forbidden. “If there is a man who lies with an animal, he shall surely be put to death; you shall also kill the animal. If there is a woman who approaches any animal to mate with it, you shall kill the woman and the animal; they shall surely be put to death. Their blood guiltiness is upon them” (Lev. 20:15-16).

B.
The New Testament says that sex is good, and reaffirms the Old Testament concepts.

1.
The approved form of sexual expression is still a heterosexual relationship within marriage.

a.
Marriage is described as being honorable. “Let marriage be held in honor among all, and let the marriage bed be undefiled”

(Heb. 13:4).

b.
Sexual activity is to be restricted to the husband and wife within the bonds of a Christian marriage. “And He answered

and said, ‘Have you not read, that He who created them from the beginning made them male and female, and said, “For this cause a man shall leave his father and mother, and shall cleave

to his wife; and the two shall become one flesh”? Consequently they are no more two, but one flesh.

What therefore God has joined together, let no man separate’” (Matt. 19:4-6).

c.
To marry is to agree to cooperate in sexual relations with one person for life. “Wives, be subject to your own husbands, as to the Lord” (Eph. 5:22). “But because of immoralities, let each man have his own wife, and let each woman have her own husband. Let the husband fulfill his duty to his wife, and likewise also the wife to her husband. The wife does not have authority over her own body, but the husband does; and likewise also the husband does not have authority over his own body, but the wife does” (I Cor. 7:2-4).

d.
There should be an equality in sexual desire and fulfillment. “Stop depriving one another, except by agreement for a time that you may devote yourselves to prayer, and come together again lest Satan tempt you because of your lack of self-control” (I Cor. 7:5).

(1)
The only thing that should interrupt the regular expression of sexual love for a short time would be a spiritual burden that both are sharing equally.

(2)
Sexuality is the total life of a person intellectually, emotionally, psychologically, socially, as well as physically.

e.
Children should be planned for according to the ability that the family has to provide for them. “But if any one does not provide for his own, and especially for those of his household, he has denied the faith, and is worse than an unbeliever” (I Tim. 5:8).

2.
The disapproved forms of sexual behavior are the same as cited in the Old Testament.

a.
Fornication and adultery are still prohibited. “’You have heard that it was said, “You shall not commit adultery”; but I say to you, that every one who looks on is prohibited. “If there is a man who a woman to lust for her has committed adultery with her already in his heart’” (Matt. 5:27-28).

b.
Incest is forbidden. “It is actually reported that there is immorality among you, and immorality of such a kind as does not exist even among the Gentiles, that someone has his father’s wife” (I Cor. 5:1).

c.
Homosexuality is explained in depth in Romans chapter one. It gives the awareness that homosexual behavior is a result of idolatry and man’s getting away from the totally pure and holy concept of God.

II.
Some historical trends have been demonstrated down through the life and development of the church.

A.
The church fathers spoke of virginity and celibacy as being an exalted way of life; this was in reaction to the Greek philosophical dicotomy between soul and body, the rising Eastern cults, and Western paganism.

B.
Thomas Acquinas and the Scholastics taught that sex was second best, marriage being more of an institution than a personal relationship, and that the more spiritual person should remain celibate.

C.
During the Reformation, Luther taught that sex was very appropriate within marriage, that the body was not sinful in itself, and that sex was as natural as hunger and thirst.

D.
Following the Reformation there were differing viewpoints.

1.
The Puritans, emphasizing a complete loyalty to God, said that sexuality did not lead to a positive loyalty, but diverted energy away from God.

2.
The Pietists taught that because sex within marriage was pleasurable, it must be sin.

3.
The Rationalists substituted reason for the authority of the scripture, accepted a humanistic morality, saying that chastity was superficial.

