

ANGER
&
STRESS
MANAGEMENT
GOD'S WAY

WAYNE A. MACK

Who hasn't been angry or stressed at some moment in his or her life? Some are that way chronically. More than once, adults have confessed to me that anger was the most characteristic attitude of a mother or father, and that failure to resolve things spiritually brought many additional difficulties into the home. Before this internal tornado causes more damage in your own life, read what experienced biblical counselor Wayne Mack has to say in this book. Take a biblical look at your problem and at the practical plan the Lord has for liberating you from wrong patterns and attitudes.

—Jim Elliff, President, Christian Communicators Worldwide

Daily we face people who are either stressed or angry or both. All too often they are the faces in our own mirrors. Here is an immensely practical book, well written and easy to read, which you will find personally beneficial and a useful tool for helping others. Dr. Mack deals with the issues of anger and stress biblically, in a manner that demonstrates the sufficiency of the Scriptures and provides a truly helpful alternative to the world's unhelpful "take a chill pill."

—Peter Sammons, Pastor, Germiston Baptist Church (member of Sola 5), Johannesburg, South Africa

Biblically thorough, practical, and warm—like an unusually careful and concerned physician, Dr. Mack has set about to thoroughly diagnose and treat the often ignored twin maladies that afflict so many. With the heart of a gentle pastor, Dr. Mack has drawn from decades of counseling experience to provide biblical, historical, and personal examples of how to properly handle that which provokes us. But far from giving us a book of anecdotes, these examples are used in service of a thorough diagnosis and plan for proactively responding to one's own stress and anger. In a way that clarifies, convicts, and instructs, this book is immensely practical, offering immediate "homework" for becoming a James 1 "doer of the Word."

Dr. Mack has provided not only a manual for progressing in holiness, but also a training manual for those who are counseling others—whether a pastor in his study or a friend over coffee. Key features of this work are its emphasis on the most pertinent biblical passages, its helpful cautions about the use of righteous anger, and the light it shines on the popular means of mishandling stress and anger through such techniques as "venting" and "transference." It has become my new go-to resource and recommendation

for providing perspective in dealing with our everyday troubles. I rejoice that Dr. Mack has shared his wisdom with us all.

—Ted Johnson, Pastor, Bible Church of Owasso, Oklahoma

How refreshing to have these very common issues of anger and stress covered so thoroughly and biblically! Dr. Mack uses Scripture to cut to the core and provide real solutions, which are often in contrast to the empty “solutions” so popular in the world and the church. Dr. Mack has provided a valuable resource for both pastors and their churches.

—Bruce Blakey, Pastor, Believers Fellowship, San Antonio

Dr. Mack offers much practical wisdom for applying the truth of God’s Word to the life of someone who is struggling with anxiety and anger. This book is a valuable resource for anyone who is struggling with anger and stress as well as for anyone who is discipling a person who is so ensnared.

—Sybrand de Swardt, Pastor, Lynnwood Baptist Church, Pretoria, South Africa; Director, Strengthening Ministries Training Institute

I deeply appreciate the “biblical balance” that Dr. Mack conveys throughout *Anger and Stress Management God’s Way*. He presents emotions (including anger) not as automatically evil, but as one aspect of our creation in the image of God—this is biblical balance. As Dr. Mack develops his perspective on each topic, he erects a firm foundation of biblical truths and relates those truths relevantly to daily life—this is biblical balance. Perhaps most importantly, what Dr. Mack writes about he also lives out in his relationships—this is biblical balance.

—Bob Kellemen, Chair of the Biblical Counseling Department, Crossroads Bible College, Indianapolis; Author, *Gospel-Centered Counseling*

Wayne Mack is a pastoral and therefore a practical theologian, and this book is a reflection of his continuing commitment to Christian discipleship. The subjects of anger and stress are dealt with for what they are: spiritually crippling phenomena, which may be cured only by a thorough commitment to, and application of, Scripture. In this, Dr. Mack, as a physician of the soul, does not fail.

—Joachim Rieck, Pastor, Eastside Baptist Church, Windhoek, Namibia

Anger and Stress Management God's Way is what I have come to expect from the heart and pen of Dr. Mack: pure principles from the pages of Scripture written in pure, pithy prose, which are pastorally and powerfully applied to people in their providential problems. Read it. Use it. Give it away to everyone who faces stress—which is to say, everyone this side of heaven!

—George C. Scipione, Director of the Biblical Counseling Institute, Reformed Presbyterian Theological Seminary, Pittsburgh

Are you tired of living with your uncontrolled anger? Are you usually stressed to the point of losing control? There is hope! In this well-written book, Dr. Wayne Mack expertly guides us through a thoroughly biblical way of defeating the response of sinful anger to the stress in our lives. This engaging book also provides helpful discussion questions in each chapter. As a Christian, I have been blessed by Dr. Mack's careful treatment of the Word. As a pastor and certified biblical counselor, I regularly use Dr. Mack's works, and this newest book will be added to the list! Pour yourself a tall glass of orange juice and prepare yourself to be encouraged to biblically respond to life's stresses!

—Glenn Dunn, Pastor/Teacher, Cornerstone Bible Fellowship, North Ridgeville, Ohio; Director, Biblical Counseling Institute

Anger and Stress Management is theologically sound and efficiently practical. . . . Glorifying to God and edifying to the reader. Great book!

—Nicolas Ellen, Professor of Biblical Counseling, College of Biblical Studies, Houston

The strength of this book is its utter dependence upon Scripture. . . . Every biblical counselor should own a copy and have it at the ready.

—Daniel Kirk, Pastor, Calvary Bible Church, Fort Worth; Director of Calvary Biblical Counseling Ministries

Anger and Stress Management God's Way is truly what it says it is: God's way. . . . I will certainly use it in my counseling ministry, and I thank God for Wayne Mack. He is a gift to the biblical counseling world.

—Martha Peace, Biblical Counselor; Author, *The Excellent Wife*

**ANGER
&
STRESS
MANAGEMENT
GOD'S WAY**

WAYNE A. MACK

RR
P U B L I S H I N G
P.O. BOX 817 • PHILLIPSBURG • NEW JERSEY 08865-0817

© 2004 by Calvary Press Publishing
This edition copyright © 2017 by Wayne A. Mack

Previously issued 2004 by Calvary Press Publishing
Reissued 2017 by P&R Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—except for brief quotations for the purpose of review or comment, without the prior permission of the publisher, P&R Publishing Company, P.O. Box 817, Phillipsburg, New Jersey 08865-0817.

Unless otherwise indicated, Scripture quotations are from the NEW AMERICAN STANDARD BIBLE®. Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

Scripture quotations marked (NKJV) taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

Scripture quotations marked (NRSV) are from the New Revised Standard Version Bible, copyright © 1989 National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved worldwide.

Scripture quotations marked (ESV) are from the ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

Italics within Scripture quotations indicate emphasis added.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Mack, Wayne A., author.

Title: Anger and stress management God's way / Wayne A. Mack.

Description: Phillipsburg : P&R Publishing, 2017.

Identifiers: LCCN 2017002614 | ISBN 9781629952956 (pbk.) | ISBN 9781629952963

(epub) | ISBN 9781629952970 (mobi)

Subjects: LCSH: Anger--Religious aspects--Christianity. | Stress management--Religious aspects--Christianity. | Stress

(Psychology)--Religious aspects--Christianity.

Classification: LCC BV4627.A5 M325 2017 | DDC 248.8/6--dc23

LC record available at <https://lcn.loc.gov/2017002614>

CONTENTS

Foreword by Tedd Tripp

Introduction

1. Sometimes It's Right and Sometimes It's Wrong to Be Angry
2. When Is Anger Wrong?
3. Learning to Be Good and Angry
4. Six Questions That Can Make the Difference
5. Where Does Stress Come From?
6. There Are Consequences
7. The Way of Escape: Part 1
8. The Way of Escape: Part 2

FOREWORD

ANGER AND STRESS are a familiar part of contemporary life. On the news we hear about road rage. We know people who have been subjected to physical abuse. Each year, businesses invest thousands of dollars in stress management programs to help managers deal with the pressures of life and work. Christians are not immune to these struggles ourselves. We have two needs: First, to have applicable passages on anger and stress management identified in the Scriptures. Second, to have them explained to our hungry hearts.

The wise apostle exhorted his son in the faith, “Do your best to present yourself to God as one approved by him, a worker who has no need to be ashamed, rightly explaining the word of truth” (2 Tim. 2:15 NRSV). This book represents the faithful labors of a pastor, teacher, and counselor who has made the mastery of Scripture the pursuit of his life. Each page of this book references, unfolds, and applies the truth of the Word of God. You can give yourself confidently to the insights and truth you will find here, knowing that they reflect the biblical understanding of a safe spiritual guide. Even if there were nothing else to be gained from reading *Anger and Stress Management God’s Way*, the book will expose you to scores of texts that address the problems of anger and stress.

But you will gain far more than that. Not only does Dr. Wayne Mack understand the Bible’s teaching about anger, he also brings decades of counseling experience to this book. He has obviously listened to and helped people who have been crippled by anger. His insights are not theoretical; they reflect the practical understanding of someone who knows people, the Word of God, and the practical art of spiritual warfare.

Some Christian books are heavy on the side of practical tips and light on foundational biblical teaching. This book is different: it provides the reader with both. It offers responses to anger and stress that are immanently doable and embedded in biblical truth. You will learn how to discern between sinful and holy anger. Dr. Mack supplies the reader with vivid

biblical descriptions of the characteristics of sinful anger. He will walk you through responding constructively to anger and will train you to know the grace of God to turn from sinful anger. You will learn penetrating questions to help you to evaluate and understand your anger. These questions will illuminate the heart issues that push and pull us into giving angry responses to the stressors we encounter in life.

You will be amazed at how much the Bible says about stress and its effects on you and others. In two wonderful chapters, Wayne Mack will show you several factors that will enable you to respond to stress in constructive ways.

The book you are holding looks at anger and stress with straightforward, unvarnished honesty, but it also retains a hopeful and optimistic confidence in grace. God's people have hope because God has given us not only truth but also enablement. God has revealed truth in the Bible and has empowered His people through the grace of the gospel. There is good news here: God gives us biblical ways to manage anger and stress.

Tedd Tripp
President
Shepherding the Heart Ministries

INTRODUCTION

ANGER! STRESS! These two words are used frequently in the course of our daily lives. They are used so commonly because they describe a very common phenomenon. Who of us has not been on the giving and receiving end of anger? Unfortunately, the same is true of stress. We all know people, or perhaps we're the people, who have been "stressed out." Yes, we are all too familiar with the experience of both anger and stress. Who of us has never observed, or even been a participant in, the devastating consequences of either of these two destroyers?

Yes, I call them destroyers, because that's what they are and what they do. Nothing good has ever come out of mishandled stress or sinful anger. Scripture says, "Wrath is fierce and anger is a flood" (Prov. 27:4). How picturesque and how true is that description of sinful anger! An unbiblical kind of anger is like a flood that destroys people and property. Truly, "the anger of man does not achieve the righteousness of God" (James 1:20). In fact, it does the opposite. It never does anything good, but it surely does a lot of damage. So we must learn how to control it, or it will destroy us and other people—either literally or figuratively.

Likewise, it can be said that stress is much like anger in its effects on the individual and his relationships with people. Eustress (good stress—a certain amount of concern) is good, but eustress can quickly and easily become distress, which by definition causes sorrow, misery, pain, or suffering. Dictionaries indicate that stress is closely associated with agony and anguish—with things that cause torment and can be excruciating.

Because of the prevalence of these two problems and the damage they can cause, we are constantly hearing about anger and stress management seminars. Because business executives know of the ways that these two destroyers can hurt their companies, they regularly contract with so-called experts in these areas to come and present seminars to their employees. Legal authorities will sometimes require people who have become threats to

other people to attend seminars or take courses on the subjects of anger and stress.

Most of these courses and seminars are based on humanistic approaches to these issues. They completely ignore the option of turning to Scripture for the counsel of our great, all-wise God, who is the world's greatest expert on how to handle anger and stress. That this is how the world approaches these issues shouldn't surprise us, but the appalling thing is that many Christians are not aware that the Bible contains the most valuable, authoritative, and trustworthy information about how to handle ungodly anger and stress.

After many years of counseling and study on these subjects, I have written this book to provide the kind of help that is based not on man's opinions, but on the solid truth of God's infallible, relevant Word. I encourage you to read it carefully, look up and study the Scriptures used, and answer the study questions that are included for every chapter. Then, evaluate your own life and behavior using the material in this book as an evaluative grid. Finally, confess your sins and ask God and others whom you have sinned against for their forgiveness, seek the help of God for change where you need to change, and put the principles of this book into practice in your life. You don't have to be overcome and destroyed by ungodly anger or stress. By God's grace, you can be an overcomer.

1

SOMETIMES IT'S RIGHT AND SOMETIMES IT'S WRONG TO BE ANGRY

Is it always a sin to be angry? Some people sincerely believe that it's always a sin to be angry. From childhood, they were taught that it was wrong to express anger in any form.

There are other people who seem to believe that anger is never sinful—unless it's directed at them. For example, some parents will not tolerate their children expressing anger at them or at each other, but will quickly excuse their own anger toward their children. There are husbands and wives who have one standard for themselves and another standard for their spouses. A man once told me that his anger against his wife was always justified. These people think that anger is wrong mostly when it's someone else's anger, not their own.

The truth of the matter is that anger is sometimes sinful and sometimes righteous. Ephesians 4:31 says, “Let all bitterness and wrath and anger and clamor and slander be put away from you, along with all malice” (ESV). In other words, let every kind—all forms—of anger and wrath be put away. Colossians 3:8 teaches the same. “But now you also, put them all aside: anger, wrath, malice, slander, and abusive speech from your mouth.”

According to these verses, there is a kind of anger that is sinful and must be excluded from the life of a believer. This is the kind of anger that we find in Genesis 4, when Cain became angry with his brother Abel and murdered him. We see it in the life of King Saul, too: in 1 Samuel 18, Saul was angry with David when David did well in battle and was praised by the

people. Later, Saul became angry with his son, Jonathan, for being friends with David (see 1 Sam. 20:30). These were all expressions of sinful anger.

In Mark 6:19, we are told that Herodias “had it in” (this is the literal translation from the Greek) for John the Baptist. Because of her sinful anger, John the Baptist was beheaded. In Acts 7:54, the Jewish leaders were enraged against Stephen. As a result of their sinful anger, they took up stones and killed him. In Acts 23:3, the apostle Paul went before the high priest of the Sanhedrin and said, “God is going to strike you, you whitewashed wall! Do you sit to try me according to the Law, and in violation of the Law order me to be struck?” The context and Paul’s later confession indicate that this was sinful anger on Paul’s part. As the Bible indicates in these and many other verses, there are times when our anger is sinful.

The Bible also teaches that there are times when our anger is not sinful. There are times when it’s proper, righteous, and necessary to be angry. In the same passage in Ephesians 4 where we are instructed to put aside bitterness, wrath, and anger, we are told that there is a way to be properly angry. Ephesians 4:26 commands us, “Be angry, and yet do not sin.” It’s clear from this verse that there is a kind of anger that is not sinful. These verses do not contradict each other; they are simply teaching us how to handle two different kinds of anger—anger that is sinful and anger that is not sinful.

There are many times in Scripture when God—who cannot sin—is said to be angry. Psalm 7:11 says, “God . . . has indignation every day.” Exodus 4:14 tells us that the anger of God burned against Moses. Deuteronomy 29:27–28 declares,

Therefore, the anger of the LORD burned against that land, to bring upon it every curse which is written in this book; and the Lord uprooted them from their land in anger and in fury and in great wrath, and cast them into another land, as it is this day.

God was extremely angry at the Israelites on this occasion and on others.

The gospels of Mark and John describe two situations in which the Lord Jesus, the meek and lowly one, became righteously angry. Mark 3:5 says that He was deeply grieved and became angry because of the Pharisees’ hard hearts. We know that Christ’s anger was sinless—holy and righteous—because “in Him there is no sin” (1 John 3:5). In John 2:13–17,

Jesus angrily drove out the sellers and money changers from the temple courts because zeal for His Father's house had consumed Him.

Acts 17:16 relates an example of righteous anger on the part of the apostle Paul. While ministering in Philippi, Paul had been beaten, falsely accused, and thrown in prison. His life had been in danger from an earthquake, and he had eventually been thrown out of town (see Acts 16:16–40). From Philippi, Paul went on to minister in two cities and was threatened and chased out of both (see Acts 17:1–15). Paul arrived in Athens alone and had to wait there for his companions, Timothy and Silas, to join him.

We can only assume that Paul arrived in Athens physically and emotionally exhausted. Very likely, he anticipated a time of rest and recovery while waiting for Timothy and Silas. Though this may have been his intention, the Scripture says that “his spirit was being provoked within him as he was observing the city full of idols” (Acts 17:16). The Expository Dictionary of New Testament Words indicates that this phrase means that Paul's spirit was roused to anger.¹ The Christian Counselor's New Testament translates the sentence this way: “He was enraged within as he looked at the city filled with images.”² In other words, Paul was righteously angry.

Another example of righteous anger is found in 2 Corinthians 7:9–11. In his previous letter to the Corinthians, Paul rebuked the people for various sins. In this passage of his second letter to them, Paul describes their response to his first message:

I now rejoice, not that you were made sorrowful, but that you were made sorrowful to the point of repentance; . . . for the sorrow that is according to the will of God produces a repentance without regret, leading to salvation. . . . For behold what earnestness this very thing, this godly sorrow, has produced in you: what vindication of yourselves, what indignation, what fear, what longing, what zeal, what avenging of wrong!

The believers in Corinth had responded to Paul's teaching both in action and in mind. They took steps to avenge their wrongs (to pursue justice within their midst), and they also became sorrowful over their sin to the point of zealous indignation, or anger. Paul commended them for their anger because it was for the right reason and was expressed rightly. In essence, he said to them, “Good job! I'm glad you became angry over your sin.”

The passages that we just looked at clearly indicate that there are two kinds of anger. There is a sinful kind of anger that is destructive and ungodly, and there is a righteous kind of anger that is constructive and godly. What, then, distinguishes godly anger from ungodly anger? When is our anger sinful and when is it righteous? How can we be sure that our anger is used constructively rather than destructively?

To answer these questions, we first need to carefully study the characteristics of sinful anger—anger that is displeasing to God and destructive to us, other people, and other things. We will study these characteristics throughout the rest of this chapter and all of [chapter 2](#). In [chapters 3](#) and [4](#), we will consider how to respond to our anger in a way that is godly and constructive.

— APPLICATION QUESTIONS —

- What do you think about the idea that anger is sometimes righteous and sometimes sinful?
- What biblical statements support the concept of righteous anger?
- Which of the two types of anger do you think occurs more frequently?
- Which of the two types of anger do you think you experience more frequently?
- What biblical examples of righteous anger were given in the previous section?

WHEN IS OUR ANGER SINFUL? WHAT ARE THE CHARACTERISTICS OF SINFUL ANGER?

Our anger is sinful when we become angry for the wrong reasons. In many cases, our anger is aroused because of our selfishness. Selfish anger is always a sin. Cain's anger toward his brother Abel was a sinfully selfish anger (see Gen. 4). Cain had not brought a proper sacrifice to the Lord, and when God rejected his offering, Cain became angry with God and jealous of his brother. His anger stemmed from both selfishness—at God's rejecting his offering—and jealousy—at his brother's offering being accepted. When we become angry because someone else is receiving attention or appreciation that we are not, our anger is sinful. If we are honest, we will recognize how frequently we get angry for this reason!

In 1 Kings 21, Ahab became sinfully angry because of his selfishness. Ahab, the king of Israel, wanted to buy the vineyard of a man named Naboth. Naboth refused to sell it, angering King Ahab. The Bible says, "So Ahab came into his house sullen and vexed" (v. 4). In other words, he was depressed (sullen) and angry (vexed). In my experience with counseling, I have found that depression and anger often go together, as one frequently leads to the other. Ahab was angry because he was denied the vineyard that his heart coveted, and which he thought he had a right to. How often do we become angry because our "rights" have been denied?

Some time ago, I made an effort to be friendly to another person who was riding with me on an elevator. I gave the man standing beside me a cheerful hello and asked him, "How are you doing today?" The man ignored me; he never blinked an eye or acknowledged my greeting. He never answered my question. He just flat-out ignored me. My reaction to his lack of response was a bit of irritation. I thought, "Who does he think he is, treating me like that?" I interpreted his nonresponse as a put-down and a slap in the face. In my sinful pride, I started to become angry.

At the time, I wouldn't have called it that. If I admitted that I was at all affected by that little episode, I would probably have used some euphemisms such as, "I was hurt, or a little upset, or mildly disturbed, at being snubbed that way." After all, I was nice to him. I went out of my way to show an interest in him. I thought I deserved a certain amount of politeness. I never considered that he might have had a lot on his mind, a problem with his hearing, or a severe headache, or that he was reticent to

interact with strangers. I just assumed that I had a “right” to be acknowledged, and that he was denying that right. When I was denied that perceived right, I experienced a mild form of anger. I thought that I had a right to be recognized. I thought I had a right to be treated as though I was worthwhile, as though I was important enough for this man to at least respond to me. That’s what happened with Ahab, and that’s what frequently happens with us. Though my experience and expression of anger were not as severe as those of Ahab in 1 Kings 21, they were still the same species and had their roots in the same soil of pride and selfishness. That kind of response is sinful, selfish anger.

When children fail to do something exactly as their parents want them to, even if their actions are not definitively sinful, parents sometimes become angry. After all, they think, “Children are supposed to obey and show respect to their parents. And the fact that they didn’t do something exactly as I wanted them to shows disrespect.” Never mind that the Bible says, “Love suffers long and is kind; love . . . is not provoked” (1 Cor. 13:4–5 NKJV). Their children don’t treat them the way they want to be treated. So they become peeved and upset and openly express their annoyance to their children. When that happens, the parents’ anger has nothing to do with what is best for the children. It’s simply due to the fact that the children are not doing what they want them to do. They become upset because the “rights” they have, as the boss of their home, are being denied. That kind of anger is sinful, selfish anger.

The anger of Herodias against John the Baptist was a sinful, selfish anger. She was upset with John the Baptist because he had told her that she was sinning by living with her husband’s brother. Herodias did not want to hear the truth about her sinful lifestyle because she felt that she had a “right” to live as she pleased. Likewise, Saul’s anger against David was sinfully selfish. When Saul heard the women singing, “Saul has slain his thousands, and David his ten thousands” (1 Sam. 18:7), the Bible says that Saul, from that time forward, was angry with David. He was jealous of the praise and recognition that David was getting. His anger was sinfully selfish.

How frequently do we become angry when someone else receives more credit than we do? We may think about how regularly we attend church services, how dedicated we are to serving others, how faithfully we teach Sunday school classes week after week, or how much money we give

to the work of the church. Then, when someone else is recognized for something in the church more than we are, we respond with sinful, selfish anger. “It’s not fair! I deserve recognition, too!”

