PAGE
1

Communication And Marriage
[image: image1.wmf]
A Grace Bible Fellowship Study Guide

Produced by Beacon-Ministries

Communication
A Topical Approach from Proverbs

Read the passages from Proverbs and then write the principle of communication in your own words or fill in the blank.

Proverbs 11:9

Proverbs 12:18

Proverbs 15:4

Proverbs 18:8

Proverbs 18:21

The Biblical principle of communication from these passages is: Our words (what we say) have tremendous _______________________.

Proverbs 4:20-23

Proverbs 6:12

Proverbs 6:14

Proverbs 6:18

Proverbs 15:28

Proverbs 16:23

The Biblical principle of communication from these passages is: Words come from our _______________, so in order to deal with communication we must also deal with our _________________ [same word] before God.

Proverbs 10:19

Proverbs 11:12

Proverbs 13:3

Proverbs 17:27-28

Proverbs 18:2

Proverbs 21:23

The Biblical principle of communication from these passages is: Don't talk ______________. Keep your words ________.

Proverbs 21:9

The Biblical principle of communication from this passage is: Avoid ____________________.

Proverbs 15:1

Proverbs 25:15

The Biblical principle of communication from these passages is: Use a ________________ voice.

Proverbs 12:18

Proverbs 14:29

Proverbs 15:28

Proverbs 16:32

Proverbs 21:23

Proverbs 26:4

Proverbs 29:20

The Biblical principle of communication from these passages is: ______________ before you speak.

Proverbs 12:16

Proverbs 19:11

The Biblical principle of communication from these passages is: A key to good communication is to ignore, don't react to, ____________ and overlook ________________.
Proverbs 15:31

Proverbs 18:13

Proverbs 18:15

Proverbs 19:20

The Biblical principle of communication from these passages is: Be a very good ______________. Seek to understand, before being understood.

Proverbs 12:17

Proverbs 12:22

Proverbs 19:5

Proverbs 26:18-19

Proverbs 28:23

Proverbs 29:5

The Biblical principle of communication from these passages is: Speak the ______________, not what makes you look good or what you think the other person wants to hear.

Proverbs 15:23

Proverbs 25:11

The Biblical principle of communication from these passages is: Think about ___________ to speak.

Proverbs 17:14

Proverbs 20:3

Proverbs 26:21

The Biblical principle of communication from these passages is: Don't be the one to start or continue a _________________.

Lesson 1

Your Opinion on Communication and Conflict

	STATEMENT
	AGREE
	DISAGREE

	1. It is sometimes necessary to nag another person in order to get them to respond.
	
	

	2. Too much talking is more of a problem in marriages than not enough talking.
	
	

	3. We communicate more through our nonverbal behavior than through the actual words we use.
	
	

	4. Men are more logical and less emotionally inclined than women.
	
	

	5. If a person wears a mask in marriage and then starts to become honest, it can lead to more conflict than previously existed.
	
	

	6. Crusades to change a spouse's behavior usually backfire, so we should learn to be more accepting and simply pray about it.
	
	

	7. It is sometimes necessary in a marital relationship to modify the truth in order to build a relationship and lessen hurt.
	
	

	8. In communication it is more important to use the word you rather than I.
	
	

	9. A man is apt to be the less verbal member of a marriage.
	
	

	10. The Bible teaches that quarreling is wrong. Therefore married couples should not be involved in quarrels with one another.
	
	

Assumptions About Conflict

1. In this life, conflict is inevitable.

2. Conflict is not bad in and of itself. How we handle conflict can be bad.

3. Conflicts are caused by our sin, by desires, and differences in gender or personality.

4. Most conflict is not dealt with openly, because most people have never been taught effective ways of resolving conflict.

5. Conflict provides opportunity for growth in a relationship.

6. Unresolved conflicts interfere with growth and satisfying relationships.

Lesson 2

What Causes Conflict? Evil and Desires

Although conflict existed prior to the fall, this conflict was not negative. There was a oneness and an openness toward one another that we have a hard time understanding today. Genesis 2:24-25 says, “Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. And they were both naked, the man and his wife, and were not ashamed.” While this passage has several applications, it most clearly teaches that Adam and Eve started out with no barriers to intimacy. There was no fear, no negative patterns. They must have had an incredible intimacy. Scripture does not say how long this lasted, but we know that it ended when they sinned. The first thing that Adam and Eve did following their sin was to cover up with fig leaf garments.
Genesis 3:7-8 And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons. And they heard the voice of the Lord God walking in the garden in the cool of the day: and Adam and his wife hid themselves from the presence of the Lord God amongst the trees of the garden.

They hid from each other and they hid from God. What had been great intimacy (including with God) was shattered. Because Adam and Eve now had evil in their heart, their conflict becomes negative. Adam in conflict with God shamefully blames God and his wife. Eve blames the serpent.