III.
Sexuality is an expression of love.

A.
Sexuality is something a person is, not something he does.

1.
The sex, male or female, is determined anatomically.

2.
The gender, masculinity or femininity, is determined by developed attitudes.

B.
In moving from love to sex a person must shift gears in the autonomic nervous system.

1.
A person can have sex without love.

2.
He can also have love without sex.

3.
Through artificial insemination, couples can even have children without either sex or love.

C.
Dr. Dwight Small, a Christian sociologist, says, “Sex within marriage is one of the ways that love is expressed, the culmination of all physical and emotional powers brought to bear on the meaningfulness of a shared relationship. As in a true emotion, the body responds as a whole and every fiber of the being is revitalized in the absorption of bringing fulfillment to the loved one. “

D.
Dr. Bowman, another Christian sociologist, says, “In sex the axiom is true: ‘It is more blessed to give than to receive.’ The height of sexual fulfillment comes in the mutual orgasm, but it is part of the loving to make sure that the loved one has reached a meaningful climax before lovemaking ceases. Concern with receiving without complete giving introduces an element of selfishness into the relationship, an attitude that is devastating to a continued harmonious marriage.”

1.
Husbands and wives need to understand the sexuality and the expressions of sexuality of their spouses.

2.
Generally it takes about one hour to have a meaningful sexual intercourse.

E.
Psychologist Eric Erikson speaks of “Genital Utopia” as being the ultimate happiness in sex.

1.
“Genital Utopia” involves a mutuality of orgasm with a loved partner of the other sex with whom one is able and willing to regulate the cycles of work, procreation and recreation so as to assure the offspring, too, all the stages of a satisfactory development.

2.
When a married person lines up his priorities, he will want to be able to love and work in that order.

Section 4

COMMUNICATION IN MARRIAGE

DR. RAYMOND BROCK

I.
Communication is an interpersonal transaction, one that involves an observer and what he observes, usually in the form of written or spoken symbols.

A.
There are six basic elements of communication.

1.
The sender is someone who originates a message and puts it into the kind of form that can be sent.

2.
The message itself is that which is to be communicated.

3.
There must be a receiver for that message.

4.
The message must be encoded, or put into a form so that it can be sent and received.

5.
When the message is received it must be decoded, or broken down so that it can be interpreted and made meaningful to the person who receives it.

6.
Feedback is the process by which the receiver tells the sender what he interpreted by decoding the message.

B.
Communication can be both conscious and unconscious.

1.
In conscious communication there are three forms of message.

a.
One is the message sent; this may include implied information.

b.
The second is the message intended.

c.
The third is the message received.

2.
The form of unconscious communication is different.

a.
The message is sent.

b.
The message is received.

c.
There is no way to communicate intent at the unconscious level.

II.
The keynote in Christian communication is speaking the truth in love.

“And He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, for the equipping of

the saints for the work of service, to the building up of the body of Christ; until we all attain to the unity of the faith, and of the knowledge of the Son of God, to a mature man, to the measure of the stature which belongs to the fullness of Christ. As a result, we are no longer to be children, tossed here and there by waves, and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming; but speaking the truth in love, we are to grow up in all aspects into Him, who is the head, even Christ” (Eph. 4:11-15).

A.
Speak for yourself rather than others.

1.
Let others know exactly how you feel, not how you think they feel.

2.
Be specific and avoid generalizations.

3.
Send an “I” message that speaks for your own feelings.

a.
The “I” message requires you to be vulnerable enough to express your true feelings, not what you think the listener wants to hear.

b.
The “I” message gives you an opportunity to get in touch with your own feelings.

c.
The “I” message is a model of Christian honesty and openness.

B.
Document your observations.

1.
Documenting is describing and giving a reason for why you are saying what you are saying or feeling what you are feeling.

2.
Documenting increases your understanding of yourself because it gives you a better idea of how you have reached your conclusion.

3.
Documenting gives the other person a much clearer idea of what is happening so he can respond to you more effectively.

C.
Identify your own feelings because the other person must be in touch with you, who you are, and what is going on inside you if you are to communicate effectively.

1.
Identify or name your feelings.

2.
Use figures of speech if you cannot find a label to express your feelings.

3.
Report the kind of actions your feelings urge.

4.
This process involves risk because you have no way of predicting how the other person will respond.

D.
State what you plan to do.

1.
Express your immediate goals or desires, the outcome that you wish to see from that situation.

2.
Make a plan for dealing with the situation.

III.
A major part of communication is nonverbal.

A.
In communication approximately 7 % of the message is the actual words, 38% is contained in the tone of the voice, and 55%, is nonverbal communication.

B.
There are three times when you are more vulnerable to irritability in your communication.

1.
You are susceptible when you are tired.

2.
You may be more irritable when you are hungry.

3.
You are vulnerable when you are starting to be sick.

C.
The science of kinesics, the study of body language, gives insight to this important aspect of nonverbal communication.