In Luke 15:11–32, Jesus told the parable of the prodigal son. In this parable, a young man treated his father unfairly. He demanded his inheritance and then ran away from home with it. He wasted the money on wicked living, quickly using it up. After hitting rock bottom and realizing he had nowhere else to turn, he returned home. His father welcomed him back with open arms, dressed him in fine clothes, and threw a big party to celebrate his son’s return. But when his older brother found out what his father had done, he became resentful and angry. He refused to even come into the house. Why? He was hurt by his father’s attention to his younger brother and jealous of the honor that he was receiving. In other words, he was selfishly angry.

Our anger is always sinful when it’s caused by our selfishness. Whether we have had our feelings hurt, or we are jealous, or we are not getting recognition, or we believe that our “rights” are being denied—all of these things lead to sinful, selfish anger. In the application exercise that follows this paragraph, I will include a practical application study from my Homework Manual for Biblical Living that will help to identify how this issue of denied “rights” might be part of an anger problem.³

— APPLICATION QUESTIONS —

- What did the statement mean that our anger is sinful when we become angry for the wrong reasons?
- Identify what, in many cases, arouses our anger and makes it sinful.
- What does the issue of rights have to do with sinful anger?
- Which of the following do you consider to be your “rights”?
 - Right to have and control personal belongings
 - Right to privacy
 - Right to have and express personal opinions
 - Right to earn and use money
 - Right to plan your own schedule
 - Right to get respect from others and be obeyed by others
 - Right to have and choose friends
 - Right to belong, be loved, and be accepted
 - Right to be understood and treated fairly

- Right to make your own decisions and determine your own future
- Right to be successful
- Right to have good health
- Right to date / be married
- Right to have children
- Right to be considered worthwhile and important
- Right to security and safety
- Right to travel
- Right to have the job you want
- Right to a good education
- Right to be a beautiful person and to be desired
- Right to have fun and be free of problems
- Right to raise your children your way⁴

- Which of these “rights” are you being denied, and by whom? Discern which “rights” you think are being denied or neglected when you start to become angry. Do you think you have a right to be respected, and is that why you are becoming annoyed at someone when that person doesn’t show you respect? Do you think you have a right to be appreciated, and is that why you are becoming resentful toward someone who has criticized you or is not showing appreciation toward you? Think through the list of “rights” above and identify the ones that are most important to you; then reflect on how you tend to respond when these so-called “rights” are withheld from you.⁵
- Add to this list of “rights” any other items that are important and can be problematic to you.
- Consciously recognize that, if you are a Christian, you and all that you have and are (including your rights) belong to God (see Ps. 24:1; Rom. 12:1; 1 Cor. 6:19). You are not your own. He knows what you need (see Phil. 4:19). Trust Him to take care of you and to provide whatever you need. Believe that God is much wiser than you. Acknowledge this and dedicate all that you are and have, including your “rights,” to God. Trust Him to take care of His property. Cease to think in terms of your “rights,” and concentrate on God’s will and purpose and promises. Make it a point to specifically dedicate your “rights” to God on a regular basis.⁶

- Turning your so-called “rights” over to God doesn’t mean that you must become a doormat. It doesn’t mean that you never make your desires known, or that you never oppose, rebuke, insist, exhort, or seek to correct a person. It does mean that you seek to do what you do in a biblical, God-honoring fashion, and that you do it for biblical, unselfish reasons out of biblical, God-honoring motives. It does mean that, after you have done all that you may legitimately do, you leave the results with God and believe that He will bring to pass what is right and good for you. It means you believe God’s promise that those who fear the Lord shall not lack any good thing (see Ps. 34:8–10). It means that you must fulfill your biblical responsibilities and then be content to leave your “rights” to God. It means that what you formally considered to be “rights” you will choose to think of as privileges instead.⁷

Our anger is sinful when we allow our anger to control us. Proverbs 16:32 says, “He who is slow to anger is better than the mighty, and he who rules his spirit, than he who captures a city.” In other words, a person who controls his anger is better than a conquering general. Indeed, it’s often harder to conquer our own passions than to conquer a city. Proverbs 25:28 declares, “Like a city that is broken into and without walls is a man who has no control over his spirit.” An uncontrolled spirit can be as destructive to our souls as an attacking army is to a city.

These verses are warning us against being controlled by our spirit, which is partly made up of our emotions, rather than being in control of our spirit. We usually find it easier to allow the emotion of anger to control us than to maintain control of our anger. How often have we heard someone say (or said ourselves), “I was so angry I just couldn’t help myself!”? What do people really mean when they say this? In reality, they are excusing themselves—both for being out of control and from the actions that resulted from their anger. People who say this are claiming no responsibility for what they have done, because they were at the mercy of their anger. The truth, of course, is that their actions were sinful. Any time we allow our anger to control us, we are sinning.

This is precisely what happened to King Ahab. When Ahab did not get what he wanted, he became angry. Instead of accepting Naboth’s refusal and going about his duties as ruler of the country, he went to his bedroom

and stewed in his anger. Later, Ahab's anger led to the death of Naboth by the conniving Jezebel, Ahab's wife (see 1 Kings 21). Ahab was controlled by his anger rather than in control of his anger.

By way of application, let's consider this scenario. A certain man likes things to be neat and orderly. He likes his house to be cleaned up when he's there. He has expressed his wishes to his wife: a neat house, a neat yard. He has asked that the children's toys be put away and the family room not left in shambles at the end of the day. He has asked that the children's bicycles not be left all over the front yard, the backyard, and especially the driveway.

One night, this man comes home after a difficult day at work. As he approaches his house, he notices that the yard is full of toys. As he attempts to pull into the driveway, he finds that it's blocked by several bicycles. Seeing that his express wishes for the yard and the driveway have not been followed, he starts to become sinfully angry. As he moves the bikes and pulls into the driveway, he recites to himself what he has asked of his wife countless times: "Keep the yard and the driveway cleaned up." By the time he enters the house, he is stewing in his anger. Determined not to say anything to his wife, he greets her with a peck on the cheek, grunts a "hello," and heads down to the family room to cool off.

The family room, of course, is also a mess. Toys are everywhere, and he cannot even sit down. His anger is now full-blown, and as he clears off his favorite chair he thinks to himself, She doesn't pay any attention to what I say. She knows that I think this is important. She doesn't respect me as the head of this home. I'm under tremendous pressure at work, and when I come home, all I want is some peace and quiet and a semblance of order. I can't handle this mess. Why doesn't she think about what I want? For the rest of the night, he stews and sulks silently, ignoring his family.

What happened here? This man was controlled by his anger. He allowed his spirit to rule his actions, rather than ruling his spirit as he ought to have done. Whenever we allow our anger to dictate how we act and to keep us from fulfilling our biblical responsibilities, our anger is sinful.

— APPLICATION QUESTIONS —

- What did the statement mean that our anger is sinful when we allow it to control us?
- What happens when we allow our anger to control us?

- Apply this to yourself: in what situations have you been controlled by your anger and done something sinful and destructive rather than being in control of your anger (see James 1:20)?
- Write out one of the verses in this section that describes this controlling kind of anger.

Our anger is sinful when it becomes the dominant feature of our lives. If other people’s first impressions of us are that we are touchy, irritable, or easily annoyed, then we may have a problem with sinful anger. If we find that people seem to be constantly “tiptoeing” around us, it could be an indication that we have a chronic problem with sinful anger.

Proverbs 19:19 refers to a person of “great” anger: “A man of great anger will bear the penalty, for if you rescue him, you will only have to do it again.” Proverbs 22:24 presents a similar idea when it says, “Do not associate with a man given to anger; or go with a hot-tempered man.” These verses describe the type of people who we could call “anger addicts.” They have turned the reins of their lives over to anger and are completely under its control. It’s the norm—the pattern of their lives—for them to be angry.

In 1 Timothy 3:3, the Bible teaches that an elder of the church must not be “given to wine” (NKJV). In other words, he must not be addicted to alcohol. Drinking alcohol must not be the dominant feature of his life, such that he turns to it for satisfaction and relief from problems. The natural reaction for a person addicted to alcohol is to seek relief from life’s pressures in it.

The two verses from Proverbs refer to the same idea, except the addiction is to anger: anger is the immediate, natural response when the pressure is on. When this is true of someone, he or she is exhibiting sinful anger.

I have dear friends who I love to be around because they’re sweet, easy to spend time with, and easy-tempered. There are other people, however, who make certain words immediately pop into my mind when I think of them: hostile, angry, and easily provoked. These people are very difficult to get along with, and I don’t enjoy spending time with them. If that kind of anger is characteristic of our lives, we need to recognize and deal with it because it’s sinful anger.

— APPLICATION QUESTIONS —

- What did the statement mean that anger is sinful when it becomes the dominant feature of a person’s life?
- What happens when anger becomes the dominant feature of a person’s life?
- Have you personally dealt with your anger in this way? When? In what circumstances or situations?
- Write out one of the verses in this section that describes this kind of anger.

In summary, anger can be godly and constructive or it can be ungodly and destructive. When God expresses anger, it’s always righteous. When we express our anger, it’s often—if not usually—unrighteous. In our study of anger thus far, we have learned that anger that occurs for sinful reasons, such as jealousy, is sinful anger. Anger that controls us—causes us to act out of passion—is likewise sinful anger. And anger that is the dominant feature of our lives is sinful anger as well. There are several other characteristics of sinful anger, and we will continue to look at these in [chapter 2](#) of this book.

¹ See “Provocation, Provoke,” in Vine’s Expository Dictionary of New Testament Words (1940; repr., Lynchburg: The Old-Time Gospel Hour, 1952), 900.

² Jay E. Adams, *The Christian Counselor’s New Testament* (Nutley, NJ: Presbyterian and Reformed Publishing Co., 1977), 366 (emphasis added).

³ Taken from my study of anger in Wayne A. Mack, *Homework Manual for Biblical Living*, vol. 1, *Personal and Interpersonal Problems* (Phillipsburg, NJ: P&R Publishing, 1979), 5–8.

⁴ See *ibid.*, 5–6.

⁵ See *ibid.*, 8.

⁶ See *ibid.*, 7–8.

⁷ See *ibid.*, 8.

2

WHEN IS ANGER WRONG?

Controlling anger is usually a lifelong struggle. From the temper tantrums of young children to the moody sulking of teens to the resentful bitterness of adults, sinful anger is generally a constant in our lives to some degree—it changes forms, perhaps, but is never overcome completely. Proverbs 14:29 teaches that it requires wisdom to control our anger. “He who is slow to anger has great understanding.” In this chapter, we will learn several more characteristics of sinful anger. In the next chapters, we will consider what God’s solution to our problem is.

OUR ANGER IS SINFUL WHEN IT INVOLVES BROODING OR FRETTING

Brooding or fretting is a common reaction when something occurs that we did not want to happen or something does not occur that we did want to happen. Psalm 37 could be called the “Fretter’s Psalm.” Three times in the first eight verses of this psalm, God says, “Do not fret.” Verses 1 and 7 describe circumstances in which we are prone to fret—when evil men do evil things—and verse 8 gives us a reason why we should not fret. It says, “Cease from anger and forsake wrath; do not fret; it leads only to evildoing.”

Fret is not a word that we use much anymore, but it means to constantly think through distressing events in one’s mind while giving those events a negative slant. To put it in the words of Proverbs 30:33, fretting involves churning your displeasure into anger in the same way that milk is churned into butter. It means constantly dwelling on some personal slight until what started as a small annoyance is built up into an enormous offense.

In other words, if we were to think of our minds as a stereo, churning our anger means that, in our minds, we are playing the recording of an offense—what someone did or said to us that angered us—over and over and over again. And every time we play it over in our minds, the recording gets a little louder and a little stronger. Eventually, that one recording is ingrained in our minds to the point that it plays by itself, without deliberate thought. At the end of Proverbs 30:33, God says, “So the churning of anger produces strife.” He is warning us that churning our anger, or fretting, only leads to sin and more conflict.

The teaching of these verses in the Psalms and Proverbs parallels the teaching in Ephesians 4:26–27. God says, “Do not let the sun go down on your anger, and do not give the devil an opportunity.” In other words, we are commanded not to carry our troubles from one day into the next. Satan loves to see us stew over the wrongs that have been done to us, but God wants us to put them behind us so we are not tempted to sin.

Indeed, I have had men in my counseling room who were still brooding and fretting over something that their wives did to them two or three decades ago! These events continued to be sources of irritation to them not days, but years later. They had never given up their anger, and it was actively eroding their marriages as much in the present as when the

events had first occurred. These men were doing what Proverbs 30:33 condemns: churning their anger into strife. Many people who have been offended or hurt by someone will do this kind of churning and fretting. Like all sin, over time it begins to control their thinking. God says that this is sinful anger.

— APPLICATION QUESTIONS —

- What was meant by the statement that sinful anger is characterized by the practice of brooding or fretting?
- What happens when we brood or fret over what does or does not happen to us?
- Have you personally dealt with your anger in this way? When? In what circumstances or situations?
- Write out one of the verses in this section that describes this kind of anger.

OUR ANGER IS SINFUL WHEN WE KEEP A RUNNING RECORD OF HOW WE HAVE BEEN MISTREATED

First Corinthians 13:5 says that love does not keep a record of wrongs that have been done to it. Some time ago, a husband and wife came to me for counseling. They had been separated for a period of time and were now trying to put their marriage back together. As is usually the case, the husband was very ready to tell me about the wrongs his wife had done, and the wife was eager to tell me about the wrongs her husband had done. In fact, this woman said to me, “If you want, next week I’ll bring my notebook. I’ve kept a daily record for the last three years of the wrongs that my husband has done to me.” Imagine that!

No wonder this woman had bitterness and resentment toward her husband! No wonder the marriage was breaking down! Every day she recorded all the wrong things her husband had done. She reviewed her list during her daily devotions, which were in the same notebook. She thought she had built up a good case against her husband and his sinfulness. Needless to say, what that woman was doing was wrong. We are harboring sinful anger whenever we become resentful or bear a grudge.

Leviticus 19:18 says, “You shall not . . . bear any grudge against the sons of your people, but you shall love your neighbor as yourself.” In Mark 6, as we noted earlier, Herodias “had it in” for John the Baptist. She held a grudge against him because of what he had said about her lifestyle. In her heart, there was resentment and anger that she never forgot. Bearing a grudge against another person, whoever it may be, is sinful anger.

Keeping a record of wrongs leads quickly to bitterness. Hebrews 12:15 speaks of a “root of bitterness.” In other words, this type of anger is not a simple, surface matter. It becomes a root that is deeply ingrained in our lives. The verse warns us that if this root is in us, it could cause “many [to] be defiled.” We will defile ourselves, and we will defile others as well, by our bitter anger.

I have seen parents whose bitterness against other people has been a destructive example to their children. Their bitterness allowed the Devil to gain a foothold in their children’s lives. Sadly, parents can pass their bitterness on to their children. We who are parents ought to check our own

lives carefully if we find that our children are becoming grudge-holders. Our own attitudes—both good and bad—are models for our children.

A poor example or a serious provocation is not an excuse, however, for becoming bitter. I counseled a man whose wife had left him and who had every reason—by the world’s standards—to be bitter toward his wife. After she left him, she deliberately did things to humiliate and anger him. She ran around with another man, going to places where she knew her husband would be. She gave him every opportunity to resent her.

This man had to deal with some tremendous provocations to anger. He acknowledged that there were times when he really wanted to deal with this other man and with his wife in a nasty way. By the grace of God, he was able to control himself. Nevertheless, I admonished him to be very careful that bitterness and resentment not be allowed to grow in his heart. I warned him that God would not allow him to hold grudges against his wife or the other man (see Eph. 4:31). If he did, not only would he displease God and harm himself, but his children would be affected and injured as well.

The Bible seems to indicate that bitterness is a special problem for husbands. In Colossians 3:19, it says, “Husbands, love your wives and do not be embittered against them.” It can be easy for a man to become embittered against his wife for many reasons: she may not cooperate with him at times, she may not express affection as he prefers, she may not spend money the way he would like her to, she may not come to him for advice or follow his counsel, she may not support his ideas about handling certain situations, she may not be as excited about the things that excite him as he would like her to be, she may contradict him before the children or in the presence of other people, or she may not follow through on doing the things he has asked her to do. God knows that it’s easy for a man to allow himself to become embittered for these reasons and for many more. So He expressly warns men against this sin. He gave this command in the context of family relationships because a man’s bitterness will affect not only himself, but his wife and his children also.

There are many bitter, resentful people in the world. The Bible says, “Let all bitterness . . . be put away from you, along with all malice” (Eph. 4:31). We are clearly commanded to put aside all bitterness, regardless of its source. This means that keeping a record of wrongs, a practice that always produces bitterness, is a characteristic of sinful anger.

— APPLICATION QUESTIONS —

- What was meant by the statement that sinful anger is connected to keeping a record of wrongs?
- What happens when we keep a record of wrongs?
- Have you personally dealt with your anger in this way? When? In what circumstances or situations?
- Write out one of the verses in this section that describes this kind of anger.

OUR ANGER IS SINFUL WHEN WE PRETEND THAT WE ARE NOT ANGRY

Ephesians 4:25 says, “Therefore, laying aside falsehood, speak truth each one of you with his neighbor.” James 5:16 admonishes, “Therefore, confess your sins to one another.” How often we are liars in this matter of anger! Our spouse or friend comes to us and says, “Is something wrong? Are you upset with me?” and we lie, “No, I’m fine. Nothing’s wrong.”

Many times I have said to husbands and wives who I’m counseling, “You are an angry person. You are filled with bitterness against your spouse.” They respond, “Me? I’m not angry! I’m not bitter!” Even as they say the words, their faces become red and their fists clench. Some of them have almost pounded on my desk and declared, “I’m not angry!” They lie about their anger, and then they wonder why they have ulcers, heart palpitations, high blood pressure, and other physical problems. They wonder why they so easily lose their cool. Worse yet, they cannot figure out why they no longer get anything out of the Word of God, why their pastors’ messages no longer speak to them, and why their prayer lives are so ineffective.

For example, consider a woman who has come in for counseling. She claims to have an abusive husband and says that she is afraid of him. “He has an explosive temper,” she says. To prevent her from going on and on about her husband in a general, disparaging, and unwholesome way that will help neither her nor the situation, I make an attempt to direct the conversation to something that will be more constructive. I tell her that I understand she has been hurt by what she has experienced and that I’m here to help her find God’s help for handling a very difficult situation. I remind her that God is able to make all grace abound to her so that she, having all sufficiency in all things, might abound unto every good work (see 2 Cor. 9:8).

I refer to the fact that God will be faithful to her in whatever situation she finds herself and that He has promised to make a way of escape so that she will be able to bear it (see 1 Cor. 10:13). I inform her that I want to help her find that way of escape and that, to do so, I will want to ask her some questions. I make it as clear as possible that I would like her to be as concise and factual as possible in the answers that she gives, and that my purpose for asking her these several questions is to gain information so that

I might be able to guide her in constructively handling the pressures she is facing.

I then ask her to describe as factually as possible some specific examples of instances when she has been mistreated. “Please give me a description of what happened. Where did it happen? When did it happen? What did you do before it happened? How did you respond when it happened? Describe your verbal and behavioral response. What did you actually say? What did you actually do?”

Over a period of time, as I counsel her, I discover that she is not responding in a biblically constructive way. I know that her husband is responsible before God for what he did to provoke the problem, but I also know that she is responsible before God for prolonging the problem by her unbiblical response. There are some people who provoke trouble, and there are others who prolong trouble. In either case, whether a person is a provoker or a prolonger, that person is sinning.

We’ve all heard the saying, “Two wrongs don’t make a right.” The Bible says, “All of you be harmonious . . . and humble in spirit; not returning evil for evil or insult for insult, but giving a blessing instead” (1 Peter 3:8–9). If someone sins against us, he is wrong; but if we respond sinfully, we are wrong as well. The other person’s sin does not excuse our own. In our example, this woman is sinning in her response to her husband’s sins against her. She claims to not be angry with him, but her bitter and complaining words give away the truth.

I make it clear to her that if her husband did, and is doing, what she described, he was sinning against her. I flat-out tell her that he has no justification for treating her the way she says he has; I indicate that being treated the way that she described would be a great trial. I do everything I can to be as gentle and non-condemning as I can. Then, I gently and tactfully ask her to tell me how she thinks God would have her respond to that kind of treatment. I ask her if she can think of any Bible verses that might provide direction for her in a situation like this. When she can’t think of any, I suggest that we turn to several passages of Scripture that provide relevant guidance. We turn to such passages as Proverbs 15:1, 18; Romans 12:14–21; Ephesians 4:29–31; and Colossians 4:6. Then we carefully talk about what God would say about the biblical way of handling difficult situations.

At this point, in spite of the careful way I have tried to avoid being heavy-handed or coming across in an insensitive way, she immediately responds, “You don’t live where I live! You don’t understand my situation! You’re not experiencing what I’m experiencing! You’re saying that I’m wrong. You’re saying it’s all my fault! I’m not the one who is doing wrong in this situation. My husband is the only one who is responsible for this mess.” She refuses to acknowledge that she has done anything wrong and that there is any way in which she needs to change.

Then, having released her anger, she gets up and storms out of my office. What has she done? With her words and actions, she gave me a perfect example of how she has most likely behaved with her husband. She is a bitter, angry woman, but she refuses to admit it. Sadly, she will never solve her own problem, or do God’s will to solve the problems in her marriage, until she stops shifting all the blame to her husband. She will never make any progress until she can say, “My husband is wrong in what he’s doing. He is responsible for any of his attitudes and behaviors that are unbiblical. But, as Matthew 7:2–5 reminds me, I’m responsible for my attitudes and behavior also, and I need to first acknowledge and deal with what is unbiblical in my own life. And, with God’s help, I can bear what is coming my way and can find a way of escape. By God’s grace I can learn to return good for evil and can refrain from reviling when I’m reviled, from insulting when I’m insulted. I can learn to bless when I’m cursed” (see Rom. 12:21; 1 Peter 3:8–13).

We are handling our anger sinfully whenever we justify our bitterness and resentment or when we pretend that we are not angry. In my life, when I find myself getting angry, I have found it very helpful to say, “Wayne, you are getting angry, and your anger is your responsibility, not someone else’s. No one can crawl inside you and make you angry. All they can do is provide the context in which you become angry. Wayne, if you become angry, you get all the credit for that anger. Your anger is coming from inside you, not from the outside.”

To control my anger, I must recognize and acknowledge its presence and not play justification or denial games. I must put away lying and speak truth to myself, refusing to use euphemisms that tend to lessen the seriousness of my anger. I must recognize that, though there are degrees of anger, every instance of anger that is connected to the things we have mentioned in this chapter is a variation of the same emotion and that every

instance stems from the same root. In degree, one experience of anger may be different from another, but in kind they're all the same. In other words, I must recognize that to be hurt or upset or slightly annoyed is different only in degree from being furious or enraged. I must understand that whether I'm slightly annoyed or am infuriated, I'm handling the pressures of life in an ungodly way. Having done that, I find it helpful to go on to say, "Lord, you already know that I'm angry for the wrong reasons"—some of which have been mentioned in this chapter—"and am being tempted to respond to it and express it in ungodly ways. I'm confessing this to you and to myself. I take full responsibility. Please forgive me and help me to understand what would be a godly response, and then help me to actually respond in a biblically constructive way."

— APPLICATION QUESTIONS —

- What was meant by the statement that sinful anger is characterized by denial?
- What happens when we deny our anger?
- Have you personally dealt with your anger in this way? When? In what circumstances or situations?
- Write out one of the verses in this section that describes this kind of anger.