1.
The posture that you have is going to communicate.

2.
Eye contact is very important in good communications.

3.
Facial expressions often give much information.

4.
Gestures of the hands and the position of the feet give different types of information.

D.
Spatial distance, the space between two people, has four dimensions which are important to consider.

1.
“Intimate space” is anything from contact to 45 cm. (18 in.); this is primarily restricted to those with whom you have very close relationships.

2.
“Personal space” is anything from 45 cm. (18 in.) to 120 cm. (4 ft.); this is the area in which people usually feel comfortable and at ease.

3.
“Social space” is the area from 1.2m. (4 ft.) to 3.6 m. (12 ft.).

4.
“Public space” varies from one culture to another, but may range from 3.6 m. (12 ft.) to 7.5 m. (30 ft.).

E.
Cultures also have differences in their concepts of time.

1.
Americans move through time.

2.
The Greek language says people are overtaken by time.

3.
The Sioux Indians of North America do not even have a word for time in their language.

F.
Psychologically there are some problems that people have to learn to handle in communication; all of them are forms of anxiety.

1.
Frustration always involves a blockage; there are three ways of handling these blockages or frustrations.

a.
You can surrender, which may involve anything from just giving up in that situation to suicide.

b.
You can try to work creatively for change within the situation while remaining a part of it.

c.
You may leave or withdraw from the situation.

2.
Conflict always implies choice.

a.
Life is a series of decisions.

b.
To choose not to choose is a choice that will alienate you from the opportunities of life.

c.
To make even a poor choice is better than to make no choice at all.

d.
The only way to learn how to make choices is through experience.

3.
Pressures come from many areas to complicate handling the decisions of life.

a.
Pressures come from such areas as people, time, space, and culture.

b.
How you stand up under pressure becomes a measure of your mental maturity.

IV.
There are four stages in communication.

A.
The first stage is a purely neurological function, usually the sensation of hearing.

B.
The second stage is attention, which has to do with perception.

C.
Understanding, the process of interpreting is the third stage.

D.
The fourth stage is remembering, which is the process of storage in the memory bank that brings about the potential for recall.

V.
There will always be conflict in communication because of individual perceptions.

A.
Conflict is a natural, and an inevitable part of the human condition.

B.
Conflict will generally involve personal values and needs.

C.
Conflict usually emerges as a symptom of a deeper problem.

D.
Most conflict is not dealt with openly because too many people have not been taught effective

ways of resolving conflict.

E.
Conflict provides opportunity for growth in relationships.

F.
Unresolved conflicts have a tendency to cause fixations and cessation of growth.

G.
Conflict resolution requires both parties to move toward Christian principles and away from personal demands.

Section 5

DISCIPLINE IN THE CHRISTIAN HOME

DR. RAYMOND BROCK

I.
Discipline is the introduction of control into the life of an individual.

A.
Parents are responsible for giving children a basis for faith and an example to follow.

B.
They are also responsible for helping the child to internalize the principles that will guide them in making all of the choices of life.

II.
Discipline should be established to encourage personality integration.

A.
Parents should begin with developing an emotionally secure environment.

1.
The home should be as tension-free as possible.

2.
Rules are essential for any kind of group living, and parents should establish ground rules for the family.

a.
In any Christian home the parents need to establish a “circle of relationship,” or “latitude of liberty.” In this circle of defined rules everything that has been agreed upon is approved; anything outside is disapproved.

b.
Rules need to be reasonable; the child should have the capacity of meeting those expectations.

c.
Rules must be communicated in the language of the child.

d.
These rules must be consistently enforced; the first time the rule is broken the accountability must be there.

e.
Parents must reserve the right to make an exception.

3.
The parents can model responsible behavior by letting the children know where they are and how they can be reached whenever they are away.

4.
Parents must accept the child even when it is necessary to reject his behavior.

5.
Every child needs to learn the joy of work productiveness.

B.
Parents should encourage self-understanding and self-acceptance.

1.
An adequate self-concept and acceptance by others are interdependent and are requisites for personality integration.

2.
Self-acceptance is essential for an adequate self-concept.

a.
No human being can be his best if he is always trying to be someone other than himself.

b.
He cannot be his best self unless he enjoys a reasonable self-respect and sense of worth.

c.
His estimate of himself reflects the treatment he receives from the key figures in his environment; it is not something he makes out of nothing.

C.
Help children to attain realistic goals.

1.
Independence and a sense of achievement, which are attained through successful experiences, are essential to personality integration.

2.
Happy adults have a backlog of previous successes in childhood and adolescence.

3.
It is important that children and teenagers not only learn to understand themselves, but also have experience in setting and achieving goals.

4.
There are three levels of goal-setting.

a.
Immediate goals are the kind of things that need to be done right away.

b.
Intermediate goals are the ones that delay for a short time.

c.
Ultimate goals require a long-term delay of gratification.

D.
Parents should provide practice in meeting conflict.

1.
Children must be shown how to handle failure as well as success.

2.
They should be taught how to accept themselves even when they are rejected.

III.
Christian parents should plan for discipline in the home.

A.
Parents must distinguish between punishment and discipline.

1.
Punishment is retribution for sin. God punishes the sinner, not his children. “The soul who sins will die” (Ezek. 18:4).

2.
God disciplines his children; this includes reproof, correction, and chastisement. “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).

B.
Three questions may be asked in determining appropriate discipline for specific offenses.

1.
How serious is the offense?

2.
How long has the misconduct persisted?

3.
How disruptive of group living has the misbehavior been?

C.
The area of timing of discipline is important to consider.

1.
Discipline should follow immediately after the misbehavior.

2.
Whichever parent observed the misbehavior should do the disciplining.

3.
Delaying punishment, threatening or nagging are ineffective and inappropriate in a Christian home.

D.
There are five basic forms of discipline, some appropriate and some inappropriate in the Christian home.

1.
The first type of discipline is approval; this is generally done in the form of rewards. Approval is the most effective technique of discipline in the Christian home.

2.
The second form of discipline is withholding of approval. This is done because the behavior has not been done adequately or to the parents’ satisfaction.

3.
The third form is disapproval. This is rejecting the behavior or interfering with it.

4.
The fourth type of discipline is ignoring behavior. This is appropriate if the behavior is considered to be a phase through which the child is going.

5.
The last type of discipline is threat of disapproval. This is very seldom appropriate because it encourages rebellion.

IV.
The most important element in family discipline is the example of the parents. The parents need to model disciplined behavior.

A.
The parents should display an adequate self-concept. “For through the grace given to me I say to every man among you not to think more highly of himself than he ought, to think; but to think so as to have sound judgement, as God has allotted to each a measure of faith” (Rom. 12:3).

B.
The parents should demonstrate internalized self-control.

C.
The parents need to listen creatively.

D.
Parents should endeavor to remember their own childhood and teenage years with all their fears and frustrations.

E.
They should demonstrate an empathetic concern for others.

V.
The Biblical concept of the “rod” needs to be examined. “Thy rod and Thy staff, they comfort me” (Ps. 23:4). “He who spares his rod hates his son, But he who loves him disciplines him diligently” (Prov. 13:24).

A.
The first meaning of the rod (Heb. “shebet”) is a sceptre of authority, a symbol of power. This speaks of the responsibility of parents to set the right example of showing the children what God wants from them. “And, fathers, do not provoke your children to anger, but bring them up in the discipline and instruction of the Lord” (Eph. 6:4).

B.
The second use of the rod is as a counting stick for the shepherd to keep track of his sheep.

1.
This speaks of accountability; it is important to teach children to be accountable to the law of the Lord by giving them biblical principles as a basis for making their decisions.

2.
The counting stick could also be used to nudge the wayward lamb away from a dangerous cliff; thus, it becomes an instrument of guidance. “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).

C.
The last use of the rod was as a weapon which was used against the lion and the bear, not the sheep.

1.
In Proverbs the rod is spoken of as being used on the child only when he is rebellious and his behavior was so deviant that it was identified with the lion and the bear.

2.
Rebellion is as the sin of witchcraft, so using the rod as an instrument of punishment should be reserved for the child who is in total rebellion. “Hath the Lord as great delight in burnt offerings and sacrifices, as in obeying the voice of the Lord? Behold, to obey is better than sacrifice, and to harken than the fat of rams. For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry” (I Sam. 15:22, 23, KJV).