OUR ANGER IS SINFUL WHEN WE RETURN EVIL FOR EVIL OR ATTACK THE PERSON WITH WHOM WE ARE ANGRY

Proverbs 29:11 says, “A fool always loses his temper.” Proverbs 29:22 adds, “And a hot-tempered man abounds in transgression.” Proverbs 12:16 states, “A fool’s anger is known at once.” When people have this kind of anger (the kind that Cain exhibited in Genesis 4, when he attacked and killed his brother Abel), everyone knows it immediately, because they cannot contain this anger. These people give vent to their anger as soon as they feel it, and they do so in one of three ways.

One, these people may express their anger verbally. In 1 Samuel 20, Saul did this to his son Jonathan. The Bible says, “Then Saul’s anger burned against Jonathan and he said to him, ‘You son of a perverse, rebellious woman! Do I not know that you are choosing the son of Jesse to your own shame . . . ?’” (v. 30). Certainly this was not a very nice thing to say to his own son. Saul was known for having a very short fuse and a violent temper.

Some children become very good at expressing their anger this way. Perhaps, if they’re bigger than everyone else, they will bully others verbally when they’re angry just because they can. Or maybe they’re smaller than everyone else, and so they use angry words to make themselves seem as big and strong as they would like to be. Big or small, these children learn sinful patterns of response to their anger. They learn that when they yell louder than their parents, siblings, or classmates, they get their way. When they become adults, the pattern is ingrained, and they’re still exploding verbally at others.

Two, some people express their anger passively. Some women, for instance, realize that they will not get their way by yelling louder. Their parents can always yell louder than they can, so little girls, and sometimes boys as well, learn to retreat. They go to their rooms, pouting and stewing. Their complete lack of a verbal response is actually an expression of their anger. As adults, they retreat into silence whenever they’re upset. They refuse to talk, shutting the offending person out and “punishing” him by ignoring him. Their silence is a form of passive revenge for the hurt they have experienced.

Three, some people express their anger physically. When they're angry, they shove, kick, push, bite, and scratch. These days, we often hear about women who are physically abused by their husbands. In many cases, when I counsel people about marriage problems, this is one of the problems that turns up. However, I have seen a number of cases in which a wife has physically abused her husband. In fact, not long ago, a physician came to my office and said, "I'm afraid to stay in my home. The other night, I was taking a nap on my bed and my wife came in with her big pocketbook and whacked me with it!" This man told me that his wife had thrown lamps and plates at him. He was literally afraid for his life, and both of them claimed to be Christians.

As we all know, physical abuse in families is not confined to just husbands and wives. Parents sometimes abuse their children, and in recent years there has been a significant increase in cases of children acting out their anger physically toward their parents. Parents have been shot and killed by their own children. Sadly, this type of thing goes on even in the homes of some professing Christians.

Vengeful anger is a dangerous, destructive sin no matter how it is expressed toward others. Several years ago, a young man came to me for counseling who was what a secular psychiatrist would have diagnosed as "paranoid schizophrenic." He seemed to be afraid of everything and had a glassy stare and strange mannerisms. He told me that he had regularly sniffed gasoline years earlier. Through our counseling sessions, however, I discovered something much more significant.

When he was a young boy, other kids had frequently picked on this man because of his small size. This caused his mind to be dominated by fear. In his estimation, everyone was mocking him. Everyone was his enemy, and bitterness and resentment began to grow in his heart toward everyone and everything. Eventually it affected the way he perceived complete strangers. Because of his childhood fear, he imagined that everyone was out to get him.

One day, he came into my office and told me that he had cast death spells on his old high school classmates. What was this young man doing? In his own way, he was expressing his sinful anger. He was avenging the wrong that he felt had been done to him. We may not go to such extremes, but whenever we lash out verbally, passively, or physically against others, we are handling our anger in a sinful way.

— APPLICATION QUESTIONS —

- What did the statement mean that our anger is sinful when we return evil for evil or attack the person with whom we are angry?
- Give some biblical or contemporary examples of this kind of sinful anger.
- Give some examples of times when you have personally expressed your anger in this way.
- What happens when we express our anger in this way?
- Write out one of the verses in this section that describes this kind of anger.

OUR ANGER IS SINFUL WHEN WE ATTACK OR HURT A SUBSTITUTE

I believe this is what Saul did to Jonathan in 1 Samuel 20. Saul was really angry with David, not with Jonathan, but he took it out on his son because he was closer. I believe it is what Moses did in Exodus 32, when he saw the sin of the Israelites. He became angry and smashed the tablets of stone that God had just given him. I believe this is also what Moses did in Numbers 20, when he struck the rock. Moses was angry with the people for grumbling and complaining, so he took his anger out on the rock as a substitute. It was sinful anger, and God punished Moses for it by not allowing him to enter the Promised Land.

A couple came to me for counseling because the husband had been hitting his wife. Through our time together, I discovered that this man was harboring a great deal of resentment against his mother. His mother had been the dominant figure in his home. She had run his father's life, and she had run his life. More than that, he believed that his mother had rejected him because, among other things, she had sent him to live with his grandmother for long periods of time. This caused him to think he was a bother to her.

He carried this deep, bitter resentment of his mother into his marriage. When his wife did something that reminded him of his mother—when she seemed to be bossy and domineering—he would often punch her in the mouth. His reaction was an angry response not only to his wife but, in a sense, to his mother as well. The anger that he expressed toward his wife was in some ways a substitute for the anger that he wanted to express toward his mother.

A similar example would be a man who, when he has a problem at work with his boss, comes home and takes it out on his family. He yells at his wife, or is nasty with his children, or kicks the dog. If he were not already upset with his boss, the things that his wife or children do or don't do would not upset him as much, or perhaps at all. He really attacks them as a substitute for his boss.

Some secular psychologists and psychiatrists encourage a practice that is called "venting." If they have a client who is angry or resentful toward someone else—perhaps a mother or father—they might hand the client a pillow and encourage him to do to the pillow what he would like to do to

the person with whom he is upset. If the client makes a halfhearted go of it, these professionals would encourage him, “You’re angrier than that! Hit harder! Let your anger out!” They would cheer the client on in his rage to the point that he loses control and beats the pillow to rags.

This may be a recommended method of dealing with anger but, in fact, it leads only to sin, not to a solution to the problem. The Word of God says, “You have heard that the ancients were told, ‘You shall not commit murder’ and ‘Whoever commits murder shall be liable to the court.’ But I say to you that everyone who is angry with his brother shall be guilty before the court” (Matt. 5:21–22). Abusing another person in our hearts and minds is just as sinful and wrong, as far as God is concerned, as abusing them physically.

Another practice among secular psychologists and psychiatrists—and even some Christian ones—is something called “transference.” In this method of dealing with anger, the counselor will try to take the place of the person with whom the client is upset. The counselor might say, “Pretend I’m your mom and tell me everything you would like to tell her. Let me really have it!” Again, what the counselor is doing is encouraging the client to attack a substitute. I’m convinced that this is a sinful expression of anger. God never encourages us to attack a substitute, or to “transfer” our anger to another person, or to “vent” our anger on something else. As we saw in the examples from Scripture, God punished this kind of thing in His servant Moses’ life.

— APPLICATION QUESTIONS —

- What was meant by the statement that our anger is sinful when we attack a substitute?
- What happens when we attack a substitute?
- Have you personally dealt with your anger in this way? When? In what circumstances or situations?
- What biblical examples of this kind of anger were found in this section?

All types of anger that we have studied in this chapter and the previous one are sinful expressions of anger. They’re all a part of the anger, bitterness, and wrath that Ephesians 4:31 says we must put off. They’re all sinful, God-dishonoring, and people-destroying ways of responding to the

pressures and problems of life. As such, God wants us to expunge them from our lives.

In order to do this, we must first carefully consider which types of anger we are most prone to express. Before continuing to the next chapter, go back over your answers to the application questions and summarize what you have learned about the kinds of anger that you need to put off. Acknowledge your sinful propensities to God, to family members, and to close friends. Ask God and others whom you have wronged for forgiveness. Seek His help and the help of the people to whom you have acknowledged your sin. Commit yourself to learning a new, godly way of responding to the pressures and problems of life.

Complete the concluding application exercise that follows this paragraph. In the next two chapters we will present important principles for learning how to be good and angry. In other words, we will present practical information on how to make anger a constructive force in your life experience.

— CONCLUDING APPLICATION EXERCISE —

- Write out your summary of the most important truths about sinful anger that were presented in this chapter.
- Are you or any of your family members guilty of any of the forms of sinful anger described in this chapter? Begin by evaluating yourself. Specifically identify the ways in which you have been guilty (see Matt. 7:2–5). Then go on to evaluate other family members (see Gal. 6:1–2).
- What will you do to change these sinful responses?
- How can you help family members to overcome their sinful anger patterns?

3

LEARNING TO BE GOOD AND ANGRY

Most of us, at some point in our lives, have been “good and angry” in a bad sense, meaning that we have been angry for the wrong reasons and expressed that anger in unbiblical ways. Something has happened, or someone has said something, that has really gotten us steamed. In fact, that reaction—becoming “good [or, should I say, bad] and angry”—was as natural and easy for us as breathing. No one had to teach us how to get that angry. Our sinful hearts were all too eager to lead us into it.

There are far fewer of us who can claim to have ever been really good (in a godly sense) and angry—in other words, angry without sin, angry for the right reasons as well as expressing that anger in constructive, biblical ways.

In the last two chapters, we studied the different characteristics of sinful anger and the many ways that it can be expressed. This kind of anger comes naturally to us as sinners. What does not come naturally is dealing with our anger in a God-honoring way. This is something that we need to learn and to train our hearts to do. In this chapter, we are going to look at what the Scripture says about being good and angry—dealing with our anger in a godly way.

The first aspect of learning to be good and angry is dealing with problems on a regular, daily basis. Ephesians 4:26 says, “Be angry, and yet do not sin; do not let the sun go down on your anger.” In this verse, God has commanded us to deal with our problems every day. What often happens when there is a problem between people is that they not only allow the sun to go down on it, but allow many moons to go down as well. Years later,

they're still bothered by things that were never taken care of when they first happened. Over time, other things are added to the original offense, until they're harboring a mountain of anger in their hearts.

I remember a counseling occasion in which a man actually said that he was going to leave his wife because "she didn't close the dresser drawers." He complained that he would come into his bedroom, step around a corner, and get a stomach full of open drawers. The truth, of course, was that this man had more than a stomach full of drawers; he had a stomach full of his wife as well. He was upset about the drawers plus a thousand other things that had accumulated over the years. The drawers had simply become the focal point of his growing anger.

Whenever we see a person responding with an unusual amount of emotion and anger to what most people would consider a miniscule thing, we can be sure that that person has had much unexpressed anger, simmering under the surface, from prior events. This person's response to that one problem was really a reaction to both it and many other things that he has not yet dealt with because he has not been resolving his anger on a regular basis.

According to God's Word, there are only two ways to deal righteously with a conflict that we have with another person. One, we can overlook the offense. First Peter 4:8 says, "Love covers a multitude of sins." Proverbs 10:12 teaches, "Hatred stirs up strife, but love covers all transgressions." Proverbs 19:11 says, "A man's discretion makes him slow to anger, and it is his glory to overlook a transgression."

Some people might think that it's their duty to point out other people's sins to them. After all, they opine, the Bible teaches us to confront sin in others (see 2 Thess. 3:14–15). Though the Scripture does teach this, it's also true that Scripture tells us to overlook some sin. There are times, as Proverbs 19:11 indicates, when it's better for us to overlook an offense than to point it out. If a person is doing something that does not greatly hinder his or her ministry or someone else's ministry for Jesus Christ, or does not hurt someone else or is not a pattern in that person's life, it may be better to overlook it, praying that the person would be convicted by the Holy Spirit. It's generally better to reserve confrontation for spiritual issues that are clearly sin issues—issues that will bring reproach on Christ and serious damage to other people. In other words, we need to distinguish between what we could call swing issues and fire issues. Fire issues destroy and

maim; they do serious damage. Swing issues are of less consequence. We certainly need to distinguish between issues of preference and issues of sin—between what is really major and what is relatively minor.

For example, my children were born with sinful hearts that are “more deceitful than all else and [are] desperately sick” (Jer. 17:9). If I had wanted to, I could have observed the lives of my children as they were growing up and found almost innumerable things wrong with what they said and did. In fact, I could have occupied a large part of my day just in rebuking and criticizing them—pointing out their sins.

After a while, however, they would have begun to think of me as a policeman, not as a father. My relationship with them would have suffered greatly as a result. My positive impact on them would have been hindered as they encountered my constant negativity. Continuous, nonstop faultfinding and admonition would have encouraged them to be uptight around me and to want to avoid me as much as possible.

What we should do as parents, spouses, or friends is to overlook the things that do not fit the categories I’ve just mentioned and confront people about the things that are of vital importance as outlined previously. We need to choose our battles carefully and wisely. The book *Life in the Father’s House*, which I coauthored, makes this statement:

We should confront someone only when he or she acts in a way forbidden in Scripture. That means being careful not to confront another based on a mere preference outside of Scripture (1 Cor. 4:6) or even a principle inferred from Scripture by “exegetical gymnastics” and wrongly elevated to a universal standard (cf. Rom. 14:1–12). . . . The Scriptures speak to many issues clearly, and those explicit principles are a sufficient basis for reproof and correction (2 Tim. 3:16). In matters outside the clear teaching of Scripture, each person should be “fully convinced in his own mind” (Rom. 14:5) but should also be very careful not to judge his brother (Rom. 14:4, 10, 13). . . .

If we took the time to confront every possible sin that other Christians commit, we would probably have little time for anything else. Inconsiderate words and actions, selfish oversights, and prideful thoughts expressed in some way are rampant in any body of believers and particularly common in family relationships. Many of those offenses do not need to be discussed, but can be overlooked. . . .

Growing in biblical love and humility will help you to cover more and more offenses (especially those committed against you), and growing in biblical wisdom can help you to decide what sins should not be overlooked because of their harmful consequences. . . .

A question you could ask yourself . . . is this: . . . would one or two more people of sound judgment consider this issue significant enough to go along with me? If not, then perhaps the problem should be overlooked at this time.

If you seriously question whether to confront someone or not, perhaps it would be better to be safe than sorry, and you should lovingly talk to the person about the issue.

But as we grow in our love and humility toward others in the body, we should increasingly “learn to overlook a multitude of offenses . . . recognizing that we are all sinners and that we must gratefully thank others for covering our sins as well.”¹

What you have just read suggests that there is a second way of dealing with conflicts that we have with other people. When we experience or recognize a serious problem with another person because of his or her sin, then, as Matthew 18:15 says, we are to go privately to that person for the purpose of resolving the problem. The purpose of that meeting should be only for promoting reconciliation and unity, not for criticizing or condemning.

For example, if we have a conflict with another person over what may be a relatively small thing, and we have made an effort to overlook the offense, but this same conflict recurs frequently, then it would be sin to keep quiet about the matter. Or if we have a conflict with another person and, even though it only happens once, it is of very serious consequence, then it also would be sin for us to keep quiet.

These principles should be applied in our relationships with friends or colleagues, and they should also be implemented in our marriage relationships. In a Christian marriage, our spouse is a fellow brother or sister in Christ and deserves the same treatment as any other person. God’s Word commands us to deal with our serious conflicts by going to the other person and discussing the matter for the purpose of reconciliation.

In *Life in the Father’s House*, we make this comment:
Love covers a multitude of sins, but sometimes sin throws the covers off. . . . When the following conditions exist, it becomes unloving and wrong to ignore the problem:

- If the sin creates an unreconciled relationship between you and the offender, so that you think often about the sin and think badly of him, then confrontation is necessary for the sake of unity in the body (cf. Matt. 5:23–24; Phil. 2:1–4).
- If you are not confident that the person is growing in the direction of Christlikeness by regularly confessing his sin and working to change, then confronting his sin may be the only way to expose his spiritual inertia and help him to avoid God’s chastening (cf. Heb. 3:12–14; James 5:19–20; 2 Peter 1:5–10).

- If you know that there will be consequences of this sin that will hurt others in the offender's life, then for their sake you should make sure that he has recognized his wrong and repented from it (cf. Matt. 18:6; 1 Cor. 5:6–7; 12:26).²

One practical way to ensure that problems are dealt with on a regular basis is by establishing a daily family conference time. This is a designated time every day during which the family discusses things together. The amount of time set apart for this may be short or long, depending on what problematic issues are happening in the family at the time. In my marriage relationship, even when I'm traveling for a seminar or another teaching commitment, I do my best to call my wife every day or, if for some reason that is very difficult, to contact her at least every two days. I do this because I want to maintain contact, but also because I want to know about anything that has developed—any problems—in our family. I cannot be the head of our home unless I know what is happening there. I cannot encourage and help my wife unless I talk to her regularly.

Setting aside a specific time during each day to deal with problems can be a very beneficial practice. Doing this on a daily basis can accomplish two things: one, it can prevent the pileup of problems that will make it more difficult to resolve those problems when eventually they can't be ignored any longer; and two, having a specific time for the discussion of problems can prevent the practice of talking about problems continually throughout the day. It's usually not very productive for relationships if the whole day takes on the flavor of a problem. Planning a specific time can be used to encourage children (and to remind ourselves) to consider things carefully before reacting. It's important for us to train ourselves to take stock of a situation, evaluate it carefully in light of Scripture, pray about it, and then decide what to do. Knee-jerk reactions to conflict are seldom, if ever, beneficial to anyone involved.

Indeed, we usually get into more trouble when our response is to "shoot from the hip." When we react without thinking first, we often compound the problem, because the other person is not ready to receive the correction and we are not ready to give it in a loving manner. This is true for parents and children and for husbands and wives. A regular time that has been set aside for discussing disagreements and offenses allows every family member the necessary time to prayerfully consider a proper

response. And, if there are no problematic issues to discuss during this preestablished conference time, it gives the family an opportunity to converse regularly on positive issues.

“Do not let the sun go down on your anger” (Eph. 4:26). “Each day has enough trouble of its own” (Matt. 6:34). In other words, Scripture admonishes us to get today’s problems taken care of today, so that there is room for tomorrow’s problems tomorrow. If we make this a habit, then throughout our lives we will reap the benefits in our families and our marriages. It will allow us to start each day fresh, free of leftover anger and bitterness.

— APPLICATION QUESTIONS —

- What is the first aspect of learning to be good and angry that was presented in this chapter?
- What may we assume whenever we see a person responding with an unusual amount of emotion and anger to what most people would consider a miniscule thing?
- What are the two ways to deal righteously with a conflict that we have with another person?
- What Scriptures support these two approaches?
- What criteria should be used to determine which of these two approaches to use in a given situation?
- Explain one practical way to ensure that problems are dealt with on a regular basis.
- Write out one of the verses in this section that describes how to handle our anger.
- Do you always, often, sometimes, seldom, or never practice the biblical way of dealing with the offenses, sins, and conflicts of other people? Ask your mate and/or children to evaluate how they think you should answer this question.

The second aspect of learning to be good and angry is understanding that we can control and restrain the expression of our anger. If we are Christians, we have the means to control the expression of our anger. Proverbs 29:11 says, “A fool always loses his temper, but a wise man holds it back.” Proverbs 16:32 teaches that a wise man rules his spirit. Since we have Christ, and in Christ are “hidden all the treasures of wisdom and

knowledge” (Col. 2:3), we each have the power to be that wise person. By the power of the indwelling Holy Spirit, we can control our anger.

In fact, we do it all the time—when we really want to. Consider this illustration. Suppose a mother has had a particularly bad day. Her husband was a real grouch in the morning. Her children were about as disobedient and rebellious as they could possibly be, constantly interrupting her work. The washing machine broke down, and the vacuum stopped working. Nothing she wanted to accomplish was getting done that day. By midafternoon, as she was ready to pull her hair out, her children had one more good fight. At that point, she “lost control” and started screaming and yelling.

Just then, in the middle of her fireworks, the telephone rang. She picked up the phone, said a cheerful “Hello!” and spent the next several minutes talking very pleasantly with her pastor’s wife. What happened? This woman controlled her “out of control” anger.

Or consider this example. Someone is at his place of employment. The boss comes into the office and, clearly having a bad day, criticizes him for everything he has done that day. Most of the criticism is undeserved, and this person spends the rest of his day contemplating how much he would like to defend himself and prove to the boss that his assessment was wrong, or even to punch his boss in the nose. He doesn’t do it, of course, because he is afraid of losing his job.

What did this person do? He controlled his anger. We can and we do control our anger when the motivation is great. When we fail to control our anger, it’s because we don’t consider the stakes to be high enough. In other words, we think we can get away with losing our temper and letting the shrapnel fly all over the place. We don’t think we will lose anything (our godly image at church, our job, etc.), and so we let it all hang out. We allow our anger to be a destructive force. For some strange reason, the place where we are most likely to think we can get away with it is with our mate and children.

We think somehow that assaulting and attacking family members will serve some good purpose. We forget about the truth of James 1:20, which says that “the wrath of man” never accomplishes anything good (NKJV). We ignore the truth of Ecclesiastes 7:9, which reminds us that “anger rests in the bosom of fools” (NKJV). Somehow, we think that blasting away at people or things is a wise thing to do and is going to do some good. It never

does. It always does harm in the home and everywhere else. Yet we repeat the same practice over and over again. For some strange reason, we think we can get away with it in certain situations. However, there are other times and places where we realize the serious consequences, usually to us and our well-being, and in those situations we do control our anger.

In all places and all times, we must recognize the fact that as Christians indwelt by the Holy Spirit we do have the power to control our anger. We must realize that, when we fail, it's by choice. God has given us the power to obey Him in this matter of anger. How, then, do we go about controlling our anger in a practical way? First, if we desire to obey God by controlling our anger, we must never excuse, justify, or rationalize our anger. Second, we must prepare ourselves to acknowledge and deal with it honestly.

The third aspect of learning to be good and angry is taking time to examine the reasons for our anger. Whenever we start to become angry, we should immediately stop what we're doing and think about what is happening. I often instruct my counselees to make up small cards to help them with this. When they're caught in a pattern of sinful response, from years and years of practice, they need to be jolted out of it. I ask them to write "STOP" on one side of the card so that they can use it as a reminder when they find themselves falling into the old pattern.

When we take time to stop and think, we are able to evaluate the reasons for our anger. Are we getting angry because some "right" of ours is being denied? (See the discussion of the "rights" issue in [chapter 1](#).) Or is it because we love God, His truth, and His righteousness? Are we really concerned about the kingdom of God and about advancing the cause of Jesus Christ in the situation? Scripture indicates that many times our angry responses are related to pride and selfishness; we become angry because we want our own way, we want to control people or the situation, and we're not able to do it (see Prov. 13:10; James 4:1–3).

The bottom-line reason for much of our sinful anger is because we have an agenda and someone or something is standing in the way of our fulfilling that agenda. So taking the time to evaluate why we are becoming angry can be a helpful way of identifying our sinful, idolatrous motives and promoting conviction of sin and repentance.