VI.
If parents will serve as that honorable example of what God wants them to be, they can tell their children to follow them as they follow the Lord.

“Be imitators of me, just as I am of Christ” (I Cor. 11:1).

Section 6

MARRIAGE COUNSELING

DR. RAYMOND BROCK

I.
There are three basic styles of marriage counseling.

A.
In individual counseling only one of the partners comes for counseling; this is the weakest form of marriage counseling, but often it is where it has to begin.

B.
In concurrent counseling, the husband and wife come for separate counseling sessions.

1.
The husband and wife are not yet free to discuss their feelings in the presence of the other person.

2.
The counselor must be careful to keep information in confidence, and not share it with the other partner.

C.
The conjoint form of counseling is when the husband and wife are coming together.

1.
As they talk together, the dynamics of the relationship begin to unfold.

2.
Conjoint counseling is the goal of either individual or concurrent counseling.

II.
What are the goals of marriage counseling?

A.
The first goal is to reopen lines of communication. Try to go back and find out what was

the basis of the original relationship.

B.
Begin to interrupt the vicious cycle of mutual retaliation.

C.
Seek to assist the couple in facing the need to work together in strengthening the relationship. Have them make a list of the strengths of their spouse.

D.
Help the couple become aware of the nature of their interaction.

1.
What are the attitudes and behaviors that cause pain?

2.
What is each person’s perception of both of their roles, and how are they being fulfilled?

E.
Teach them how to profit from conflict.

1.
Conflict exists in any relationship because two people are going to be different.

2.
They need to learn how to profit from the differences, and make them constructive, not destructive.

F.
Lead them to have experiences of thinking together about the sources of pain and pleasure in their marriage, then planning and working together toward setting mutually satisifying goals.

1.
Look for the common ground, and find out what is good in the relationship that is being carried on like it ought to be, and then start working on what the new things are that they can do to enhance the relationship.

2.
Each person should be forced to face the futility of his campaign of mutual reformation, and begin to “release” each other, accepting the unchangeable aspects of their relationship.

3.
Lead each one to begin individually to do something about his own areas of irresponsibility in the marriage.

G.
Help them to experience the satisfaction cycles of more mature ways of relating. Assist them in discovering and experimenting with new ways of relating which will produce more mutual satisfaction of personality and sexual needs.

H.
Help each one find a focus of concern outside the family, and a more satisifying relationship with the “extended family.”

III.
It is important to look at some of the contemporary changes that are affecting the future of marriage.

A.
There is a shift from the rural to the urban scene.

B.
There is also a shift from the extended family to the nuclear family.

C.
The third shift is from the relationship of partners with fixed roles to relationship of partners with fluid or changing roles.

D.
There is a shift in families from a one-vote system to a two-vote system.

1.
It is important for the Christian family to realize that there has to be an ultimate authority.

2.
The Word is the ultimate authority, and the responsibility to interpret the Word falls on the father.

E.
There is a shift in attitudes toward sexual morality. The “New Morality” cultivates homosexuality, group sex, and extramarital sex.

1.
Studies have shown that the public is closely divided on the issue of the immoral nature of premarital sex. A far smaller proportion of single persons than married persons think it is wrong.

2.
Young people in the United States are far more liberal than their elders, but at the same time they are more conservative than youth in other nations of the world.

3.
The Bible says that extramarital sex is sin, and Christians must be careful that they do not become caught up where culture is different from biblical teaching.

4.
Dwight Small, a Christian sociologist, has pointed out the incredible shifts that have taken place in the history of Christian thought with reference to human sexuality.

a.
The church has come a long way from its early emphasis upon celebration.

b.
A rather recent, distinctly Christian idea, that sexuality is a gift from God to be celebrated as part of man’s worshipful response to Him, is a concept above and apart from all secular versions of human sexuality. “Or do you not know that your body is a temple of the Holy Spirit who is in you, whom you have from God, and that you are not your own? For you have been bought with a price; therefore glorify God in your body” (I Cor. 6:19,20). “Whether, then, you eat or drink or whatever you do, do all to the glory of God” (I Cor. 10:31). “And whatever you do in word or deed, do all in the name of the Lord Jesus, giving thanks through Him to God the Father” (Col. 3:17).

F.
There is a shift in attitude toward divorce.

1.
In society there is more latitude for divorce and a higher incidence of remarriage.

2.
God’s design, was for one marriage for a lifetime with a total commitment.

G.
There is a shift in the attitude toward family planning and family size. The trend is toward smaller families and childless marriages.

H.
The last shift is in the proportion of the sexes, the male-female ratio. The number of available male marriage partners becomes smaller and smaller after the age of 25.

IV.
There are certain aspects of masculine psychology that women need to know.

A.
A wife needs to be aware of what a man must think of himself to survive in his culture. It is all right for a woman to compete with a man, but it is never right for a woman to compete with her husband for a job or status.

B.
A wife should understand that a man does not find it easy to express his emotions.

1.
One of the major problems in marriage is the inability of a man to feel emotion honestly

without guilt, and then declare what he is honestly feeling.

2.
Mothers should teach their sons that it is all right to cry.

C.
When a woman marries a man, she marries his vocation or job, too.

1.
A man and his vocation are inseparable.

2.
A man must prove to himself that he can succeed vocationally or he may become impotent.

V.
There are certain aspects of feminine psychology that men need to know.

A.
A wife hopes her husband will show affection and express his feelings.

B.
A wife hopes that her husband will share his worries with her.

C.
A woman hopes that her husband will admire her and her abilities. It is important for a husband to praise his wife’s efforts; he does not have to like them.

D.
A husband should draw on his wife’s intelligence and sensitivities, and accept the fact that she thinks differently.

E.
A wife hopes that her husband will express affection in words and thoughtful acts, as well as spending time with her for no special reason.

F.
Each person should respect the other person’s individuality.

VI.
How do people build enduring relationships?

A.
Marriages are not enriched through negligence. They enrich and mature through honest effort and concerted work.

B.
There should be no allowances for jealousy.

Jealousy comes from two sources.

1.
A person knows from past experience that the other person cannot be trusted.

2.
A person knows enough about himself to know that he might not be trustworthy, and so he projects his feelings of insecurity on the other person.

C.
Reciprocal love and respect perpetuate meaningful relationships.

1.
This is the kind of love in which a person is deliberately finding ways to be more loving, and looking for the ways that he can initiate loving care.

2.
The nature of love responses change with age, but respect should deepen in the sharing and interaction of marriage.

VII.
The Word gives some specific counsel to both husbands and wives.

A.
It gives instruction for the woman who wants counsel, but her husband will not come. “In the same way, you wives, be submissive to your own husbands so that even if any of them are disobedient to the word, they may be won without a word by the behavior of their wives, as they observe your chaste and respectful behavior. And let not your adornment be merely external-braiding the hair, and wearing gold jewelry, and putting on dresses; but let it be the hidden person of the heart, with the imperishable quality of a gentle and quiet spirit, which is precious in the sight of God” (I Pet. 3:1-4).

1.
Wives should be in subjection to their own husbands so that if any do not obey the word, they may, without nagging, be won the consistent Christian lifestyle of their wives.

2.
The woman whose ornament is a meek and quiet spirit is acting like Jesus.

B.
The Word also speaks to husbands. “You husbands likewise, live with your wives in an understanding way, as with a weaker vessel, since she is a woman; and grant her honor as a fellow-heir of the grace of life, so that your prayers may not be hindered” (I Pet. 3:7).

1.
The word “weaker” here means ‘”fragile” or “special.”

2.
If the husband is not treating his wife in the delicate way that God wants him to, his prayers may not be answered.

VIII.
A counselor can tell his marriage counseling is successful when prayers in a family are bringing results, and he is seeing spiritual growth and maturity in the life of the couple.

Section 7

FAMILY COUNSELING

DR. RAYMOND BROCK

I.
A family is an organism that provides an atmosphere of support, encouragement, and positive opportunities for growth. This includes enabling each person to come to a knowledge, understanding, and acceptance of God and Jesus Christ, and a knowledge, understanding, and acceptance of himself (the acquiring of a positive self-concept).

II.
There are three levels of interaction in a Christian home.

A.
The first level is the dependence level.

1.
Children are born totally dependent.

2.
The physical and safety needs as well as the love and belonging needs are first met on this level.

B.
The independence level is generally approached as a child comes into the teenage years.

1.
This is the normal time for youth to begin to break their ties of total dependence upon the family and reach out to do some things for themselves.