— APPLICATION QUESTIONS —

- What are the second and third aspects of learning how to be good and angry?
- What is meant by the statement that we can control our anger when we want to?
- Explain why it's important to take the time to examine the reasons for our anger.
- What is often the bottom-line reason for sinful anger?
- Describe a couple of instances when you have controlled your anger and a couple when your anger has controlled you. In light of what was stated in this section about why people sometimes do and sometimes don't control their anger, evaluate why you controlled your anger on some occasions and why you didn't on the other occasions.
- Write out one of the verses in this section that describes this kind of anger.
- Do you always, often, sometimes, seldom, or never practice the godly anger-management strategies discussed in this section? Ask your mate and/or children to evaluate how they think you should answer this question.

The fourth aspect of learning to be good and angry is learning how to harness the energy created by our anger. It has been medically proven and documented that when people become angry, physical changes take place in their bodies. According to researchers, anger stimulates the adrenal gland, which then releases a hormone (commonly called adrenaline) into the bloodstream. This hormone stimulates other glands in the body, which also release hormones into the bloodstream. One of these glands is the pancreas, which makes insulin. Insulin helps the body turn glucose (sugar) into chemical energy that the body can use for work. In other words, anger stimulates the body to prepare to use energy—to do something—and we can use this for either destructive or constructive purposes.

If we constantly suppress our anger and the energy it builds up, we will eventually destroy ourselves. Unreleased stress in the body has been linked to all kinds of physical problems. In his book, *None of These Diseases*, physician S. I. McMillen gives numerous illustrations of the serious consequences that anger and other strong emotions can have on the body.³ This, of course, is in keeping with the many biblical statements about the

beneficial consequences that pleasant emotions can have on our physical well-being and the numerous biblical warnings about the debilitating effects of negative emotions on our bodies.

A tranquil heart is life to the body,
But passion is rotteness to the bones. (Prov. 14:30)

When the heart is sad, the spirit is broken. (Prov. 15:13)

A joyful heart is good medicine,
But a broken spirit dries up the bones. (Prov. 17:22).

A broken spirit who can bear . . . ? (Prov. 18:14)

In [section 1](#) of his book *The Christian Counselor's Medical Desk Reference*,⁴ physician Robert Smith writes about some biblical principles for promoting good physical health. On pages 3 to 25, he quotes numerous Bible verses that both describe the principles of good health and delineate possible causes of bad health. To illustrate the effect that sinful emotions may have on our bodies, I will include a few statements from various parts of the book that draw a possible connection between our emotions and poor health.

There are some specific effects of sin and disobedience on the body and health.⁵

Responses to various circumstances may themselves produce symptoms of sickness.⁶

Anger sends impulses to the intestine, stimulating . . . cramping and spasm. The result is more pain . . . in sixty to eighty percent of patients, responses to problems of life have produced physical symptoms.⁷

Some headaches are due to muscle soreness resulting from holding the body rigid when under the pressure of solving problems. If any number of unbiblical responses to those difficulties such as irritation, resentment, or sinful anger are added, the headache may become worse.⁸

Throughout the book, Dr. Smith explains how the experience of sinful anger along with other sinful emotions can have a negative effect on our bodies. So, when we suppress our anger and fail to deal with it biblically, we run the risk of not only displeasing God but also bringing upon ourselves all

kinds of physical problems. Suppression of anger, therefore, is not the answer to the sinful anger problem.

Conversely, it's also true that just letting it all come out, "blowing our top," and engaging in the practice that psychologists call venting is not the answer. Most importantly, ventilating is not the answer because God warns against this practice (see Prov. 16:32; 29:11; Eph. 4:26–27, 31). Still further, "blowing your top" is not the answer because doing so will destroy other people and our relationships with them. Eventually, we may find ourselves alone and thinking that no one cares about us anymore. And if we take time to think about why nobody cares, we will often find that it's because of the hostile way in which we have treated them. Instead of using the energy created by our anger to destroy people, we should use that energy in a constructive way to deal with problems.

In the next chapter, I will expand on this concept of making anger a positive force in your life and relationships and will describe a biblically consistent procedure for doing this very thing. Meanwhile, after reading this chapter and completing the previous application exercises, conclude your study of this chapter by answering the following questions.

— APPLICATION QUESTIONS —

- What is the fourth aspect of learning to be good and angry presented in this chapter?
- What does the statement about harnessing the energy created by our anger mean?
- What two wrong ways of handling our anger are discussed in this section?
- What are the consequences of handling our anger in either of these two ways?
- Choose one or two verses mentioned in this section that deal with overcoming sinful anger and write them out.
- Reflect over the material presented in this chapter and write out the principles (the ideas or concepts) that you thought were the most important, helpful, encouraging, and convicting.
- How will you use this material in your own life or in your ministry to others?

1 Wayne A. Mack and Dave Swavely, *Life in the Father's House*, rev. ed. (Phillipsburg, NJ: P&R Publishing, 2006), 172–74. The quoted material at the end is from Jay E. Adams, *From Forgiven to Forgiving* (Amityville, NY: Calvary Press, 1994), 34.

2 Mack and Swavely, *Life in the Father's House*, 173.

3 See S. I. McMillen and David E. Stern, *None of These Diseases: The Bible's Health Secrets for the 21st Century*, 3rd ed. (Grand Rapids: Revell, 2000).

4 Robert D. Smith, *The Christian Counselor's Medical Desk Reference* (Stanley, NC: Timeless Texts, 2000).

5 *Ibid.*, 17.

6 *Ibid.*, 41.

7 *Ibid.*, 44.

8 *Ibid.*, 298.

4

SIX QUESTIONS THAT CAN MAKE THE DIFFERENCE

In the last chapter, we talked about the importance of harnessing the energy created by anger and making it a positive force in your life and relationships. We emphasized that, for believers, this can be done. Jesus did it, Paul did it, Nehemiah did it, and so can you and I. According to the Bible, we can “be angry, and yet . . . not sin” (Eph. 4:26). I closed the chapter by stating that, in this chapter, I would describe a biblically based procedure for helping you to be good and angry. Here are my suggestions for accomplishing that very thing. When we find ourselves becoming angry, we can turn that anger into a constructive rather than a destructive force by stopping and asking ourselves the following six questions.¹

First, What is happening? We should assess the situation—accurately identify the occasion and admit the presence of our sinful anger. For example, consider again the man driving home to a house littered with toys and bikes. When he feels his anger building, he should stop and ask himself what is happening. Things are not going the way I wanted them to. There are toys on the lawn and bicycles in the driveway, and I’m letting it bother me.

Or consider a situation in which someone has agreed to help you and you’re counting on his help, but he fails to show up and never takes the time to call and tell you that he won’t make it. You must do whatever you were planning to do, but you can’t do it without his help. So you start to get annoyed. That’s the circumstance. What should you do? Should you pretend that you’re not upset? Should you deny that it bothers you? No—to do this would be to lie to yourself and possibly to others as well. In keeping with

Scripture, you should put away lying and speak truth to yourself and to the Lord (see Eph. 4:25). Be honest about what is going on; don't play games! Certainly you should remember that it's a foolish thing to have your temper control you rather than controlling it yourself.

Scripture says that you should hold your anger back (see Prov. 29:11). You should reflect on the fact that "a man who has no control over his spirit" is "like a city that is broken into and without walls" (Prov. 25:28) and that it's important for you to rule your spirit (Prov. 16:32) rather than be ruled by your spirit. But to rule your spirit (your emotions) you must first admit to yourself and to God that you are being disturbed.

Second, go on to answer the following set of questions: What are my thoughts about what is happening? Am I interpreting what is happening or not happening through a biblical grid, or am I leaning on my own understanding? Am I bringing my every thought into captivity and making myself think the way God would have me think? (See Prov. 3:5–6; Rom. 12:2; 2 Cor. 10:1–5; Phil. 4:8.) Here are a few typical examples of unbiblical ways to interpret situations, which must be replaced with godly, biblical thoughts if you are to overcome sinful anger:

- "I deserve much more than I'm getting."
- "If she had only listened to me."
- "I'm going to be late, and it's a horrible thing to be late."
- "I told her what I wanted, and she's not cooperating. She is so selfish."
- "That person totally misrepresented what I said or did."
- "After all I've done, this is what I get."
- "I deserve the praise or recognition more than the person who got it does."
- "No matter what I do, it's just not good enough."
- "My husband is never satisfied."
- "No one ever pays any attention to me."
- "No one cares what happens to me."
- "People are always taking advantage of me."
- "I'm always the one who has to give in or do the dirty work."
- "She never wants to do what I want to do. She always has to have her own way."
- "I'm always thinking about how I can please him, but he never thinks about what would please me."

Third, answer this set of questions: What do I want that I'm not getting, or what am I getting that I don't want? What compelling desires of mine are driving me, ruling me, demanding to be fulfilled? What compelling desires of mine are being thwarted? Am I being motivated by the love of God or the love of self? Am I being controlled by a desire to please and glorify God or a desire to please and glorify self? What desires of mine have become demands? What wants of mine have become must-have, can't-live-without desires? (See Jer. 45:5; Matt. 6:33; 1 Cor. 10:31; 2 Cor. 5:9; Phil. 1:20–21; Col. 3:1–3.)

Here are some typical unbiblical desires that must be replaced with godly, biblical desires if you are to overcome sinful anger:

- “I must have respect.”
- “I must have recognition.”
- “I must be happy.”
- “I must have a life that is free from pain and difficulty.”
- “I must have my own way, and I'm not getting it.”
- “I must have people do what I want them to.”
- “I must be safe and secure.”
- “I must be as important as . . .”
- “I must be the best and be treated as though I were the best.”
- “I must have people praise me.”
- “I must succeed.”
- “I deserve to have a life that is free from criticism or opposition.”
- “I must have people think that I'm intelligent and witty.”
- “I must have people agree with me or else I'm a failure.”
- “I must have children who . . .”
- “I must have a mate who . . .”

Fourth, having answered this set of questions, go on to answer the question, Right now, what am I being tempted to do? Here are some very typical ways that people are tempted to, and actually do, respond when things don't go the way they want them to, or when they don't get what they think they deserve or must have:

- “I'm tempted to lash out, to yell, to withdraw, to give someone a piece of my mind.”
- “I'm tempted to pout and sulk.”

- “I’m tempted to run away or quit.”
- “I’m tempted to brood and fret and nurse my wounds.”
- “I’m tempted to be irritable and to let someone know I’m annoyed.”
- “I’m tempted to be malicious and hurt someone.”
- “I’m tempted to take drugs and turn to alcohol.”
- “I’m tempted to be stubborn and uncooperative.”
- “I’m tempted to punish or dominate someone who is standing in my way, is not agreeing with me, or is not cooperating.”
- “I’m tempted to get revenge; to retaliate; to render railing for railing, accusation for accusation, insult for insult.”
- “I’m tempted to be pushy and overbearing.”
- “I’m tempted to be bitter and hold a grudge.”

Fifth, in order to rule your emotions and respond in a godly way when things don’t go the way you would like, it’s crucial for you to answer the following questions: How do my thoughts and intentions and potential response to the circumstances I’m confronting line up with Scripture? What would be the biblical, God-honoring response to this situation? How would God want me to think about and respond to this situation? What would be a scriptural, godly, Christlike way of reacting to what is occurring? To overcome sinful anger, you must determine what would be the godly response. Study the Scripture and memorize and meditate on verses that delineate a biblical, constructive response to what could be an anger-facilitating circumstance. Think carefully about the kind of response that would please God.

Remember, we are transformed by the renewing of our minds (see Rom. 12:2; Eph. 4:23), and the right use of Scripture will keep us from sin (see Ps. 119:9, 11). Fill your mind with relevant scriptural thoughts about the way you should respond to what is happening. Here are a few examples of what you might do to develop a biblical response to undesirable, unpleasant, difficult circumstances.

When confronted by unpleasant, potentially irritating circumstances, you might stop and say to yourself, “God says that I’m always to act in a loving manner (see John 13:34–35; 1 Cor. 13:4–8; 16:14). What is love? Well, Scripture says that love is long-suffering and kind. Love isn’t jealous or proud. Love isn’t provoked. Love doesn’t vaunt itself; it doesn’t act unbecomingly; it doesn’t seek its own; it doesn’t take account of a wrong

suffered. Love bears all things, believes all things, hopes all things. God says, ‘The fruit of the Spirit is love’ (Gal. 5:22). So I must purpose to love in the way God wants me to love and ask Him for help to do so. What would be the loving thing to do in this situation? How can I show my love for God and others at this time?”

Furthermore, you might say to yourself, “God wants me to be wise in the way I handle what is happening. Scripture says that a wise man is slow to anger and that it is his glory to pass by transgression (see Prov. 19:11). God’s Word tells me that I should let His Word dwell in me richly and that I should ask Him for insight and understanding so that I might have wisdom and act wisely, rather than sinfully and foolishly (see Prov. 2:1–5; Eph. 5:15–17; Col. 3:16; James 1:5). So I must think through the truths presented in these passages about how to handle opposition and difficulties, and I must seek God’s help to respond to them in a biblical way. I must stop and ask, What is the wise thing to do in this situation? How can I avoid doing what is foolish and make the most out of an undesirable situation?”

From there, you might proceed to remind yourself of the following biblical truths. You might remind yourself that God says, “The servant of the Lord must not strive; but be gentle” (2 Tim. 2:24–25 KJV). You might meditate on the fact that God’s Word admonishes us to walk worthy of the calling with which we have been called with all humility, all patience, all gentleness and forbearance (see Eph. 4:1–2). You might call to mind the scriptural exhortation about being forbearing with all men and at all times (see Phil. 4:5). You might find help in reflecting on the biblical commands about blessing when you are cursed, about returning good for evil, about counting it all joy when you encounter various kinds of trials (see Matt. 5:43; Rom. 12:17–21; James 1:2–4; 1 Peter 3:9–12).

Then, having filled your mind with God’s perspectives, you should purpose to respond to what is happening to you in the way described in these verses and should ask God for help to actually do this. You should ask yourself, “What would be the gentle, humble, forbearing way of responding to what I’m experiencing? What would be the returning-good-for-evil approach to this situation? What would be the God-honoring way of handling what has occurred?”

Sixth, finally, you should ask yourself, What will I choose to do at this time? Will I choose to obey God or self? Will I do God’s will and please Him, or will I do my will and please myself? Scripture makes it clear that, if

you're a real Christian, you don't need to continue to respond to your difficulties in an angry, sinful, or destructive manner. For those of us who are in Christ, sin is no longer our master and lord. We don't have to let sin reign in our mortal bodies that we should obey its lusts (desires). We have been freed from the controlling power of sin and have become slaves of righteousness (see Rom. 6:12–20). We are now able to put off the old man and put on the new man with godly ways of living and handling the problems of life (see Eph. 4:22–24). We can now become trained for the purpose of godliness (see 1 Tim. 4:7). We can now deny ungodliness and worldly desires and can live soberly, righteously, and godly (see Titus 2:12). We can now, by the power of the indwelling Holy Spirit, put to death the deeds of the body (which includes sinful anger) and live in a godly and righteous manner (see Rom. 8:1–13).

What do all these wonderful truths have to do with overcoming sinful anger? Simple answer: everything! More expansive answer: if people who are Christians continue to be overcome by sinful anger rather than overcoming sinful anger, they do so because they're not choosing to use the resources that God has provided for becoming a godly person (Rom. 6:12–22). Developing and expressing sinful anger is not something that has to continue to occur. You can choose to follow the biblical procedure I have outlined in this chapter and learn new ways of handling the challenges of life. The choice is up to you. If this doesn't happen, it's not God's fault, nor is it someone else's fault, nor is it the fault of your circumstances. Ultimately, God's Word would say it's your fault. You must choose to obey God rather than yourself. You must choose to practice responding the right way until you are trained in righteousness (see Eph. 4:22–24; 1 Tim. 4:7; 2 Tim. 3:16).

Many Christians are like the orange juice that is sitting in our refrigerator. My wife and I sometimes squeeze the juice out of oranges in the evening, add a little water to it, and then put it in the refrigerator to be used in the morning. During the night, however, the good stuff settles to the bottom. So, if we pour out some orange juice without shaking it up or stirring it first, all we get is orange water.

That orange juice is an illustration of what happens with many Christians. They have some basic knowledge of Scripture in their minds, and yet they seem to live as though they don't know the truths of God's Word at all. When a conflict arises or an unpleasant circumstance occurs,

they respond in ways that are contrary to the things they claim to know and believe about godly living. The good stuff is in them, but it's all settled to the bottom; it's not what is gripping and holding and influencing their minds and lives. So they respond to difficulties in the same way that unbelievers do: with sinful, destructive expressions of anger.

To overcome this tendency, Christians need to be constantly stirring up the good stuff—the Word of God—that is in their minds, so that when the difficult times come they're prepared to respond in a godly way. How do we go about stirring up the good stuff? Part of what we need to do is regularly read, study, and memorize God's Word. Part of the stirring process will also involve regularly listening to good, expository, practical teaching of the Bible. However, though doing these things is necessary and excellent, it's only a start. To really be good and angry, we need to do even more: we also must apply the things that we have learned to our lives day by day. "But one who looks intently at the perfect law, the law of liberty, and abides by it, not having become a forgetful hearer but an effectual doer, this man will be blessed in what he does" (James 1:25). In fact, if we fail to do this, God says, "Therefore, to one who knows the right thing to do and does not do it, to him it is sin" (James 4:17). As we learn God's commands more and more, we are responsible to obey more and more as well.

One very helpful way of making sure that we actually apply and rightly use God's Word in the existential situations of life is to commit ourselves to using the questions we've just mentioned to analyze and direct our emotions and behavior in circumstances that may facilitate the development and expression of sinful anger. We need to have a plan and be committed to following that plan at strategic moments in our lives. Most people lose their battles with anger because they go into those battles unprepared.

Let's learn how to overcome sinful anger from the example of Joseph in the book of Genesis. Joseph knew ahead of time that a horrible famine was going to occur in seven years. So what did he do? Did he wait until the famine occurred to decide what to do? No; he knew it was coming, and for seven years he got ready. Long before the problem arose, he made a plan and then committed himself to following that plan. As a result, he and others were not overcome by the unpleasant event.

That's what we need to do in our battle with anger. As long as we live in this world, we know that unpleasant events are going to occur; we know

we're going to face many difficulties. Many stressful situations in which we could become sinfully angry are going to come into our lives. Count on it; this will happen again and again. We can be absolutely certain that, just as surely as the famine came to Egypt, we will face circumstances that will tempt us to become sinfully angry. Moreover, we can also be certain that if we, like Joseph, have a plan and use that plan for handling those occurrences, we can learn to respond to them in a godly, constructive way.

Romans 12:17 says to "respect what is right in the sight of all men." The Greek word translated respect really means that we should plan ahead to do what is right. We cannot just expect to do right; we must make a plan to do what is right. We need to think through as many different situations as we can ahead of time and plan our responses. "If my spouse does such and such, and I start to become angry, this is what I am going to do. If my children do such and such, and I'm tempted to become angry, this is what I'm going to do."

To be good and angry, we must make plans and then practice those plans. When we get up in the morning, we need to start the day by asking God for help. "Lord, I need your help today. I want to change in this area of my life and be more like Jesus Christ. I now have a plan, and today, with your help, I want to put my plan into action." Then, as we go through our day, we should take time to stop and evaluate our progress.

How did the morning go? "I did fine with my spouse this morning, but I failed when my boss made that comment in our morning meeting." When you've identified your failure, ask God for forgiveness (see 1 John 1:9). Then you should review and answer the six questions we've previously mentioned and commit yourself to handling the challenges of the afternoon in a more biblical way. In the evening, stop and review again. Ask God's forgiveness for failures, review and answer the six questions for every failure, and recommit yourself to a biblical approach. Follow the same process during the next day and the next and the next. Review, evaluate, and ask for help and forgiveness.

Follow this pattern of putting the plan into practice, day after day, until the pattern becomes a new habit of response. In so doing, you will be training yourself for the purpose of godliness and righteousness (see 1 Tim. 4:7; 2 Tim. 3:16). You will be putting off your old manner of life, which is corrupt, and putting on the new manner of life that is righteous and holy (see Eph. 4:22-24).

It will take time to develop this new habit, of course; perhaps much time—probably anywhere from eight to twenty-four weeks of consistent practice. Our bad, unbiblical habits are often slowly changed and exchanged for righteous patterns of living as we renew our minds in God’s Word and put God’s Word into practice in our lives. You and I don’t have to be angry, hostile people. God’s Word says we can change, but it also tells us that change will occur only as we exercise ourselves for the purpose of godliness (see Phil. 2:12; 1 Tim. 4:7).

Some time ago, a man came to me seeking counseling. When I asked him why he had come, he responded, “I have lost my temper and physically abused my wife on many occasions.” His anger problem was so serious that the last time it had happened, the neighbors called the police. When the police came, he attacked them and was then sent to jail. While in jail, he began to do some serious thinking about his life, his relationship with his wife and other people, and even his relationship with God. A Christian friend (who had witnessed to him before) came to visit him and shared the gospel with him again. By God’s grace, this time he heard, was convicted of his sin by the Holy Spirit, and began to want to be forgiven—as well as to change his manner of life.

When he was released from jail, his Christian friend encouraged him to seek biblical counseling. He called our counseling center and made an appointment to meet with me. When he first came for counseling, he was separated from his wife. In fact, initially there was a restraining order against him preventing him from seeing his wife at all. As we worked together, God began to change this man through the knowledge and power of His Word. He freely acknowledged and repented of his sin and turned to Christ to receive forgiveness.

He committed himself to the lordship of Christ and began to develop a love for God’s Word, a love for prayer, and a willingness to obey Christ in his life. He became a new creation in Christ, and many of the old things began to pass away and were replaced with the new things of the Christian life. During the time I counseled this man, I taught him the same basic truths about anger that are found in these chapters. The man embraced these truths and began to faithfully practice the procedure I have described in this chapter.

After several weeks of counseling, the restraining order was lifted and he was allowed to see his wife again. Then, some time after this happened,

his wife began to come with him for counseling. It was then my privilege to counsel them together over a period of several months. As we counseled, his way of handling pressures began to change dramatically in his relationships with other people, and especially with his wife. Instead of responding to his wife with sinful anger, he began to communicate with her in a godly, respectful way. They began to talk through their problems. At that time, they were faced with many trying circumstances such as changing his job, selling their home, getting a new mortgage, and facing the embarrassment of the police incident being reported in the local paper. All these things put enormous pressure on them as individuals and on their marriage.

God brought these things into this man's life and marriage to test him—to see if he was really serious about his new faith (see James 1:2–4; 1 Peter 1:6–7). It was a joy for me to see how the Lord worked in this man's life through His Word. We used the several questions that I gave earlier in this chapter to help him respond to the pressures of life in a godly way. Though his years of sinful habits were difficult to replace with new patterns, this man was able to put these questions to use in his life. Regularly, as he faced occasions to which he would have previously responded in sinful ways, he practiced asking himself the questions: What is happening? What are my thoughts about this situation? What am I not getting that I would like to get, and what am I getting that I don't want? What am I tempted to do? What would be the biblical and God-honoring response in this situation? What will I choose to do at this time? Will I obey God or self? Will I do God's will and please Him, or will I do my will and please myself?

I asked him to keep a journal in which he could record the answers to those questions on a daily basis. He did that faithfully, and when he came in for his weekly counseling session, we reviewed that journal. We did that week after week. He noted what he did that he shouldn't have done and what he should have done differently. He would confess his sin and then commit himself to handling situations God's way. Slowly but surely, as he exercised himself for the purpose of godliness, he began to learn a new pattern of response to difficult circumstances.