2.
Independence is essential to healthy personality development.

C.
The goal of family counseling and family living is interdependence.

1.
This is the stage in a family where a child has been dependent, has become independent, and settles into a blend of both. He knows that he needs some things from his family, yet there are some things that he can do outside the family as well.

2.
This shows that a child can be related to the family, can keep his roots deep in the family relationship, and at the same time have freedom of expression outside.

III.
There are several “hallmarks” of a Christian home. “Therefore having been justified by faith, we have peace with God through our Lord Jesus Christ, through whom also we have obtained our introduction by faith into this grace in which we stand; and we exult in hope of the glory of God. And not only

(Page missing)

2.
Interdependence develops greater personal responsibility.

3.
Proven responsibility builds self-respect and intra-family respect.

E.
A Christian home is one in which God’s love is expressed.

1.
This will include affection for each other, and it will be expressed rather than assumed.

2.
A family circle of love replaces role expectations that are based on fear.

3.
God’s love is expressed when they take time together as a special, precious commodity.

F.
The Christian home is one marked by unity of the Spirit.

1.
Decision-making can be interrelated rather than independent.

2.
Family harmony becomes the norm rather than the exception. “To obey is better than sacrifice, and to harken than the fat of rams. For rebellion is as the sin of witchcraft” (I Sam. 15:22-23, KJV).

3.
It gives the opportunity for each person to disagree with family decisions without becoming disagreeable.

IV.
What are some of the kinds of things that a person can do to be a responsible, God honoring, Christ honoring parent?

A.
He must believe that the child can make decisions.

1.
He should permit choices, encourage children to make choices, and even set up some activities in such a way that children will be forced to choose.

2.
Children who do not learn to make choices suffer from decidiphobia, the fear of making choices.

3.
Making choices encourages children to become self-confident, contributing, cooperative,

problem-solving and resourceful individuals.

4.
Parents should make children responsible to finish what they have started.

B.
A responsible parent should see himself as equal, but no more or less worthwhile than others, and he should see his child as worthwhile and equally important.

1.
The parent should believe in and respect the child, encourage his independence, and give him choices and responsibility, while expecting the child to contribute helpfully and wholesomely to the family.

2.
Children must be taught, given freedom of expression, evaluated, and shown how to correct their mistakes,

C.
The parent who is responsible believes in mutual respect.

1.
The parent should promote equality, encourage mutual respect, and avoid making the child feel guilty.

a.
A wholesome guilt is rooted in relationships. It has a compulsion to confess, and it always accepts forgiveness.

b.
Neurotic guilt is rooted in rules, and it will never accept forgiveness.

2.
Parents who give their children rules instead of reasons for relationships, expectations instead of opportunities, are laying the groundwork for the development of neurotic guilt.

3.
A person can rid himself of neurotic guilt through education and a change of attitude—the renewing of the mind.

4.
The child will learn to respect himself and others, have increased social awareness and trust others if he is respected.

D.
Thus becoming a responsible parent helps a parent believe that “I am human; I have the courage to be imperfect.”

1.
The parent sets realistic standards, focuses on strengths in the relationships, encourages the child to respond, and is not concerned about his own image as a parent. He is patient.

2.
The child is taught to do what he does because it is right, not because of what others think.

3.
The child will focus on the task at hand, not on self-evaluation. He will see mistakes as a challenge to keep on trying, and develop the courage to try new experiences and to be tolerant of other people.

E.
Parents must believe that all people are important, including themselves.

1.
They should encourage mutual respect and contribution, while refusing to be a “doormat”. Parents must learn to have the courage to say, “No” when it is appropriate.

2.
The child learns through this to have good social relationships, respect the rights of others, and become a generous person. He also knows that if he is less than perfect, he will still be accepted.

V.
It is important to establish goals in family counseling.

A.
Lines of family communication should be re-opened so that feelings, wishes, goals, and values can be discussed.

B.
The self-perpetuating spiral of need-deprivation and attack must be interrupted.

C.
There is an increasing awareness on the part of each person regarding the role expectations of each member of the family.

D.
It is important that each person become aware of the essential interdependence of the members and identity of the family as a unit.

E.
They should have practice in thinking together about the sources of pain and pleasure as a family.

F.
They should begin to experiment with more flexible and mutually satisfying roles and with more responsible ways of relating.

VI.
The family counseling process has several phases.

A.
The orientation phase begins with a session with the parents alone. A second session is held with all of the children who are nine or older.

B.
The child-centered phase is where the children are permitted to air complaints and suggest changes in the family.

1.
This is done first with each child alone, then with all the children, then with the parents and the children.

2.
This stage may involve a number of sessions.

C.
In the parent-child interaction phase there is an examination of the parent-child relationship with an emphasis on previously unverbalized emotions associated with the ways in which the children perceive the parents, and the parents perceive the child.

D.
In the mother-father interaction phase, the parents begin to discuss their own emotional inter-relationships in the presence of their children.

E.
The sibling interaction phase is the place in which brothers and sisters begin to relate with each other. The emphasis gradually shifts from the parents ‘ interaction to the relationship between the children and the family.

F.
The family-centered phase means that they have moved from individual concerns to what is best for the whole family. The family begins to move together as a unit.

VII.
The family was the first institution that Cod ever created. It is still His primary concern, and when counselors are involved in family counseling, they are helping God perfect His very special handiwork.

BIBLIOGRAPHY

Brock, Raymond T. The Christ Centered Family. Springfield, MO: Gospel Publishing House (Radiant Books), 1977.

Brock, Raymond T. Dating and Waiting for Marriage. Springfield, MO:

Gospel Publishing House (Radiant Books), 1981.

Collins, Gary R. Christian Counseling: A Comprehensive Guide. Waco, TX:

Word, 1980.

Collins, Gary R. (ed.) It’s O.K. to be Single. Waco, TX: Word, 1976.

Crabb, Lawrence J., Jr. Basic Principles of Biblical Counseling. Grand Rapids: Zondervan, 1975.

Crabb, Lawrence J., Jr. Effective Biblical Counseling. Grand Rapids:

Zondervan, 1977.

Drakeford, John. Forbidden Love. Waco, TX: Word, 1971.

Guernsey, Dennis. Thoroughly Married. Waco, TX: Word, 1975.

Mace, David. Getting Ready for Marriage. Nashville: Abingdon Press, 1972.

Mace, David and Vera. How to Have a Happy Marriage. Nashville: Abingdon Press, 1977.

McLemore, Clinton W. Clergyman’s Psychological Handbook. Grand Rapids:

Eerdman, 1974.

Menninger, Walt. Happiness Without Sex. Topeka, Kansas: Menninger Institute, 1976.

Minrith, Frank B. and Meier, Paul D. Happiness is a Choice. Grand Rapids:

Baker Book House, 1978.

Narramore, Bruce and Counts, Bill. Freedom from Guilt. Irvine, CA: Harvest House, 1976.

Roberts, Wes and Wright, H. Norman. Before You Say, “I Do.” Irvine, CA:

Harvest House, 1978.

Schmidt, Jerry. Help Yourself. Urbana, IL: Research Press, 1976.

Small, Dwight Hervey. Christian: Celebrate Your Sexuality. Old Tappen,NJ:

Fleming H. Revell, 1974.

Smedes, Lewis B. Sex for Christians. Grand Rapids: Eerdman, 1976.

Thompson, David A. A Pre-marital Guide for Couples and Their Counselors.

Minneapolis, MN: Bethany Fellowship, Inc., 1979.

Wakefield, Norman. Building Self-Esteem in the Family. Elgin, IL:

David C. Cook, 1977.

Ward, Waylon 0. The Bible in Counseling. Chicago: Moody, 1977.

Wright, H. Norman. Communication: Key to Your Marriage. Glendale, CA:

Gospel Light Publications (Regal Books), 1974.

Wright, H. Norman. Marital Counseling: a Biblically Based Behavioral, Cognitive Approach. Denver: Christian Marriage Enrichment, 1981.

Wright, H. Norman. Pre-marital Counseling. Chicago: Moody Press, 1977.

Wright, H. Norman. The Pillars of Marriage. Glendale, CA: Gospel Light Publications (Regal Books), 1979.

Wright, H. Norman and Johnson, Rex. Building Positive Parent-Teen Relation ships. Denver: Christian Marriage Enrichment, 1977.

1
4
iteenchallenge.org

9-2013