By God's grace, this man's wife was changed also. Bitterness and resentment had been a pattern throughout her life. From her childhood, her mother had rejected her and repeatedly said to her, "God gave you to us to

punish us. I wish you had never been born. You are the bane of our existence.” This woman initially responded to her mother’s cruelty by trying to prove that she was not the bane of her mother’s existence. As a child, she was very obedient and compliant. Over time, however, she came to realize that she could never win her mother’s approval, and so she became angry and bitter and quit trying.

This anger toward her mother became very deeply ingrained in her life. She told me that there were times when she wished that her mother were dead. At night, she would lie in her bed and picture her mother in a coffin. As you can well imagine, she was a very unhappy, miserable woman. Then she got married and was also mistreated by her husband. In God’s goodness, He brought a Christian friend into her life who cared for her and pointed her to Christ through her example and verbal testimony. Through this friend’s testimony she was born again and turned to Christ to receive God’s forgiveness, but she needed help in putting off old patterns of thinking and living and putting on new patterns of thinking and living.

In counseling her, I used the same basic approach that we were using with her husband. I taught her the same basic truths about anger that are found in the chapters in this book. She also embraced these truths and began to practice the same procedures that her husband was employing.

As she exercised herself for the purpose of godliness, we began to see the same changes in her that were taking place in her husband. Their personal lives were being changed. They were becoming more conformed to the image of Christ. They were developing more self-control. They were learning to walk by the spirit and not fulfill the lusts of the flesh (see Gal. 5:16). They were learning to use God’s Word to handle their anger and to experience the power of God in their lives.

Scripture indicates that this kind of power is available to all who are true believers (see 1 Cor. 10:13; 2 Cor. 9:8; 12:9–10; Phil. 4:13). When we walk by the Spirit and consistently put God’s Word into practice, God will help us to change sinful habits. Through the power of the Holy Spirit who lives in us, deeply ingrained sinful patterns of handling the pressures of life can be replaced with godly patterns of response. We can train ourselves for the purpose of godliness. We can learn how to become people whose lives are filled with the fruit of the Spirit rather than the deeds of the flesh. We can put off sinful, destructive, God-displeasing anger and put on righteous, God-honoring, and constructive ways of responding to the pressures of life.

This chapter gives you a procedure for doing it. Now the question is, what will you do with the information you have been given?

— APPLICATION QUESTIONS —

- What are the six questions that can help us to restrain and replace our sinful anger?
- What important truth does the orange juice illustration teach us about restraining our sinful anger and replacing it with a godly response?
- Choose one or two verses mentioned in this chapter that deal with overcoming sinful anger and write them out.
- Reflect over the material presented in this chapter and write out the principles (the ideas or concepts) that you thought were the most important, helpful, encouraging, and convicting.
- How will you use this material in your own life or in your ministry to others?

¹ The six questions that I have used to help overcome sinful anger have been adapted and expanded, with my own personal twists, from materials presented over the years by Dr. Jay Adams and Dr. David Powlison.

WHERE DOES STRESS COME FROM?

Many years ago, during the time of the Great Depression, the most crowd-pleasing gorilla in a certain zoo died. Well, since this happened during the depression, the money to purchase another animal was scarce. So the zoo managers decided to skin the dead gorilla and hire a man who would get in the skin and act like a gorilla. The man who was hired took his job seriously and, since he was very athletic, he developed many crowd-pleasing behaviors. He would grab hold of a bar that would allow him to swing back and forth while doing some spectacular movements. Never before had people seen a gorilla who could rival the moves of an accomplished gymnast or trapeze artist.

One of his most awe-inspiring performances involved swinging out over the lion's cage located right next to the gorilla cage. He would swing over that cage, let go with one hand, and twirl in various directions while the lion below roared and tried to jump high enough to sink its teeth into his flesh. It was quite a show, and the crowd loved it. One day, however, while swinging out over the lion's cage and performing his most awe-inspiring moves, he lost his grip on the bar and fell into the lion's cage. As the lion roared and came toward him, the man began to yell, "Help! Help! Somebody get me out of here." To the surprise of everyone, especially the man in the gorilla skin, a voice came from the lion saying, "Shut up, you fool, or we'll both lose our jobs."

At the point when the man inside that gorilla skin fell into the lion's cage, he found himself in what we could call a very stressful situation. While we may never find ourselves in exactly the same situation, as long as

we're in this world we are frequently going to face a variety of stressors. Some of the stressors may seem very minor, and some may seem as serious and dangerous as the man in our story supposed his situation to be. But whether they are extremely serious or relatively minor, all of us will encounter stressors throughout our lives.

Regardless of age, education, social condition, gender, or economic status, everyone encounters stressful situations. They simply cannot be avoided. Jesus said, "In the world you will have tribulation" (John 16:33 NKJV). The psalmist wrote that, even though we live a long life, the best of our years will be filled with struggle and turmoil (see Ps. 90:10). Job 5:7 reminds us that it's just as certain that we will encounter troubles in our lives as it is that the sparks of a fire will fly upward.

Infants cry in distress. They get hungry, wet, tired, or lonely. Children may find going to school, doing their schoolwork, playing sports, or doing their chores stressful. Young people may find dating; trying out for the cheerleading squad, an athletic team, the band, or a choral group; asking someone out on a date; being rejected as a friend; selecting a college; taking their SATs; or choosing a mate to be a stressful experience. So on through every age of life, people face one challenge after another. The kinds of stressors may vary from person to person and from age to age, but the experience itself does not.

No one can choose whether or not he or she will face stressors in life. The only choice we have is how we will be affected by, and will respond to, those stressors. The real question is, how can we overcome the stressors of life before they overcome us? Helping us know how to overcome rather than be overcome is the purpose of this section of this book. To accomplish this, I will be presenting some key factors in winning, rather than losing, this war against stress.

THE SOURCES OF OUR STRESSORS

To overcome the stressors of life before they overcome us, it's helpful for us to identify the sources of stressors we encounter. We will, in the words of James 1:2, encounter various kinds of trials (stressors).

Some of the stressors may come from our environment or from circumstances in our lives. It rains when we're planning to do something that can't be done in the rain. The weather is too hot or too cold for us to be comfortable. We may live in an area where there are earthquakes or severe snowstorms, mudslides, or brush fires that threaten to consume our homes. We may be scheduled to be at a certain place at a particular time to speak. We're going by airplane, but the plane arrives late or has mechanical problems that cause the airline to cancel our flight. As a result, we don't make it to the speaking engagement on time, which becomes a stressor for us and also for the people who have asked us to speak. Or we have an appointment to be someplace at 1:00 p.m. We leave in plenty of time, but we have a flat tire on the way. We try to change the tire as quickly as we can, but the lug nuts simply won't come loose. So we have to call AAA for help that, of course, takes time and makes us late for the appointment.

Unpleasant events that we experience, such as things not going as well at work as we would like, a roof that begins to leak, a furnace that breaks down, a job loss, not getting the raise we were counting on, being involved in an automobile accident, or being involved in a business that fails, are all examples of stressors that come into our lives. These stressors often involve things over which we have no direct control. The stressors that come to you from your environment may not be exactly the same as the ones I've just described, but I'm sure you get the picture. You know what I'm talking about, and you know how these things can put stress on you.

Our Limitations and Deficiencies

Some of the stressors in our lives come from our own limitations and inadequacies. You look around and see others who are more gifted than you. They have abilities that make it possible for them to do what you would like to be able to do but can't. Others seem to be doing a better job at what you are trying to do; they seem to be able to work longer, harder, and with more success than you do. Consequently, you find yourself asking, What's wrong with me? Why can't I be as successful or productive as they

are? You can't remember names or facts or procedures, and you find yourself being embarrassed by your lack of memory.

You see all the work you have to do and wonder how in the world you're going to be able to get it done in a timely fashion. You read Scripture and can't seem to make sense out of it, but then someone else comes along and sees things in the passage that you never imagined were there. You know that you ought to be a witness for Christ, but when you're with people, you don't know what to say or how to go about it. You want to be a good family leader and influence your family for Christ, but when it comes to leading in devotions or being a good family manager, you judge yourself to be extremely inept.

You compare yourself to what others around you are doing and you find yourself weighed in the balances and coming up short. Why, you even compare yourself to what you used to be able to do and are disappointed in what you find happening. You come to the conclusion that you're going in the wrong direction and losing ground in terms of your own personal progress.

A number of years ago, my wife and I had our fourth child when we were thirty-nine years of age. Joshua was born eight years after our third child. We discovered that eight years had made a difference in what we could physically do. At thirty-nine, my wife wasn't what you would call old, but childbirth at thirty-nine took more out of her than the previous ones had. People would ask us, "Is it more difficult for you to get down and play with Joshua than it was with your other children?" We responded, "No, it's not more difficult to get down, but it surely is a lot more difficult to get up!" The point I'm making with all of this is that the aging process and the implications thereof can be sources of stress even if you don't have a child at thirty-nine.

An interaction I had while counseling a depressed sixty-year-old woman illustrates how the changes that occur as people become older can be a stressor.

This woman complained that she was experiencing depression because she wasn't able to accomplish as much as she had previously been able to accomplish. I asked her, "What are you not able to do that you previously had been able to do?" She answered, "Oh, many things. I just don't seem to be able to get anything done."

Since her answer was so general, I gave her homework assignments that would give me some specific information about what was really going on in her life. I had her keep a daily journal of what she did during the day. At the next session, when I perused the journal she gave to me, I noticed that she was very active and, from my perspective, seemed to be accomplishing a lot. When I mentioned that to her, she responded, “Yes, but I used to be able to do a lot more.” I said to her, “As you grow older, you can’t expect to have the same energy and physical strength that you had when you were younger.” I surmised by watching her facial expression as I spoke those words to her that she didn’t like what I had said. I was right, because I had no sooner finished speaking than she retorted, “I’m not old, and I don’t want to grow old.” I allowed her to finish her statement, and then I gently responded, “You may not want to grow old, but whether you like it or not, you are going to grow old. You’d better learn to accept that fact and rejoice in the benefits of older age rather than fighting it. If you don’t, you’re going to be miserable for the rest of your life. And besides that, why does it bother you to be getting older? What is it that makes you dislike getting older so much?”

This woman was being overcome by the stress of her own perceived limitations. She is not alone in this regard. In one way or another, every one of us will experience stressors that come to us from our own limitations and deficiencies as we go through life—deficiencies that may be intellectual, physical, social, financial, relational, or spiritual. At every age, our own limitations and deficiencies can become stressors in our lives.

Other People

There’s a story about two porcupines that were living close to each other in Alaska. One winter, when the weather was especially cold, they got the idea that maybe if they huddled together they could keep each other warm. They agreed to try it, but soon decided it wasn’t such a good idea after all. They discovered that, as they tried to huddle together, they were needling each other rather than warming each other.

That story illustrates what often happens in our relationships with people. It seems that the closer we get to people, the more we get needed. What often happens is summed up in the little quip that says, “Oh, to dwell there above with the saints that we love, that will be glory. But to dwell here below with the saints that we know, that’s another story.”

When a certain person came home from church one Sunday morning, he said to his mother, “Mother, I’m never going back to that church again.” His mother replied, “Son, tell me why you’re never going back to that church again.” “I’m never going back there again because it’s impossible to get along with those people. They don’t listen to me. They don’t care about me. They just aren’t very nice.” “Well, son,” the mother responded, “you are going back to that church, and I’ll give you two reasons why. First, you’re going back because you’re forty years old, and second, you’re going back because you’re the pastor.”

The aforementioned pastor was learning that getting along with people can be a real challenge. The truth is that our relationships with people can be a great source of joy, and they can also be a great source of heartache.

As we go through life, we can count on the fact that we will experience stressors in our lives, and we can also be sure that many of those stressors will have something to do with people. Obviously God knows this, and that is why there is so much in the Bible about the importance and difficulty of maintaining good relationships with people.

Good relationships don’t just happen automatically; they require a lot of work to achieve and sustain. John Trapp, the Puritan preacher and commentator, was right when he said that it’s as unlikely that you could put two sinners together and not have some conflicts as it is that you could strike two pieces of flint together and not have some sparks.¹ According to Jesus, peace with people is not something that happens automatically; it’s something we must endeavor to make (see Matt. 5:9). According to the apostle Paul, we must be diligent and put forth a lot of effort if we’re going to preserve unity with people (see Eph. 4:3). In James 1:2, we are reminded that in life we’re going to face many different kinds of trials (stressors). The rest of the book of James makes it clear that the source of many of these trials will involve getting along with other people.

Understanding that we will face stressors as we travel life’s journey, and knowing what the sources of these stressors will most likely be, can be very helpful in properly handling those trials when they do come.

TYPICAL RESPONSES TO THE STRESSORS OF LIFE

Identifying the wrong ways that we are prone to respond to the stressors we encounter in life can help us to avoid these wrong, ungodly, and destructive responses. The old saying that “to be forewarned is to be forearmed” has a ring of truth to it. Being forewarned isn’t all that’s necessary to get the job done, but it can be useful. Knowing how we are prone to respond may help us to be alert and on guard against these wrong responses. Jesus indicates that being on the alert and watching is an important part of resisting temptation (see Matt. 26:41).

Debilitating Fear or Anxiety

One of these wrong responses that we must be on guard against is debilitating fear. One person I know is extremely afraid of storms. She lives in constant fear of thunder and lightning. When a storm comes, she is paralyzed by it, and when it’s not storming, she lives in fear that a storm might come. Having lived in California, I know that there are people who live in constant fear that there might be another earthquake or that California may drop off into the ocean. I know people who will not visit California because they’re afraid that while they’re there an earthquake might occur, and others who have moved out of California because of their fear of earthquakes.

Having also lived in Pennsylvania, which can be quite cold and snowy in the wintertime, I’ve met people who are constantly complaining about how horrible it is to live in such a place. They dread the cold and snow and are constantly talking about how nice it would be to live elsewhere. Some people’s fear may begin with something specific, such as being in a crowd, but eventually their lives are inhibited by a pervasive fear of many different things: that they might lose their jobs or get sick, or that something horrible will happen to them or their families. Some people fear that an endeavor in which they’re involved may fail, or that they might be rejected or make fools out of themselves. Fear of people causes some to withdraw from people or activities; it causes them to be nervous when in the presence of people who are physically beautiful or who have a high position, a lot of money, or intelligence and knowledge.

Fear can take many forms (I've only mentioned a few), but regardless of what form it takes, it's inhibiting. Inordinate, debilitating fear is a wrong response to the stressors of life. Scripture, of course, is right on target when it tells us that fear brings a snare and brings punishment and torment (see Prov. 29:25; 1 John 4:18). According to Scripture, fear that keeps us from living the kind of life God wants us to live is unnecessary and extremely destructive. In numerous places, God commands us not to fear and tells us why there are no justifiable reasons for this debilitating fear response to the stressors of life (e.g., Prov. 18:10; Isa. 41:10; 1 John 4:18–19).

Worry or Anxiety

Closely connected to the response of debilitating fear is the response of anxiety, or what is more commonly called worry. Worry usually focuses on what may happen if something does or doesn't occur (see Matt. 6:34). However, it's not limited to an inordinate concern about the future; it can also be a response to what has happened or is happening. A person worries when thoughts about the past, present, or future consume and constrain that person in some way.

Worry is usually associated with something that appears threatening, something that you perceive may harm your safety, something that you would like to control but are overly concerned that you can't control. You don't worry about something that you don't consider to be a threat to any of the things I've just mentioned. Worry always carries with it the idea that you, or someone you care about, may be harmed by whatever it is you are worrying about. There is such a thing as eustress (good stress) that is productive and positive; but worry bleeds over into distress (bad stress) that is counterproductive and negative.

Unfortunately, the lives of some people can be summarized in three words: "hurry, worry, and bury." All too often, people live a lifestyle in which anxiety is their habitual way of responding to the stressors they face. This, of course, is a wrong response to stressors—the Bible not only tells us frequently not to worry, but also encourages us with the good news that we can experience a peace that passes understanding (see Matt. 6:25–34; John 14:1–27; Phil. 4:6–7).

Bitterness, Anger, and Resentment

Bitterness, anger, and resentment are more common, ungodly ways of handling the various stressors we encounter in life. In my counseling ministry, I have frequently seen these responses played out in marriage relationships. This, for example, is the way many women respond when their husbands won't communicate with them in the way they desire or won't do something they want them to do. Likewise, this is the way some men habitually respond to their wives or children, or to anyone else, when they're not pleased with the treatment they're getting. With these men or women, it's "You do it my way, when I want you to do it and how I want you to do it, or you're in trouble!"

The Bible contains examples of many people who responded to the stressors that they encountered in this way. The book of 1 Samuel describes how Saul responded in a similar way to his son Jonathan and his friend, David. Genesis 4 tells us that Cain responded this way to God and to his brother Abel. Genesis 27 gives us an illustration of this kind of response in the case of Esau and his brother, Jacob. Even the great prophet Jonah handled the pressure of unfulfilled desires and unwanted circumstances by becoming angry (see Jonah 4).

Many passages of Scripture speak clearly about the error of this response. Here is a sampling:

Let all [not some, but all] bitterness and wrath and anger . . . be put away from you, along with all malice. (Eph. 4:31)

Let your forbearing spirit be known to all [not some, but all] men. (Phil. 4:5)²

But now you also, put them all [not some, but all] aside: anger, wrath [including resentment], malice . . . (Col. 3:8)

Depression and Discouragement

As noted previously, Cain in the Bible not only illustrates that anger is a very common response to stressors; but, in addition to that, he illustrates that depression, gloom, or discontentment are also common responses to stressors. Scripture says he became angry and his countenance fell (i.e., "he became very depressed"). His disappointment, depression, and dissatisfaction over not getting his own way was so great that it manifested itself on his face and in his demeanor (see Gen. 4:5–7).

First Kings 21 indicates that when circumstances didn't work out the way that Ahab desired, he was very vexed. In fact, he was so upset, so disappointed because of what did and didn't happen, that he went home, went up to his bedroom, crawled into his bed, turned his face to the wall, and refused to eat. Never mind that he had kingly responsibilities—he decided instead to be childish and petulant. In doing this, albeit to an extreme, Ahab typified a very common response to the stressors of life.

In contrast to this way of handling stress, the Bible says,

Finally, my brethren, rejoice in the Lord. (Phil. 3:1)

Rejoice in the Lord always [not just occasionally, but always]. (Phil. 4:4)

Rejoice always. (1 Thess. 5:16)

If we have food and covering, with these we shall be content. (1 Tim. 6:8)

Keep your life free from love of money, and be content with what you have. (Heb. 13:5
ESV)

Envy and Jealousy

Going back to the Cain illustration, we note another very typical, ungodly response to the stressors we encounter. Cain was angry, despondent, miserable, and unhappy; he was also very envious and jealous of his brother. His brother had received something that Cain wanted very badly. Abel had been approved, accepted, recognized, and rewarded while Cain had not. Instead of rejoicing at his brother's good fortune or learning from his brother's example, Cain's jealousy caused him to lash out in vengeance against his brother (as Proverbs 6:34 warns). Thus, Cain's response to the stressor of seeing his brother honored above himself becomes a vivid illustration of the truth of Proverbs 27:4: "Wrath is fierce and anger is a flood, but who can stand before jealousy?"

In 3 John, Diotrephes functioned in the same way—to see others honored and respected was a stressful situation for him. He couldn't stand it when the early Christians showed respect to the apostle John and to other early church leaders. Because of his jealousy, he refused to accept anything they said and openly attacked them, making wicked and slanderous accusations. What's more, he exercised unreasonable authority by

forbidding others to have anything to do with John and other church leaders (see vv. 9–10).

The first chapter of Philippians refers to men in the early church who were jealous of the respect that Paul received from other Christians (see vv. 15, 17). For them, it was extremely stressful to see the concern and appreciation that many in the early church had for Paul and his ministry. Their jealousy was so strong that they actually tried to make things worse for Paul, who was already in prison for his commitment to Christ. Somehow, they thought, by making things worse for Paul, things would be better for them.

I wonder what is going through your mind as you read these jealous responses that the people gave to their stressors. You might say, “How could they be that selfish and ungodly?” Do you say, “Thank you, Lord, that I’m not like these people”? Or do you recognize that you have at times reacted, or been tempted to react, to the successes of others in a somewhat similar way?

Honesty would compel many of us to admit that we have not done enough rejoicing with those who rejoice (see Rom. 12:15) and that we have not always been devoted to others in brotherly love or preferred to honor others above ourselves (see Rom. 12:10). Who of us can say that we have done nothing out of selfishness and vain conceit, and that in humility of mind we have always esteemed others as more important than ourselves (see Phil. 2:3)?

Annoyance, Irritability, and Impatience

When we are in pressure situations, the ungodly responses of choice for many of us are irritability, annoyance, or impatience, which are expressed on our faces and in our words and actions. When under pressure, we may be brusque, curt, insensitive, and inconsiderate of the feelings of other people. We may have a tendency to respond in the way Martha did when under pressure, as described in Luke 10:38–42—by being pushy, demanding, brusque, somewhat rude, and unjustly accusatory. This was the way the elder brother handled the stressor that he was experiencing at the return of his younger brother. On this occasion, he lashed out at his father and made some very unkind and untrue remarks. In that moment he had no regard for how his words and actions would impact his father or brother. He was irritated, and he just let loose and lambasted his father.

I must admit that on occasion I'm tempted to respond to stressors in an impatient manner. I've analyzed when and with whom this is most likely to occur. From my analysis, I've discerned that I'm most likely to become impatient when demands are made on me that I think are unrealistic, or when I have too much to do. When others have expectations of me that I simply can't fulfill, I wonder how I'm going to get it all done, and so I start to become impatient if people interrupt me while I'm doing something I think is important and needs to get done, misrepresent what I have done or said, or ask questions to which the answers are obvious. Experience has taught me that I'm not tempted to respond this way with everyone, but only with certain people. In particular, I have identified who those people are, and even the kind of people with whom I have the most trouble being patient.

For me, understanding the dynamics of my impatience has been helpful in my sanctification process, as I develop more godly responses to the stressors in my life. Being forewarned of the possibility of this happening has encouraged me to be forearmed against it happening. Being aware of the identity of the people against whom I may react this way helps me to prevent it from occurring. It has also promoted an increased alertness and sensitivity to my sin, which facilitates a more speedy confession to God and to anyone who happens to be on the receiving end of my impatience.

Denial and Pretense

Through studying Scripture and working with people (including myself) for many years, I've noticed that they often practice denial in their response to stressors. That is, they deny the fact that something is bothering them, even if it is. They pretend that everything is okay with them, when in reality it's not.

Since God knows that people respond this way, we could expect that this response would be mentioned in Scripture—and it is! For example, in Proverbs 26:23–28 we find a description of people who have fervent lips (lips that burn with positive, agreeable, pleasant words to your face), while on the inside these people have an evil heart. Still further, this passage refers to people who speak graciously; but, while everything seems to be fine outwardly, inwardly they have seven abominations in their hearts. According to the text, these people cover what is really going on in their

hearts with deception—they flatter people with their mouths while hating them in their hearts.

Matthew 23:27 mentions people who outwardly appear righteous but inwardly are full of hypocrisy and lawlessness. Luke 11:39 presents the same picture, referring to people who are clean on the outside but full of greed and wickedness on the inside. Psalm 28:3 is talking about the same common phenomenon when it tells us that some people speak outwardly about peace, while evil—hatred, malice, resentment, a desire to hurt and harm—is in their hearts. The admonition of Ephesians 4:25 to put away falsehood and speak the truth with others would certainly include the practice of pretending that everything is all right when it really isn't. Denial to the Lord, to yourself, or to other people is a form of falsehood; it's a failure to speak the truth. It's an ungodly and unhelpful way of responding to the stressors of life, and it must be changed.

As mentioned earlier, pouring out wicked words and performing malicious actions are wrong ways of responding to stressors—but then, so is the practice of denial. Denying that you are disturbed doesn't make the problem go away any more than exploding at it does. Recognizing and admitting that you are being affected by what's happening, and learning how to appropriately respond to stressors, is the biblical way of overcoming stress before it overcomes you. In a future chapter I will discuss a specific procedure, but for now let us review and seek to apply what has been written in this chapter.

We have noted two important factors in overcoming stress before it overcomes us: First, I have noted that if we want to overcome stress before it overcomes us, we should be aware of the different kinds of stressors we are most apt to experience. Second, I have stated that to overcome stress, we should identify the particular sinful ways in which we are most prone to respond to the stressors we encounter and should be on guard against them. Additionally, by implication, I have also suggested that we should analyze our own lives to determine which of the sinful responses we are most prone to practice. Doing this analysis would involve (1) identifying when we are most apt to respond in an ungodly manner, (2) discovering with whom it's most likely to occur, and (3) quickly seeking God's forgiveness and the forgiveness of others when we respond in this unbiblical way.

— APPLICATION QUESTIONS —

- Identify some of the most common sources of stress in the lives of people.
- In what ways can (or does) our environment become a circumstantial cause of our stress?
- In what ways can (or do) our own limitations become a circumstantial cause of our stress?
- In what ways can (or do) other people become a circumstantial cause of our stress?
- In what ways can (or do) past or future events become a circumstantial cause of our stress?
- Identify which of these common sources of stress are most problematic to you.
- How would the Bible describe the main reasons we get stressed out? What are the various wrong (unbiblical) ways that people respond to stressful circumstances?
- Besides the wrong responses mentioned in this chapter, what other wrong responses to stress have you observed people using?
- To which of these unbiblical ways of responding to potentially stressful circumstances are you most prone?
- What were the most important, challenging, and convicting truths that you took from this chapter?

¹ Paraphrased from his commentary on Matthew 18:15. See John Trapp, *A Commentary or Exposition upon All the Books of the New Testament*, 2nd ed. (London, 1656), 252.

² This verse is taken from the 1977 version of the New American Standard Bible.

6

THERE ARE CONSEQUENCES

In the previous chapter on overcoming stress, I used the well-known phrase “To be forewarned is to be forearmed.” That’s a good statement, but perhaps we should alter it to say, “To be forewarned is part of the process of becoming forearmed.” Warnings, if they’re accurate, are helpful—but they’re not enough. They’re necessary, but they don’t automatically arm us. What they can do is provide the motivation for us to want to be armed for battle. Hopefully that’s what the previous chapter, along with the material found in this chapter, will do for you and me.

In the previous chapter, I also stated that

1. it’s helpful to identify the different sources of the stressors we face; answering the question “Where do they come from?” can help us to be forewarned.
2. it’s beneficial to identify the common wrong responses to stressors in general—but, in particular, it’s even more useful to identify the kinds of ungodly responses to which we personally are more prone.

In [chapters 7](#) and [8](#) of this book, I will describe a more specific plan of operation for winning the war against the stressors that would destroy us; but, before I do that, I want to continue the forewarning process by describing for you a few of the serious consequences that are produced by our ungodly responses to stressors. I do this because this is one of the methods that God uses in His Word to keep us from making bad choices and to motivate us to think before we act.

By including in His Word both many statements about the consequences of certain actions and many examples of people who made bad choices and suffered serious, unpleasant consequences, God is trying to

do two things. First, He is trying to prevent us from making the same mistakes over and over again. Second, He is trying to motivate us to make wise choices. My hope is that a discussion of the serious consequences of our wrong responses to stress will accomplish these same two things for us. Here, then, are a few of the serious consequences of the wrong responses to stress.

CONSEQUENCE #1: POOR RELATIONSHIPS WITH PEOPLE

You show me a person who is characterized by displaying the fruit of the Spirit as he faces the stressors of life, and I will show you a person who is well respected by people, has a good marriage and a good family, and has many good friends. On the other hand, you show me a person who responds to stress by doing the opposite of what Ephesians 4:31 tells us, and I'll show you a person who has problems in his relationships with people.

For almost sixty years, I've been involved in counseling people with problems. During that time, many people have told me that they have no friends. One fifty-five-year-old man told me that he has never had a close friend in his entire life. Being in a position where I could observe the way he relates to his wife and children and to other people in the church, I have seen him acting and reacting in many of the ways described in the last chapter. Around people he tightens up, withdraws, pulls into himself, runs away rather than reaches out to people, and waits for them to come to him rather than going to them. Gloom and doom are written all over his face. He expects the worst and usually, because of his attitude, gets it.

The consequences: he has only superficial relationships with people, he misses out on the benefits that God has planned to bring into our lives through deep relationships with people, he fails to fulfill the ministries that God wants him to have through deep relationships with people, and he experiences the pain of loneliness.

CONSEQUENCE #2: STULTIFICATION OF SPIRITUAL GROWTH

What happens when you go to church, after you've had a big conflict with your mate or children, and then try to get something out of the Sunday school lesson or sermon? You don't really benefit from that act of worship, do you? At least I find it difficult to do so, and I know of others who have had the same experience. Or what happens when you try to read or study your Bible or pray after you've blown it by being selfish and nasty? Well, if your conscience is functioning properly, and if you have not repented, confessed, and sought forgiveness, your spiritual appetite, sensitivity, and receptiveness will be affected. Stultification of our spiritual growth is the inevitable result.

In light of what God has said in many passages of Scripture, it can't be otherwise. Mark 4 asserts that the cares and anxieties of this world choke the Word and make it unfruitful (see v. 19). First Peter 3:7 states that if a man is not living with his wife in an understanding, caring, and respectful way, his devotional life will be hindered. In similar fashion, James 1:20–25 indicates that if we don't deal with the sin patterns in our lives, we will not receive the blessing that God intends for us to have through His Word. If we don't deal with our sin, God won't hear us; and—guess what?—we won't hear from God through His Word either. “He that confesses and forsakes his sin shall have mercy” is God's Word to us (see Prov. 28:13).

Does this make wrong responses to the stressors of life a serious matter? You'd better believe it does! Could it be that many of us are standing still or, worse yet, going backward in our spiritual lives because we are being overcome by, rather than overcoming, stress? We may excuse our sinful responses and take them lightly, but God doesn't.

CONSEQUENCE #3: LACK OF SPIRITUAL USEFULNESS

Right along with the fact that our ungodly responses hinder our spiritual growth is the fact that they hinder our spiritual usefulness. A clear passage on this matter is 2 Timothy 2:21, which tells us that if a man cleanses himself, “he will be a vessel for honor, sanctified, useful to the Master, prepared for every good work.” This verse teaches that if a person doesn’t cleanse herself from what God calls wickedness and ungodliness (cf. vv. 16–19), she will not be a vessel that honors God and is honored by God in her ministry for Christ. If such a person doesn’t cleanse himself, he won’t be useful to the Master or prepared for every good work. In Luke 8:14, our Lord Jesus Christ said essentially the same thing: a person who responds in an ungodly way to the pressures and temptations of life will bring no fruit to maturity.

People who typically and frequently respond to the stressors of life in any of the ungodly ways described in the previous chapter are like the fig tree described in Matthew 21. This tree had leaves but bore no fruit (see vv. 19–21). They’re like the farmer who sows a lot of seeds but never seems to get any of it to germinate. They are, in the words of Jude 12, “clouds without water . . . autumn trees without fruit.”

What I’m referring to are people who may be very active in some form of Christian service, and yet whose service doesn’t seem to be bearing much fruit—people who may be busy in Christian ministries but are accomplishing little by way of evangelism of unbelievers or edification of believers. I’m speaking of people who can’t be said to be really building up the body of Christ (see Eph. 4:12–16). Oh, these people may have great gifts; they may have a lot of knowledge; they may be very biblically correct in their theology; but, in a very real sense, they aren’t making an impact for Christ in helping others become like Him. Sometimes this is because they haven’t cleansed themselves from their ungodly responses to the stressors of life.

Paul’s words in 1 Timothy 4:12 are very appropriate at this point. In effect, he says, “Timothy, if you want people to respect you and your message, you’d better be a model of that message in your love (for Christ and people), your purity (in heart, mind, and conduct), your faith (your trust and confidence in Christ and His Word), your faithfulness (your

trustworthiness, reliability, and dependability), and your speech (your content, manner, and purpose).” In other words, if you want to have a fruitful ministry, you’d better be a model of how the power of the gospel makes you different on the inside and outside, in your actions and reactions. If you don’t handle stress differently than unbelievers do, don’t expect to make an impact for Christ.

Habitually responding improperly to the stressors of life will also affect a person’s Christian service activities in another way—sometimes it will weaken or even destroy a person’s desire for and confidence in even attempting to serve. This is illustrated by a conversation I had with a professing Christian man. This man (we’ll call him “Jim”) told me that he didn’t witness for Christ at work because he knew that his life wasn’t what it ought to be. (Actually, he did witness. Unfortunately, as you will see from my report, the witness he was giving through his life was against Christ, rather than for Christ.) He said, “I don’t witness for Christ at work because I’m ashamed to do so. I know that the people with whom I work see my selfishness, my greed, my anxiety, and my angry responses. They hear my griping and complaining. Consequently, I don’t think they would be interested in what I say because they don’t see me as a good example of what a Christian should be.”

I don’t know whether that was the main reason Jim didn’t witness, but I do know that what he said was true and that his awareness of his own sin stultified his desire to witness for Christ. I also know that what was true of Jim is true of many other people as well. Because of their habitual, ungodly responses to the stressors of life, they’re not prepared for every good work; and, besides that, their ungodly actions and reactions have caused their desire to be used by the Master to be snuffed out.

CONSEQUENCE #4: HINDERED OCCUPATIONAL AND EDUCATIONAL ACHIEVEMENTS

Many competent people have lost job after job because they have frequently responded to stress in some of the ungodly ways described in the last chapter. Or, if they haven't been dismissed from their jobs, they at least have not advanced in them, because they're so uptight, nervous, easily flustered, annoyed, fearful, or anxious. They just can't handle the pressure, they have extreme reactions to criticism, and consequently they're overlooked when it comes to the matter of advancement.

Over the course of my fifty or more years of counseling people, I have met many who have a good education and skills that you would think would make them very successful in their occupations. Yet they go from job to job, never lasting long in any place of employment. Sometimes they just up and quit, and sometimes they're "let go" (i.e., fired). I can think of many missionaries and pastors who have been like the proverbial "rolling stone," staying in any one place of ministry for only a brief period of time. Often, if not usually, the reason is that they aren't handling the stressors they inevitably experience in a godly way.

In the educational realm, I know of students who have good minds and yet have done very poorly in their schoolwork. Admittedly, with some, it was because they never disciplined themselves to do any hard studying. Others, though, spent hours on their homework and yet only squeaked by on their tests. Why? Outside of class, when talking to others in private, they demonstrated that they knew the material—but when test time came, it was a different matter. They froze; their minds went blank; they experienced test anxiety and drew a mental block.

CONSEQUENCE #5: PHYSICAL PROBLEMS

Scripture and modern science both agree on the serious consequences that the wrong responses to stress can have on the human body. In Scripture, we read,

Anxiety in a man's heart weighs it down. (Prov. 12:25)

Passion [unrest in the inner man—viz. anger, depression, discouragement, worry, fear, annoyance, impatience] is rottenness to the bones [i.e., is bad for your health; weakens you]. (Prov. 14:30)

A broken spirit dries up the bones [bones that are dried up are easily broken; they're brittle, fragile, and therefore very unstable and untrustworthy]. (Prov. 17:22)

As might be expected, modern medical studies illustrate the validity of these biblical statements. In his book, *None of These Diseases*, Dr. S. I. McMillen lists more than sixty diseases that are either caused by or aggravated by wrong responses to stress. In one chapter he states the fact that it's not what you eat, but what's eating you, that matters.¹

Several years ago, the head of the gastrointestinal surgery department at a major hospital in Philadelphia attended one of my biblical counseling training courses. One evening after class, he told me how much he agreed with what I had been teaching about understanding and solving the problems of people biblically. In the course of our conversation, he said he believed that at least 65 percent of the people he operated on wouldn't need the operations he performed if they would only learn how to handle their stressors in a biblical way.

Another Christian physician friend informed me that he was convinced that many of the physical problems people have are somehow connected to the ways they live their lives and respond to the stresses they encounter. In fact, he was so convinced of this that a few years ago he was tempted to leave the medical field and join the staff of a church to do biblical counseling full time. He stated that he considered making this move because he thought he could do more good for people, physically and

spiritually, by helping them to prevent and solve their problems through practical, biblical teaching and counsel.

What happens when people don't handle the stressors of life in a godly way? In his book, *The Christian Counselor's Medical Desk Reference*, physician Robert Smith writes,

Responses to various circumstances in life may themselves produce symptoms of sickness. God created various internal controls to maintain balance in the body. One of the controls is the hormone system. This system functions on the basis of supply and demand. If there is too little hormone in the body, the gland responsible for it produces more. If there is too much hormone, the gland decreases the amount produced. All this happens automatically.

Another control system is the nervous system (NS), which is made up of the brain, spinal cord, and nerves. Reflexes provide many NS controls. A certain stimulus produces specific results. When you accidentally touch something hot, automatic reflexes make the muscles pull the hand away from the hot object. These controls are essential to balance within the body. A very significant fact is that these controls may be influenced by circumstances in life. Those responses may produce physical symptoms.

A person's evaluation of, and responses to, various circumstances in life will produce symptoms in the body. Pastors may remember their ordination council as an awesome and fearful time. There is a desire to do a good job, along with considerable apprehension about the kind of questions that may be asked. This response to the anticipation of the council may produce symptoms in the body. His mouth may become dry as he prepares to answer a question. His heart and breathing rate may speed up to deliver more fuel to the cells of the body and remove more waste products. There may be a fine tremor of the muscles. The effect on the intestinal tract may be varied. The stomach may be undecided about whether it's going to empty up or down. . . . The lower bowel may even become very irritable and spastic. The result may be cramping or diarrhea. All these symptoms are the result of one's response to the pressure of the ordination examination.

The intestinal tract is a tube with muscles in two directions: around the circumference of the tube and down the length of the tube. . . . These muscles can cramp like a "charley horse," which in turn produces pain. This is one of the ways in which an ulcer in the first part of the small intestine (the duodenum) produces pain. Extra acid produced in the stomach as a result of a person's response to problems will also irritate the exposed ulcerated tissue. (The same cramping happens in irritable bowel disease without the increased acid production.)

Unbiblical responses to life and difficult situations can produce the same cramping as that of an ulcer. . . . The counselor should be aware that such physical symptoms may be caused by the person's response to life and problems.

The person's response to problems has produced symptoms and may produce disease. . . .

In sixty to eighty percent of patients, responses to problems of life produced physical symptoms. . . . These symptoms are not imaginary. They're physical. They're real, but they're not triggered by something wrong in the body.

The real problem then is not your counselee's problems, but his response to those problems. A person often cannot change pressures or tough circumstances, but he can change his responses to them.²

To summarize, I will adapt and modify Dr. Smith's diagram³ that illustrates the manner in which the physical part of us is affected by our responses to the stressors in our lives.

1. We encounter life experiences, such as
 - Problems we experience
 - Pressures we face
 - Difficulties we encounter
 - Trials that come our way

2. Our evaluation of these experiences and reaction to them produces effects on the body in the
 - Mouth—e.g., dry mouth
 - Heart—e.g., increased heart rate
 - Lungs—e.g., deep breathing or even hyperventilating, breathing difficulties
 - Muscles—e.g., tenseness, tightness, cramps
 - Intestinal tract—e.g., cramps, diarrhea, constipation, colitis

I trust that it's easy to see why I say that responding wrongly to the stressors of life is a serious matter. Hopefully, by this time, all of us are saying, "What must we do to keep from responding in the wrong way to stressors and from experiencing the destructive consequences that come when we do?" If that's what you're saying, I'm glad, because that's what we're going to discuss in the next two chapters.

— APPLICATION QUESTIONS —

- List the destructive consequences of ungodly responses to stress mentioned in this chapter.
- What impacts or effects do these wrong responses have on us? In what ways do they really hinder us?
- Besides the consequences described in this chapter, can you think of any other consequences of wrong responses to stress?
- Can you give any illustrations of someone (whether yourself or someone else) experiencing any of the consequences discussed in this chapter?

- How could you use the material in this chapter in your own life, in your family's lives, or with other people?
- In your judgment, what were the most important concepts or insights presented in this chapter?

¹ See S. I. McMillen and David E. Stern, *None of These Diseases: The Bible's Health Secrets for the 21st Century*, 3rd ed. (Grand Rapids: Revell, 2000).

² Robert D. Smith, *The Christian Counselor's Medical Desk Reference* (Stanley, NC: Timeless Texts, 2000), 41–46.

³ See *ibid.*, 45.

7

THE WAY OF ESCAPE: PART 1

From all we've noted thus far, we can see that responding wrongly to the stressors of life is a rather serious matter. In the next two chapters, we'll discuss what we must do to avoid reacting wrongly to the stressors of life. We will begin by laying out some key factors in developing a biblical procedure for overcoming stress before it overcomes you.

OVERCOMING FACTOR #1

To win this battle over the stressors of life, you must deliberately choose to see everything that happens to you within the framework of the sovereignty of God.

Believing and applying the truth of Ephesians 1:11, that God “works all things after the counsel of His will,” will inevitably have a positive effect on the way we handle stress. The words “all things” remind us of the scope of God’s control. Perhaps we could discuss whether this statement is referring to what some people call God’s “permissive will” or to His “will of ordination”—whether God ordains, or just permits, all the events and experiences that enter our lives. Either way, the point is that God is in charge of what happens in the universe and in your life. If you take the position that God permits, but doesn’t ordain, all things that happen, you still must realize that He, being the loving, wise, gracious, all-powerful God that He is, could have prevented something if He had chosen to do so. Moreover, if He didn’t prevent it, you must realize that He has a definite purpose for allowing it to happen. The fact is, He works all things in accordance with the counsel of His will. Therefore, if He didn’t will it to occur, it wouldn’t have occurred.

Throughout the Bible, this great truth about God’s sovereignty over everything in general, as well over as the events of our lives, is clearly spelled out. I will quote a few of these many references, because this truth is the foundational truth for developing a biblical procedure for overcoming the stressors of life. One text with enormous implications for overcoming stress is Matthew 10:29. Here, our Lord Jesus Christ teaches that not even a sparrow dies apart from God’s will.

The point of this passage is not simply that God knows when a sparrow dies. Jesus is saying much more than that—He is asserting that a sparrow doesn’t die unless it’s the will of God that it should expire. By saying this, our Lord Jesus Christ wants us to know and be comforted by the fact that if God is involved with the death of something as insignificant as a sparrow, He is certainly involved in, and vitally concerned about, everything that happens to His own children.

The truth of Psalm 103:19, when rightly understood and applied, will be a transforming influence in the life of a believer as he or she faces pressure. This text tells us that God’s throne has been established in the

heavens and that He, in His sovereignty, rules over all. Daniel 4:34–35 says much the same thing in a more expansive way: “His dominion is an everlasting dominion, and His kingdom endures from generation to generation. All the inhabitants of the earth are accounted as nothing [i.e., in comparison to God], but He does according to His will in the host of heaven and among the inhabitants of earth; and no one can ward off His hand or say to Him, ‘What have You done?’” God, according to this text, is so absolutely sovereign and perfect that no one has a right, or should even think, to put Him on the witness stand to give an accounting of what He has done.

Psalm 37:23 reminds us that the steps of a person who has been made righteous in God’s sight through Christ are ordered by the Lord. Note carefully what this text says. It tells us that God orders this person’s “steps,” not just the overall plan for his life. If words mean anything, this means that God is deeply involved in the details of this person’s life. Note, still further, that the verse says that this person’s steps are “ordered.” That is, what happens in a person’s life doesn’t happen just haphazardly or by chance. It means there is some order to what happens. Who does the ordering? Being true to the text leads us to only one conclusion: the Lord does the ordering.

Romans 8:28 has long been a favorite of believers as they face the stressors of life. What is the message of this text? It’s that God is deeply involved in what happens to a believer—in all and over all the events of a believer’s life, God is working for the believer’s good. It’s that nothing happens that is outside God’s control. It’s that God can and does orchestrate and order the events in a Christian’s life, so that even that which is painful and unpleasant will be used by God to produce something good. If God weren’t sovereign over all things, including the events of our lives, this verse would be sheer gibberish and would make no sense at all. We would have no reason to believe that what it clearly says will come to pass. However, if we really believe what it says and plug its obvious meaning and implications into our thinking during a time of stress, we will find the ungodly responses discussed in [chapter 5](#) minimized and even eliminated.

The Bible has many illustrations of the practical value of believing and applying the doctrine of God’s sovereignty during a time of stress. In terms of the roster of people who experienced severe pressure, Joseph has to be near the top of the list. He was mocked and badly mistreated by other family members. He had come to them on an errand of mercy, but they

captured him and threw him into a pit. While he was in that pit, no doubt within earshot, his brothers debated what they could do to get rid of him. Some of them voted for killing him, but then another brother suggested that they should sell him into slavery and even make some money in the deal. That's precisely what they did.

As a result, Joseph became the indentured slave of a man named Potiphar, whose wife wanted to seduce Joseph into an immoral relationship. When Joseph refused her advances, Mrs. Potiphar became so angry that she went to her husband and accused Joseph of being a rapist. As a result of her lies, Joseph was thrown in prison. How long he was there we don't know—though it seems to have been well over two years! We do know, however, that while he was in prison he helped a man who had been in the service of Pharaoh to understand the meaning of a dream he had. In his interpretation, Joseph indicated that the man would be released from prison and returned to his responsible position with Pharaoh. In the process of assisting this man, Joseph asked him to intercede with Pharaoh on his behalf after he was released and restored. The man agreed, and not long after that, the predictions of Joseph were fulfilled.

When that took place, Joseph had every reason to believe that this servant of the Pharaoh would fulfill his promise and intercede on his behalf. Unfortunately, for what would appear to be a considerable period of time, the man forgot about the arrangement he had made with Joseph (see Gen. 40:23). Finally, God brought about a certain circumstance in the life of the Pharaoh so that he needed the very kind of help that Joseph had given to the man who had been in prison with him. This jogged the man's memory, and he informed Pharaoh that he knew a man who could provide the very help that he wanted and needed. Hence, after many years of horrendous misrepresentation, mistreatment, and abuse, Joseph was brought to Pharaoh and was able to provide the assistance he wanted. Pharaoh was so pleased that he gave the order to release Joseph from prison and exalt him to the position of prime minister of Egypt.

I mention this story because there is no indication that Joseph ever descended into utter despair, no evidence that he became bitter and angry, no evidence that he sought to get even or that he returned evil for evil to his brothers, to Potiphar or Potiphar's wife, or even to the official of Pharaoh who for a period of time forgot about him. During this rather lengthy period of time when he experienced a variety of stressors, Joseph must have been

tempted to respond in many of the ungodly ways described in [chapter 5](#), but he didn't. To the contrary, when Joseph had the opportunity to get even with his brothers, he blessed them instead of cursing them and comforted them rather than condemning them. As prime minister, he could have made it tough on Potiphar and his wife, but there is no evidence that he did any such thing.

What kept Joseph from responding in ungodly ways to the stressors he experienced? To answer this question, we don't have to speculate or make guesses; Scripture tells us why. When he could have had his brothers executed, Joseph instead said,

Do not be grieved or angry with yourselves, because you sold me here, for God sent me before you to preserve life. . . . God sent me before you to preserve for you a remnant in the earth, and to keep you alive by a great deliverance. Now, therefore, it was not you who sent me here, but God; and He has made me a father to Pharaoh and lord of all his household and ruler over all the land of Egypt. (Gen. 45:5, 7–8)

Later, in another attempt to comfort his brothers who had previously mistreated him, he said, “Do not be afraid. . . . You meant evil against me, but God meant it for good. . . . So therefore, do not be afraid” (Gen. 50:19–21).

Joseph knew that God was sovereign and in charge, of all things in general and of his life in particular. He knew, long before Paul ever penned the words, that “God causes all things to work together for good to those who love God, to those who are called according to His purpose” (Romans 8:28). He saw everything within the framework of God's sovereignty, and that conviction was a key factor in his overcoming stress rather than being overcome by it.

It was this same perspective that helped Paul to respond in a godly manner to the various and continuous stressors he faced. Some of the stress that Paul faced came from enemies who frequently imprisoned and beat him for no valid reason at all. They whipped and scourged Paul so many times that he couldn't remember how many times he had been beaten. He was in constant danger of being killed. Frequently he had little or no food to eat or safe water to drink. His enemies were so many, and so determined to destroy him, that on an almost daily basis Paul didn't know if he was going to live or die (see 2 Cor. 11:23–27). In addition to the stress that came from his enemies, he also faced pressures that came upon him from Christians.

Often those who should have comforted and supported him, while he was suffering at the hands of the enemies of Christ, abandoned him, ignored him, and were even ashamed to be identified with him. Some even tried to intensify his suffering and abuse with unjust criticism, by maligning his reputation, by misrepresenting his words, as well as by masking his actions and his motives (see Phil. 1:12–18; 2 Tim. 4:10, 16). Perhaps no one except our Lord Jesus Christ ever experienced the intense and unrelenting pressure that Paul did. Yet Paul didn't lose heart; he was not overcome by the stressors he faced (see 2 Cor. 4:8–16).

Why? Was it because he was some kind of superhuman being who had no feelings and didn't care what people thought of him? No, he responded as he did because he chose to see everything that happened to him within the framework of the sovereignty of a wise, loving, gracious, all-powerful God. He knew and really believed that God was working all things according to the counsel of His own will and that God's will was ultimately good, perfect, and acceptable (see Rom. 12:2). No matter what happened, Paul was convinced that God is good and that His God never makes a mistake. In 2 Corinthians 4:8, Paul acknowledged that there were times when he didn't fully understand what God was up to, but nonetheless he was certain that whatever God was up to would ultimately work out for his good and God's glory. That knowledge helped him to overcome stress rather than being overcome by it.

What was it that sustained and supported William Carey during the many pressures and trials he experienced before he went to India and while he was there as a missionary? What was it that empowered John Bunyan to respond in a godly manner to being placed in prison for twelve and a half years for no other reason than that he wanted to preach the gospel? What was it that enabled Jonathan Edwards to be kind and loving and compassionate toward the people of Northampton, Massachusetts, when they maligned him and finally rejected him as their pastor? What is it that has helped Joni Eareckson Tada to consistently over the years bear a sweet and radiant testimony for Christ while being paralyzed and restricted in her movements? What is it that has helped and is helping thousands of others to overcome the stressors that are part of the warp and woof of daily living in this present evil world? The answer: they choose to see everything within the framework of God's sovereignty.

Again and again, in the years I have lived since I became a Christian in 1957, I have observed the practical value of this doctrine played out in the lives of people encountering various kinds of stress. For example, I think of how it helped a friend of mine as he went through a very trying time in his life. This man and his wife had gone into business with a brother who soon made some very unwise decisions. Because of his poor judgment, these people, through no fault of their own, ended up owing over \$40,000 that was due to be paid immediately. To top it off, the brother who was responsible for the mess decided to pull out of the business. So this friend and his wife were left with the responsibility to pay the debt. One problem: they had to have money to pay the debt. Their creditors, of course, found out that they had just bought a house and threatened them with foreclosure if they didn't pay up immediately. As you can imagine, it was an extremely stressful situation.

Well, how did this couple handle the stress that this situation provided? That's the question I asked my friend, and he told me that while all this was happening, he and his wife experienced a number of temptations. They were tempted to worry and be depressed. They were tempted to become fearful. They were also tempted to become bitter and resentful at the brother who had gotten them into this mess, and even at God, who had not prevented it from happening. But they were able to overcome the temptation and respond instead in faith.

I asked him, "What was of most help in keeping you from the unbiblical responses you just mentioned?" His answer was, "The main factor that preserved us from any of these responses was the confidence that God was in control and that He would fulfill the promise of Romans 8:28." He then went on to say that it took almost a year and a half before they began to actually understand anything about what God was up to in these circumstances. Now they see at least in part; but then they didn't have a clue about God's specific purposes. What they had was the truth of God's sovereignty, and that was enough.

This biblical perspective on God's sovereignty over the whole of life has been a key factor in helping the people I've mentioned to respond to the stressors of life in a godly way, and what it did for them it can and will do for you and me also. To overcome stress before it overcomes us, we must choose to see everything within the framework of God's sovereignty. We

must train ourselves to think this way until that way of thinking becomes a habit pattern for us.

OVERCOMING FACTOR #2

To win this battle over the stressors of life, we must also deliberately choose to give God thanks in the midst of everything and for everything.

First Thessalonians 5:18 says, “In everything give thanks.” Ephesians 5:20 teaches us to give thanks always for all things, in the name of our Lord Jesus Christ, to God, even the Father. Philippians 4:6 joins with these verses in stating that in everything we are to give thanks.

Following the counsel of these verses is the right thing to do for a number of reasons. For one thing, it’s the right thing to do because God says we should do it, and as His creatures and His children we should do what He commands. Then, too, it’s the right thing to do because God is worthy of continuous thanksgiving. The fact that giving thanks is the right thing to do ought to be enough motivation for us to get busy doing it.

But beyond the fact that it’s the right thing to do, we ought to be constantly giving thanks because it’s beneficial to us in several ways—one of them being helping us to overcome the destructive consequences of stress.

The psalmist in a number of places beautifully illustrates this practice of constantly giving thanks, and the benefits thereof. One of these places is Psalm 34. He begins this psalm by saying, “I will bless the Lord at all times; his praise shall continually be in my mouth” (v. 1). In vernacular terms, this means, “I’m going to bless the Lord when the sun is shining, when it’s raining, when I’m feeling good and when I’m feeling badly, when I’m being complimented and when I’m being criticized, when things are going well and when things are going poorly.” In the context of the psalm, “all times” included times when the psalmist was experiencing fear and trouble, times when his enemies were out to get him. “All times” meant just that: all times.

In particular, David wrote the psalm when King Saul was pursuing him. In the midst of all that, David says, “I have made a commitment, and I will keep that commitment whether I feel like it or not.” At this point, David may not have known why God was allowing Saul to pursue him. Perhaps he didn’t understand how this could be for his good. But the context of the psalm indicates that even though there were some things he didn’t fully understand, there were other things that he did know. And for these, he always had reason to bless the Lord.

What did the psalmist know that would give him plenty of reason for praising God even in the midst of many stressors? He knew that, in spite of his circumstances, God was worthy of praise. He knew that even though he couldn't see Him, God had sent His angel to encircle, protect, and rescue him. He knew that God was good and that God would be a refuge for him. He knew that God would sustain and strengthen him. He knew that the eyes of the Lord were always upon him and that God's ears were always open to his cry. He knew that ultimately God would deal with his enemies. He knew that the Lord would ultimately deliver him out of his troubles. He knew that the Lord is near to the brokenhearted and that He saves those who are crushed in spirit. He knew that God would eventually deliver him from his afflictions. He knew that God would take care of his soul, and he knew that God would never condemn him (see Ps. 34:4–22).

In the midst of his stressors, the psalmist reflected on all the things he had to be thankful for, and he blessed, praised, magnified, and exalted the Lord (see vv. 1–3). For him, giving thanks was the right thing to do. As evidenced in this psalm, though he was experiencing many difficulties, he had many things for which he could and should be thankful. But, beyond the fact that giving thanks was the right thing for him to do, can you imagine the numerous personal benefits that this activity must have brought to him? What do you think happened in him as he reflected on the many reasons he had for giving thanks, or as he wrote down the things he had to be thankful for and used his voice to audibly praise God in his private times and in the presence of others?

Without a doubt, the practice of continually thinking about the reasons he had for giving thanks and then actually doing it helped him to avoid the common ungodly responses to stress and the consequences thereof.

One of my favorite Old Testament passages is found in 2 Chronicles 20. In this passage, Jehoshaphat, king of Judah, and the citizens of Judah are facing a very stressful situation. Great coalitions of powerful neighboring nations have joined together to destroy Judah. As the chapter begins, they've prepared their armies and have arrived at the border of Judah. Israel, the northern and larger kingdom, has already fallen. In comparison to them, Judah is a small and insignificant nation. From a human point of view, they have little chance of resisting this coalition of nations.

Verse 3 describes Jehoshaphat's initial response. He was afraid—his initial reaction was terror, but that was not his continuing response. He took himself by the scruff of the neck, as it were, and said to himself, "Jehoshaphat, you can't continue to react in this way. You're reacting like a person who doesn't have Jehovah as his God." The text implies this idea when it says that he "turned his attention to seek the Lord." His change in attitude didn't happen automatically. He had to make himself turn away from an exclusive focus on the problem, away from a preoccupation with the stressful situation, to a focus on his God.

Verse 4 tells us that he gathered a group of praying people together to join with him in seeking the Lord in prayer. In the prayer, Jehoshaphat reflected on who God is, what He has (power, sovereignty, faithfulness, etc.), and what He has done for His people. Then, in verse 18, we're told that after this prayer he came together with an assembly of godly people and fell down and worshipped the Lord. Once they spent some time in worship (reflecting on the worthiness of God), verse 19 says that they "stood up to praise the Lord . . . with a very loud voice."

Verse 20 continues with a description of what Jehoshaphat did next. It tells us that he (and others) arose early the next day and gathered together for a message delivered by none other than Jehoshaphat himself. In the message, he exhorted his brethren to put their trust in the Lord and in His Word that was brought to them through God's prophets. In other words, he was exhorting them and himself to not just think about their danger but, even more importantly, to reflect on the trustworthiness of God and His Word. The message that he delivered indicates that Jehoshaphat was seeking personally to see everything within the framework of God's sovereignty and was encouraging others to do the same.

Verses 21 and 22 add another significant detail about what Jehoshaphat did and encouraged others to do as they faced this very stressful situation. What did he do? He encouraged the people to sing, praise, and give thanks to the Lord. He encouraged them to think about the loving-kindness and everlasting nature of God and His attributes.

How did Jehoshaphat respond to the stressful situation he faced? He put into practice the first two "overcoming stress factors," which I'm explaining in this chapter. First, he chose to see everything within the framework of the sovereignty of God. Second, he chose to reflect on what

he had to be thankful for and then, in a verbal and even public way, to actually give thanks to God.

Romans 15:4 and 1 Corinthians 10:11 inform us that what was written in an earlier time was written for our instruction. This account about Jehoshaphat is part of the earlier writings that Paul is referring to in these passages. In keeping with Paul's divinely inspired statements, we can conclude that we should react to stress the way that Jehoshaphat did. His example can reprove us for the wrong ways that we respond to stress. It can also teach us how to correct our wrong responses; and, by reflecting on his example, we can train ourselves so that responding rightly becomes a pattern for us (see 2 Tim. 3:16).

Giving thanks always and in everything is a matter of obedience, in that God commands us to do this very thing. Failing to do so is therefore an act of disobedience to the one called Lord (see Eph. 5:20; Phil. 4:6; Col. 4:2; 1 Thess. 5:18). Scripture, however, not only makes it clear that giving thanks is the right thing to do, it also gives us many good and valid reasons for doing it. Psalm 147 tells us that we should give thanks because it's becoming. This means, of course, that praise is attractive, fitting, and appropriate for believers (see v. 1). Revelation 4:11 and Psalm 145:3 teach us that we should give thanks always because God is worthy and that He should be praised at all times and in every situation (see also Ps. 136; Rev. 5:9–13).

Psalm 147:1 contains an additional, brief, yet very interesting and significant reason for giving thanks always. This verse instructs us to praise the Lord because it's good and because it's pleasant, or gracious. Certainly it's morally good to praise the Lord in that He has commanded us to do it. But could the psalmist be encouraging us to praise the Lord because it's good in another sense? Could he be encouraging us to praise the Lord because it's good and pleasant, or beneficial, for us?

Throughout Scripture, God often motivates us to obedience by telling us that obedience is good for us (see Ps. 112:1; 128:1; Luke 11:28; Eph. 6:1–3; James 1:22–25). Applying this fact to the matter of giving thanks, we can be sure that doing so is not only the right thing to do but also the good and pleasant thing to do. Without a doubt, people who make it a practice to do what the psalmist did in Psalm 34, and what Jehoshaphat did in 2 Chronicles 20, will reap the benefit of overcoming the destructive consequences of stress.

In closing this chapter, I ask you—do you want to be a person who is an overcomer rather than a person who is overcome by stress? Mark it down: there's a way of escape from stress and from the wrong responses and destructive consequences that follow it. The psalmist found that way of escape, and so did Jehoshaphat. You can and will find it also, if you will actually put the biblical procedure described in this book into practice in your life.

— APPLICATION QUESTIONS —

- In this chapter, important biblical factors for overcoming stress before it overcomes you were laid out. What were the two factors discussed in this chapter?
- Explain the meaning of these factors.
- Explain why practicing these two factors would help you or anyone else to overcome wrong responses to stress.
- When you are tempted to be stressed out, identify which of these factors you regularly practice.
- Give examples of times and situations when you have practiced these two factors.
- Explain the practical effect that practicing these two factors has had on your life in those times.
- Identify which of these factors you are most prone to neglect when tempted to be stressed out.
- What will you do to make the biblical truths found in this chapter—for overcoming stress before it overcomes you—more of a reality in your life?
- Identify someone you know who is experiencing a lot of stress and is succumbing to the temptation to respond in unbiblical ways.
- Identify the ungodly ways this person is responding and the destructive consequences he or she is experiencing. Identify the factors for overcoming stress, presented in this chapter, that this person is not practicing.
- Plan how you could use this material to help this person, or anyone else, to change their way of responding.

8

THE WAY OF ESCAPE: PART 2

Over the years in which I've been involved in counseling, I've had hundreds of people come to me experiencing the problem we are discussing in the last few chapters of this book. They come for help because, according to them, they're "stressed out," or "coming apart at the seams," or unable to sleep at night, or nervous, or anxious, or overwhelmed.

Because I'm a biblical counselor, most (though not all) of the people I see in counseling are professing Christians. Yet, rather than overcoming the stressors of life, these people are being overcome by them. They simply have not learned a biblical way of handling the pressures of life. Frankly, that is one of the reasons I decided to write this book. I want to help Christians learn a biblical procedure for overcoming stress before it overcomes them.

In the last chapter, we began to discuss the details of this biblical procedure. We noted two of what we called "overcoming factors"—to overcome stress before it overcomes you,

1. you must develop a pattern of seeing everything within the framework of God's sovereignty.
2. you must choose to develop a pattern of constantly giving thanks to God in everything and at all times.

In this chapter, we move on to discuss several other key factors in the process of overcoming stress.

OVERCOMING FACTOR #3

To win this battle over the stressors of life, we should seek to discover God's purpose for each stressful situation. In the previous chapter, we noted that God uses the stressors of life to accomplish something good (see Jer. 29:11; Rom. 8:28–29; James 1:2–5). This must be our attitude if we are thinking and functioning biblically; it must be our perspective of choice.

Sometimes, however, what exactly God is up to through the stressor is not immediately clear to us. The details aren't spelled out for us, as they are when we buy some kind of new appliance or piece of equipment.

For example, when my wife and I bought a new automobile recently, we discovered that we didn't have a clue about the purpose of some of the gadgets, buttons, and switches it had; and, while we had a little understanding of what some of the other gadgets, buttons, and switches were intended to do, we didn't know how to make the best use of them. Fortunately, there was an owner's manual to which we turned for help. Soon after buying the car, we made it a point to peruse the manual, and now we can drive the car safely and use the gadgets in a beneficial way.

That's not the way it is with the stressors of life. They don't come with a little book that quickly and easily explains why God has allowed them to come into our lives or exactly how to benefit from them. There's no "owner's manual" with a couple of pages that read, "You are going through this stressful situation because . . ." That doesn't mean they're not intended to serve a good purpose in our lives. Nor does it mean that we can't identify the purpose that God wants them to serve in our lives. It just means that we may have to do some biblical research (see Ps. 1:2; Isa. 8:19–20; 2 Tim. 2:15). It means that we'll need to do some serious praying (see James 1:5) and thinking to discover what the purposes are.

Many passages of Scripture present a variety of perspectives on God's purposes for trials in the lives of believers. Additionally, many sizeable volumes have been written to explain what the Scripture says about God's purposes for bringing various and numerous trials into our lives. In this book, it's not my purpose to be exhaustive in my explanation of God's purposes for the stressors that may come from our environment and circumstances, our own limitations and inadequacies, and our relationships with people. Rather, my aim is to give you a few of the broad purposes that God often has in mind when we encounter various kinds of difficulties. My

hope is that God will use what I write to stimulate you to consider whether He wants to use any of the stressors you experience to accomplish any of the following purposes.

The Boomerang, or Sowing and Reaping, Principle

When encountering the challenges that come into our lives from our relationships with people, we ought to think in terms of the sowing and reaping principle described in numerous passages in Scripture.

Whatever a man sows, this he will also reap. (Gal. 6:7)

Do not condemn, and you will not be condemned; pardon, and you will be pardoned. Give, and it will be given to you. . . . For by your standard of measure it will be measured to you in return. (Luke 6:37–38)

Who is there to harm you if you prove zealous for what is good? (1 Peter 3:13)

Each of these verses suggests a very important general principle for dealing with interpersonal difficulties—namely, that the way people relate to us may be a mirror of what they see in our lives. When others are “standoffish” with us, it may be that they see us as being standoffish. If they’re argumentative, critical, or uncooperative with us, it may be that they perceive the same behaviors in us. This is not always the case, but in some cases we, by our own attitudes and actions, may be creating our own interpersonal environments.

When encountering stress from other people, we ought to at least consider the possibility of this boomerang, or sowing and reaping, effect. In keeping with this interpersonal relationship principle, our Lord Jesus Christ counsels us that, when we are having problems in our relationships, we should “notice the log that is in your own eye. . . . First take the log out of your own eye, and then you will see clearly to take the speck out of your brother’s eye” (Matt. 7:3, 5).

In similar fashion, the book of Proverbs references this phenomenon in a number of places. Note how this sampling of verses highlights this principle in an unmistakable way:

When pride comes, then comes dishonor. (Prov. 11:2)

Through insolence [i.e., pride] comes nothing but strife. (Prov. 13:10)

A soft answer turns away wrath,
But a harsh word stirs up anger. (Prov. 15:1 NKJV)

A hot-tempered man stirs up strife. (Prov. 15:18)

Drive out the scoffer, and contention will go out,
Even strife and dishonor will cease.

He who loves purity of heart
And whose speech is gracious, the king is his friend. (Prov. 22:10–11)

These verses tell us that when the stress we face comes from our relationships with people, we should at least entertain the possibility that God is trying to get us to examine ourselves to see what we may be doing to either encourage or exacerbate our interpersonal problems. In other words, when someone is angry with us, God may be allowing this to occur so that we will learn to speak softly rather than harshly to people. When someone is demeaning, nasty, and feisty with us, we should consider that perhaps God is allowing this to happen so that we will deal with our own internal and outwardly manifested pride. Since we know that God is working all things (including this interpersonal problem) together for good, when interpersonal stress occurs our thinking should be, Perhaps God wants to use what I'm experiencing as a mirror to make me aware of attitudes and behaviors I need to change and, thereby, to help me become more conformed to the image of Jesus Christ, my Lord and Savior.

The James 1:2–5 Attitude

Adopting a James 1:2–5 attitude toward the stressors of life is an essential part of overcoming stress before it overcomes us. In this passage, James clearly states that for us to overcome the destructive influence of stress, it's important to know that God will use various kinds of trials to do several very beneficial things in our lives. First, James wants us to know that God will use these trials to test us; that is, trials will help us to assess the reality and strength of our faith and our commitment, devotion, and submission to Him. Of course, the testing referred to here is all for our benefit, not God's—because God, being omniscient, already knows the facts about us.

Second, James tells us that God will use the stressors of life to produce in us the very important quality of perseverance, or steadfastness. Instability

and inconstancy, constant vacillation, and deterioration seem to be the order of the day for many. Like the Galatians (see Gal. 3:3–5), there are many people who seem to begin well but have no staying power. They lack persevering power.

Our Lord Jesus Christ described these people in Matthew 13 as people who have no firm root in themselves but are only “temporary believers”; for, when affliction or persecution arises, they quickly fall away (see vv. 5–6, 20–21). These people’s faith is put to the test through the trials they experience. Their response to that testing proves that their faith is spurious and, in fact, nonexistent. Interestingly, according to James, the same trials can serve a radically different purpose for other people—the extremely useful purpose of producing a quality that cannot be developed apart from the experience of stress. For these people, the trials generate perseverance and steadfastness, qualities that are absolutely essential if we are to experience the blessings of God and run the race of the Christian life successfully (see Heb. 10:36; 12:1).

In addition to these two perspectives on overcoming stress that James has mentioned, he goes on to tell us that we must recognize that God wants to use our stressors to make us “perfect and complete, lacking in nothing” (James 1:4). In commenting on this phrase, Simon Kistemaker writes,

What does “perfect” mean? Certainly it does not mean “without sin.” In 3:2 James writes, “We all stumble in many ways. If anyone is never at fault in what he says, he is a perfect man, able to keep his whole body in check.” James intends to convey the concept of wholeness, that is, “not lagging behind in any point.” Addressing the Philippians, Paul also uses the expression perfect. The New International Version translates it “mature”: “All of us who are mature should take such a view of things” (Phil. 3:15). With respect to the readers of Paul’s and James’s letters, the term perfect means “mature.”

A synonym of “mature” is the word complete. In the name of Jesus, Peter healed the lame man who daily sat begging at Solomon’s Colonnade. Luke writes that this beggar was given complete healing (Acts 3:16). The crippled man’s feet and ankles became strong so that he functioned as a complete human being without handicap.

. . . The phrase not lacking anything is synonymous with the preceding term complete, which expresses the concept that all parts are functioning. Although both terms state the same concept, the first does so positively; the second, negatively.¹

Implicit in the directions that James gives for overcoming stress before it overcomes us is the idea that success in this endeavor requires us to understand our own deficiencies—to realize that we are lacking in many things. It requires us to understand that the trials we face are God’s way of

uncovering the existence and nature of our deficiencies, so that those deficiencies may be corrected. It suggests that the trials we encounter can help us to identify our pockets of immaturity and our areas of incompleteness—the areas in our lives where we are most lacking in being like Jesus Christ. Getting the most benefit out of our trials requires us to recognize that the stressors don't make us immature or incomplete; they simply reveal where this is already true of us, so that we can seek God's help to correct these deficiencies in our lives.

In my own life, as I have encountered some of the various stressors James is referring to, I have found it very helpful to focus on a verbal picture of what God wants every Christian to be. Ultimately, we know that God wants to make us like Jesus Christ (see Rom. 8:29; Eph. 4:13–15). Maturity and completeness means that we are like Jesus. Immaturity and incompleteness means that we are unlike Jesus in some area of our lives. But while all of this is true, the concept of being like Christ may seem rather vague and hard to get our arms around. “What would Jesus do?” is a wonderful concept; but, without specifics to fill in the blanks, it may be somewhat useless. Asking the question “How am I unlike Jesus?” is a good practice for identifying what God may want to do in our lives through stressors. Unfortunately it doesn't go far enough, and it really isn't very helpful unless we know specifics about what Jesus is like.

To make this concept of being like Jesus really meaningful, I have personally found it very helpful to compare myself to the verbal picture of a Christian given in several passages in Scripture. Doing this has been useful to me because each of these passages gives us a wonderful verbal picture of what Jesus is like. Many passages of Scripture could be used for this purpose, but I will mention only two of them. One of these passages is Matthew 5:3–12, where a Christian is described as a person who is poor in spirit, grieved over sin, gentle or meek, hungry and thirsting after righteousness, merciful, pure in heart, a peacemaker, and so committed to righteousness that he or she will suffer rather than be unrighteous. My response to the stressors I face will reveal either the presence or absence of these qualities in my life. My response will bring to the surface the areas in which I'm immature and incomplete (i.e., unlike Jesus). Then, having identified the way in which I'm not like Jesus, I can confess my sin, seek God's help, and commit to disciplining myself for the purpose of godliness (see 1 Tim. 4:7), which, of course, means becoming like Jesus.

Another passage that I use in the same way is Galatians 5:22–23, which lists the fruit of the Spirit. Scripture says that Jesus is the perfect example of someone who is filled with the Spirit (see Isa. 11:2–5; John 3:34; Acts 10:38). Therefore, as might be expected, His life was a perfect example of a life filled to overflowing with the fruit of the Spirit. The Lord Jesus Christ was the ultimate personification of love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control.

As I encounter various stressors in life, I try to focus on the truths found in James 1:2–5 that God wants to use the stressors in my life to reveal my deficiencies and also to make me more like Jesus. I try to deliberately meditate on the fact that my response will bring to the surface the areas in which I’m immature and incomplete (i.e., unlike Jesus) and that, when I use Galatians 5:22–23 as the evaluative grid for determining ways in which I am unlike Jesus, the stressors can be turned into an asset in my Christian life.

Using Galatians 5:22–23 as an evaluative grid, I ask myself, Is my potential or actual response revealing a lack of love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, or self-control? Then, having finished identifying the particular areas in which I am unlike Christ, I go on to confess my sin, seek God’s help, commit to disciplining myself for the purpose of godliness, and develop a plan for making that godliness more of a reality in my life (see 1 Tim. 4:7).

I wish I could say that I’ve always handled the stressors in my life in this way, but honesty compels me to admit that I haven’t. I can honestly say, however, that whenever I have responded in this way (and I’m growing in doing so), I have benefited rather than been destroyed by them. Moreover, I can confidently say—because it’s based on solid-rock biblical truth—that if you will approach the stressors in your life in this way, you will make real progress in overcoming stress before it overcomes you.

OVERCOMING FACTOR #4

To overcome stress before it overcomes you, you must seek to discover what God wants you to do in the midst of the stressful situation. As He tells us in His Word, real biblical change in any area of life is always a two-factored process; it's a matter of putting some things off and putting some things on. For example, Ephesians 4:31 instructs us to put off “all bitterness and wrath and anger and clamor and slander . . . along with all malice” (all of which are unbiblical responses to the stressors we face), and the following verse tells us to put on tenderheartedness, kindness and forgiveness. In other words, eliminating the wrong responses is not enough. These wrong responses must be replaced with the right responses—it's displacement by replacement and dehabitation by rehabituation. We are to stop responding the wrong way by learning to respond the right way.

Philippians 4:6–9 tells us that anxiety, a wrong response, is to be replaced with the right kind of prayer, thinking, and actions. Colossians 3:8–14 informs us that we should get rid of the wrong responses of anger, wrath, malice, slander, and abusive and deceitful speech and should put on in their place a heart of compassion, kindness, humility, gentleness, patience, forbearance, forgiveness, and love. In all these passages and many more, the Bible challenges us to focus not only on what we shouldn't do but, even more importantly, on what we should do.

What this means is that when we encounter stressors, we should exercise emotional, cognitive, and behavioral self-control and make ourselves deliberately think about what an appropriate, godly, biblical response would be. Instead of allowing ourselves to have a knee-jerk reaction, we should develop the habit of bringing every thought into captivity and making it obedient to Christ (see 2 Cor. 10:5). When under stress, we should discipline ourselves to ask the question, “What would God have me do—how should I respond?”

As we do this, several things will happen:

- We will be obeying, and renewing our minds with, Scripture.
- We, and our responses to the stressors, will be transformed.
- We will discover, prove, and approve the good, perfect, and acceptable will of God (see Rom. 12:2).

At this point, I want to illustrate what it looks like in practice to utilize the overcoming factors I've mentioned thus far by telling you about how they were implemented by a young lady we'll call "Sally." When Sally came to me for counseling, she told me of her past involvement in a satanic cult, lesbianism, and a lot of other destructive and ungodly practices. She also informed me that she recently had become a Christian and now wanted to put off her old, ungodly patterns of life and put on godly attitudes and behaviors. One of the problems she faced in doing this came from a woman with whom she'd had a lesbian affair.

Sally had clearly told this woman (we'll call her "Susan") that she had become a Christian and wanted nothing to do with her former manner of life. Unfortunately, this former partner in sin would not leave her alone. Susan just kept coming back to harass her. She would go to where this young lady worked and follow her home. When they arrived at her apartment, Susan would jump out of the car and try to persuade Sally to return to their immoral relationship.

On one occasion, when Sally had stopped at a stoplight behind several other cars, Susan ran up to her car, forced open the door, and threatened her with bodily harm unless she returned to her. I told her to report this woman to the police and ask for police protection. I also informed her that she should enlist the elders and people of her church to do whatever they could to provide safety for her. I suggested that she try to get other people to go with her to as many activities as she possibly could.

In spite of all this, Susan continued to stalk her, looking for opportunities when she could harass her and hopefully pressure her into returning. One day when Sally came for her counseling appointment, she told me that Susan had again accosted her when she was coming out of a restaurant. She said that Susan had abused her physically and threatened her verbally. I asked her, "How did you respond? How were you affected?" She indicated that she had become very alarmed and afraid, not knowing to what lengths Susan might go in carrying out her threats.

While Sally was relating her experience to me, I identified with her difficult situation and reflected on how I would be tempted to think and feel if I were experiencing what she was experiencing. As I listened to her, I thought of a passage in the Bible that seemed to be a match for what Sally was going through—a passage that could provide the help and direction she needed. When she finished her description of what was happening in her

life, I reminded her that God has given us in His Word everything that we need for life and godliness (see 2 Peter 1:3–4). I told her that, as I listened to her, I couldn't help but think of a passage in 1 Peter that seemed to be very appropriate for her at this time in her life. I then asked her to turn with me to that passage: 1 Peter 3:13–16. I explained to her that this passage, and indeed all of 1 Peter, was written to people who were suffering for the same reason that she was suffering. They were suffering for righteousness, suffering because they had taken their stand for Christ (see v. 14; cf. 4:16).

We studied 1 Peter 3:13, which suggests that when we are continuously doing good we are much less likely to be mistreated or persecuted. We then went on to look at verse 14, which indicates that there are times when, even though we are zealously doing what is good, God, for His own good purposes, may still allow us to suffer. We also noticed that this statement, about the possibility that doers of good will suffer, is followed by an assurance of blessing for those who suffer for righteousness' sake. We talked about why and how the person who suffers for righteousness might be blessed, paying close attention to the blessings mentioned in the immediate (vv. 15–16) and larger context of 1 Peter.

Having done this, we focused on God's instructions in verses 14 through 16 about what we should and should not do when we experience hardships. We noted that verse 14 tells us what we shouldn't do (what we should put off), reflecting specifically on Peter's challenge not to allow people's threats and abuses to intimidate us and cause us to be despondent.

We then spent some time discussing verses 15 and 16, which provide the directions (the "put ons") for overcoming the wrong, destructive responses in verse 14. According to Peter, we must put on right responses as well as put off wrong responses. In fact, his point is that we put off by putting on. The word but, with which verse 15 begins, calls our attention to the fact that what he is about to say is vitally connected to what he has just said—namely, that instead of responding to stressors with fear and despair we should sanctify Christ as Lord in our hearts. That is, we should choose to see everything that happens to us within the framework of our Lord's sovereignty.

We explored together the implication of this, specifically that recognizing and understanding that our Savior is Christ and Lord is the antidote to being overcome by the stressors of life. I told Sally this means that, when we are called on to go through hard times, we must meditate on

the fact that Christ is Lord of everything and everybody—that Christ is ruling, that He is still in control, and that He has all authority in heaven and on earth.

I then asked her how all of this might apply to her experience of being mistreated and threatened by Susan. She made the connection. I explained to her that this means Christ has authority over Susan, and therefore Christ can restrain her. It means that Susan is not Lord and that Sally must not think of her in that way. Furthermore, I stated that if and when she thought of Susan in this way, fear would control her. On the basis of this text, I told Sally that when she is tempted to allow fear to overcome her, she should deliberately at that moment reflect on the fact that Christ is Lord of all and that He is Lord of her.

I admonished her to do several things: First, she must choose to see everything within the framework of the sovereignty of God. Second, she must deliberately choose to thank God for His power, His promises, and His watchful care over her. I told her that as she does this, she must remember that God is up to something in allowing her trial to happen; and, according to His Word, what He is up to is something that will ultimately be good for her and bring glory to Him (see Rom. 8:28; 11:36). I urged her to think about what God may want to do in her and through her by means of the “Susanic stressor” (see James 1:2–4).

Then, having explicated and applied the truth of 1 Peter 3:15, we moved on to note another thing God says we must do, in verse 16, if we would overcome the stressor of difficult circumstances. Instead of focusing exclusively on the horror of the situation, we should focus on doing good and making sure we behave in a God-pleasing way. In other words, the passage challenges us to bring our thoughts into subjection and make ourselves think about what God wants us to do and how God would have us to act, so that we might be a testimony for Him. In the context of our difficulties, we should be thinking about what it means to sanctify Christ as Lord. As we face stressful situations, we should devote our attention to planning and doing good instead of thinking mainly about the horrific nature of the problem. In times like these, we should be proactive rather than reactive. We should be asking, “Lord, what would you have me to do? How can I show the glory of Christ in my responses to this wickedness?”

That’s what Sally needed to hear in the midst of her stressful situation. What was presented to her was, and still is, God’s plan for handling the

stressors of life. Should you be wondering what happened in reference to the Susan harassment issue, I'm glad to be able to say that, as Sally continued in her Christian life, Susan began to realize that her threats and attempts at intimidation were useless. She backed off, and the attempts at intimidation ceased.

Sally, I say, needed to hear these truths. So do you and I. Mark it down and accept it as fact: as long as you are in this world, you will encounter a variety of stressors. Furthermore, you may count on it that, as you face these stressors, you will be tempted to respond in an unbiblical way. Moreover, you can also be assured that when, in faith and belief, you follow the biblical procedure I presented to Sally, you will be able to overcome stress before it overcomes you.

OVERCOMING FACTOR #5

Over the years, I have met and counseled many people who were coming apart at the seams because they were unnecessarily putting themselves in a "stressor situation." Some were doing this by trying to do too many things. Some were doing it by failing to schedule and plan. Some were doing it by going places they should not have gone, and some by associating with the wrong kind of people. Some were doing it by treating every need they encountered as though God had commanded them to fulfill it personally. Some were doing it out of fear that if they didn't do something it wouldn't get done, or certainly it wouldn't be done well. Some were doing it because they wanted people to think well of them or because they were afraid to say no. Some were doing it because being busy and overloaded made them feel important.

The reasons people unnecessarily put themselves in potentially stressful situations may vary. If you feel pressured by the thought that you have too much to do, it would be helpful for you to practice some self-examination to discover the main reason for your stress. Ask yourself, "Am I being stressed out for any of the reasons just mentioned, or for any other reasons that weren't even mentioned?" Then you should seek to discover God's perspective on why you put yourself in an unnecessarily stressful situation and should follow that by making the changes that God would have you make.

One thing is certain: God will never call on us to do more than we, by His grace, are able to do (see 2 Cor. 3:5-6; 9:8; Phil. 4:13; Col. 1:29). The

words that Jesus spoke in defense of a certain woman who was criticized by others for something she had done are extremely encouraging for all of us as we seek to live in this present world. In defending her, Jesus told her critics to leave her alone, because she had done what she could (see Mark 14:8).

Those words of Jesus are extremely significant for us. They indicate that our Lord didn't expect her to do what she couldn't do, only what she was able to do. So it is with us. God expects us to do what we can—no more and no less. This we must learn if we are going to overcome stress.

For example, if we have interpersonal relationship pressures, our responsibility is, as far as it depends on us, to “be at peace with all men” (Rom. 12:18). We must “pursue the things which make for peace and the building up of one another” (Rom. 14:19). These things we must do—the things that are likely to facilitate peace with other people. Pursuing the things that make for peace means that husbands or wives who have serious conflicts with their spouses should consistently seek to implement the directives of 1 Peter 3:1–7. That's their responsibility; that's what they can do. However, what they cannot and should not do is try to make their spouses be at peace with them. If they think that they can and must fix the problem, they're trying to do more than they can do and will end up being stressed out. They must fulfill their God-directed responsibility and then rely on God to do what they can't do.

Similarly, if there are things that are not being done at work or at church, then people must learn to prioritize and schedule and to use their time wisely. They must work heartily in accordance with their priorities as unto the Lord and must not try to do more than they can or should do (see Eph. 6:5–9; Col. 3:23–25). This means they must learn to say yes to the things they can and should do, and no to the things that are not their primary responsibilities. They must say no to the things they can't presently do because of a lack of time or skill. Perhaps at another time they will be able to do these things, but not at the present time. Failure to plan their work according to priorities and to work their plan according to those priorities will certainly put them in an unnecessarily stressful situation.

OVERCOMING FACTOR #6

In my Homework Manual for Biblical Living, I mention that many times we become annoyed, angry, and resentful because we think that some right of ours is being denied. To overcome this propensity, I encourage people to

discern which “rights” of yours are being denied or neglected in this situation. Do you think you have a right to be respected, and is that why you are becoming upset because your wife won’t fulfill your wishes? Do you think you have a right to be appreciated, and is that why you are becoming resentful toward someone who has criticized you or won’t express his indebtedness to you? Identify what you think you are being denied and then turn the matter over to God. You belong to Him. He knows what you really need (Phil. 4:19). Trust Him to take care of you. He knows what things you have need of even before you ask (Matt. 6:25–34). Believe that God is much wiser than you. He knows much better than you what you really need, and He will supply what you need if you handle matters His way.

Turning your rights over to God doesn’t mean you must become a doormat. It does not mean that you never make your desires known, or that you never oppose, rebuke, insist, exhort, or seek to correct a person. It does mean that you seek to do what you do in a Biblical, God-honoring fashion; for Biblical, God-honoring reasons; out of Biblical, God-honoring motives. It does mean that after you have done all that you may legitimately do, you leave the results with God and believe that He will bring to pass what is right and good for you. God’s promise is that they who fear Him and seek Him shall not lack any good thing (Ps. 34:8–10). You must fulfill your Biblical responsibilities and then leave your “rights” to God. When He gives them back to you, consider them to be privileges and thank Him for them.²

I once read the story of a man who was known as a great worrier. When you met him, worry was written all over his face. Wherever he went, people would hear him complaining and groaning about this or that or the other thing. It seemed that nothing ever suited him. But then one day, when someone who hadn’t seen him for a while met him, he noticed that there was something different about this man. He was struck by the fact that this man wasn’t groaning, grumbling, or complaining. What he saw was a pleasant expression and a smile on his face. Immediately he recognized that this man had become quite different from the person he had known. So he asked him, “What’s happened to you?” The man responded that he had hired someone else to do his worrying for him.

“How much does he charge for that service?”

“About \$200 a day” was his reply.

“Wow, that’s great—but how can you afford to pay this person \$200 a day? Why, that’s \$1,400 a week!”

“Oh,” said the man, “I can’t afford to pay him that amount—but I don’t worry about it at all, because that’s not my problem. That’s what I pay him to do; it’s his responsibility to do the worrying for me.”

Well, my friends, that’s a fictitious story, but it has a real point for us as Christians: we’ve turned all our rights over to God. As 1 Corinthians 6:19–20 tells us, we’re not our own. We have been bought with a price. We belong to Him, and He has said, “Don’t worry. You have a heavenly Father who knows all about your situation—who cares and has said that if you take care of fulfilling your God-given responsibilities, He’ll take care of your needs and rights” (see Ps. 34:8–10; Matt. 6:19–34; Phil. 4:19; Heb. 13:5–6; 1 Peter 5:7).

At the beginning of this section on overcoming stress, I asserted that everyone who lives in this world will encounter stressors. They simply can’t be avoided. Therefore, if you are to overcome these stressors so that they don’t wreak havoc in your life and relationships, you must have a well-grounded biblical procedure that you will faithfully use whenever you face these stressors. In this book, I have presented what I’m convinced is a godly way of responding to the stressors of life.

I’m convinced that this biblically based procedure will work when you use it. It will work because it’s based on biblical truth. The question is not “Will it work?” The question is “Will you use it?” God grant that you and I will respond with a resounding “Yes!” If we do, we will become people who, in accordance with 1 Peter 3:15 and 16, cause others to wonder what makes us so different; we will cause people who reject our Christ and our Christian lifestyle to be put to shame. To God be the glory; great things He has done and great things He will do, as we love, trust, and obey Him.

— APPLICATION/DISCUSSION QUESTIONS —

- In this chapter, some additional important biblical factors for overcoming stress before it overcomes you were laid out. What were they? Summarize the meaning of these factors.
- Explain why practicing these factors would help you or anyone else to overcome wrong responses to stress.
- Identify which of these factors you regularly practice when tempted to be “stressed out.”

- Give examples of times and situations when you have practiced these factors.
- Explain the practical effect that practicing these factors had on your life at the time.
- Identify which of these factors you are most prone to neglect when feeling tempted to be stressed out.
- Are there times when you overextend yourself and try to do too much? Are there things you are saying yes to that you shouldn't be saying yes to? Do you operate your life, and use your time and energy, in keeping with God's priorities for your life? What are God's priorities for your life? Are there things you should change? If so, what? And what must you do to make those changes?
- When you think of the verbal picture of a Christian described in the beatitudes (see Matt. 5:1–12), which of them are you most concerned about developing more of in your life? How could stressors help you to achieve this? • Which of your perceived rights are being denied when you respond wrongly to stressors? What improvements can you make in your response to the rights you are denied?
- What will you do to make the biblical truths found in this chapter—for overcoming stress before it overcomes you—more of a reality in your life?
- Identify someone you know who is experiencing a lot of stress and is succumbing to the temptation to respond in unbiblical ways.
- Identify the ungodly ways this person is responding and the destructive consequences he or she is experiencing. Identify the factors for overcoming stress, presented in this chapter, that this person is not practicing.
- How could you use this material to help this person, or anyone else, to change their way of responding?

1 Simon J. Kistemaker, *Exposition of the Epistle of James and the Epistles of John*, New Testament Commentary (Grand Rapids: Baker, 1986), 35.

2 Wayne A. Mack, *Homework Manual for Biblical Living*, vol. 1, *Personal and Interpersonal Problems* (Phillipsburg, NJ: P&R Publishing, 1979), 8.

Dr. Wayne Mack lives in Pretoria, South Africa, where he serves as director of ACBC Africa and as director and professor of biblical counseling at Strengthening Ministries Training Institute, a certified training center of ACBC International. Previously he served as chairman of the biblical counseling department at The Master's University and Seminary in California. He was a board member of NANC (now the Association of Certified Biblical Counselors) and FIRE (Fellowship of Independent Reformed Evangelicals). He also counseled and taught at CCEF (Christian Counseling and Educational Foundation) for fifteen years. Wayne and his wife Carol have been married since 1957. They have four adult children and twenty-two grandchildren. He has written twenty-six books on biblical counseling and practical Christian life issues.

ANGER AND STRESS are issues we are all familiar with today. Whether it's road rage, job stress, divisive politics, or even abusive situations, our society seems almost defined by anger and stress!

If you think these issues spring from our modern age, you may be surprised to learn how much the Bible speaks to anger and stress—and while they may seem like an inevitable part of life, God says that, when unchecked, they become *destrayers!*

Wayne Mack offers a solution that our society does not: seeking the counsel of our great, all-wise God. In this refreshing guide to conquering these all-too-familiar problems, he shows us how to know when our anger is sinful, how we can "be angry and not sin," what are the sources and consequences of our stress, and how we can overcome the stress we face.

"A compelling read and so very biblically practical. This book gives so much hope for true, God-honoring change."

—MARTHA PEACE, Author, *The Excellent Wife*

"For those who struggle with anger and those who labor to help, this volume is a must-read. Every biblical counselor should own a copy and have it at the ready."

—DANIEL KIRK, Director, Calvary Bible Counseling Ministries

"The illustrations, insights, and anecdotes come together . . . to lead the reader to understand the issues of anger and stress and to overcome these issues."

—NICOLAS ELLEN, Professor of Biblical Counseling,
College of Biblical Studies, Houston

"Expertly guides us through a thoroughly biblical way of defeating the response of sinful anger to the stress in our lives."

—GLENN DUNN, Director, Biblical Counseling Institute

WAYNE A. MACK is professor of biblical counseling at Strengthening Ministries Training Institute and director of Association of Certified Biblical Counselors—Africa. He has written over twenty-five books, including *Preparing for Marriage God's Way*.

COVER PHOTO © BIGSTOCKPHOTO.COM

P U B L I S H I N G
www.prpbooks.com

COUNSELING
ISBN: 978-1-62965-265-6