Unresolved evil in our heart means that our conflict becomes negative. Negative conflicts will happen because we want our own way and make choices to get it. The Bible talks about selfish desires as the reason for many of our conflicts.

James 4:1-2 From whence come wars and fightings among you? come they not hence, even of your lusts that war in your members?Ye lust, and have not: ye kill, and desire to have, and cannot obtain: ye fight and war, yet ye have not, because ye ask not.

Our selfish desires are at the root of many of our fights with other people. Evil, self-serving desires often take control of our hearts. Our heart is like a battle field where our selfish desires are at war with what we know is right. Our desires can fool us. We will often think that our selfish desires are right, but if they lead us to disobey God's Word, then they are wrong! When we give in to them, we often end up in a conflict with someone. Here are some examples of times when you could find yourself in a conflict, if you let your selfish desires rule over you:
· You want to stay up longer, but your parents say you need to go to bed.

· You want to watch the game on TV, but your spouse wants to go out for the evening.

· You want to avoid a person who has hurt you, but the Bible says you should seek reconciliation.

· You want to go outside to play, but your teacher says you need to stay in to do your work.

It is important to note that all desires are not necessarily wrong or the root of conflict. It's when a desire becomes a demand that trouble begins. The more you make choices in order to get your own way, the more likely you are to have conflict with others. Let's talk about some specific root causes that can lead to bad choices, causing conflict in your life.

Root: Pride:
Outcome: You think you are better than others.
You don't like to be wrong.
Choice: You become defensive and argumentative when someone corrects you.

Root: Greed:
Outcome: You want more, and you are not content with what you have.
Choice: You complain that you don't have what other people have.
You take things or use things that don't belong to you.

Root: Fear of others:
Outcome: You are afraid of what others will think of you.
You want too much to be liked and accepted.
You are eager to have other people approve of you and applaud your efforts.
Choice: You won't tell your friends that you are a Christian because you are afraid that they will think you are strange and reject you.
You go along with your friends, even when you know that what they are doing is wrong, so that they will accept you.
You need constant reassurance that you are doing well.

Root: Fear of failure:
Outcome: You are afraid that you will fail and look foolish, so you resist taking risks to try new things.
Choice: You will not take promotions, because you don't believe you will succeed.
You will stay home from school on the day you are to give an oral report because you are afraid that people will laugh at what you say.

Root: Selfishness:
Outcome: You want your own way.
Choice: You will argue, nag, whine, lie, and even throw a temper tantrum to try to get people to give in to your desires.

Root: Self-pity:
Outcome: You feel sorry for yourself and you want others to feel sorry for you, too.
Choice: You pout and say, "Nobody has as many chores to do as me!" or "You never let me do anything!" or "Nobody likes me!"
You believe that your lot in life is harder than others have to bear.

Root: Envy:
Outcome: You want what others have.
You are not content with what you have.
Choice: If your sister gets a new shirt, then you want one as well.
You make fun of your brother because he gets good grades and yours aren't as good.
You spend huge amounts of time earning money to get what others have.
You run up a huge debt to "have things."

Root: Jealousy:
Outcome: You are afraid of losing the love or friendship of someone special if that person pays attention to someone else.
Choice: You become angry at your friend for inviting another friend to go skating. You try to do everything you can to break up their friendship.
You envy the relationships that other people seem to have, but you are unable to find.

Root: Laziness:
Outcome: You want to do only what pleases you.
You resist responsibility.
Choice: You refuse to do your chores or schoolwork.
You sit and watch TV instead of doing something constructive.

Root: Boredom:
Outcome: You want someone to entertain you.
Choice: You mope around the house, complaining that you don't have anything to do. You try to put the responsibility on other people for thinking of things that you could do with your time.

If you allow your selfish desires to control you, you will often make wrong choices, and your life may be filled with conflict.

The good news is that even though evil desires are rooted in your flesh, you don't have to act on those desires. You can repent for loving your selfish desires more than you love Him, and then ask Him to help you to do what is right according to His Word. Then you will please the Lord, and that is always a good choice. Look at 2 Cor.7:10-13:

For godly sorrow worketh repentance to salvation not to be repented of: but the sorrow of the world worketh death. For behold this selfsame thing, that ye sorrowed after a godly sort, what carefulness it wrought in you, yea, what clearing of yourselves, yea, what indignation, yea, what fear, yea, what vehement desire, yea, what zeal, yea, what revenge! In all things ye have approved yourselves to be clear in this matter. Wherefore, though I wrote unto you, I did it not for his cause that had done the wrong, nor for his cause that suffered wrong, but that our care for you in the sight of God might appear unto you. Therefore we were comforted in your comfort: yea, and exceedingly the more joyed we for the joy of Titus, because his spirit was refreshed by you all.
If your desire is to please God, He will forgive your evil desires, and help you to make good choices. By doing so, you can avoid much unnecessary conflict. He can even give you a new desire to please him, one that brings him honor and glory.

Applicable Bible Passages
Analyze the conflict situations in the following passages.
What is the root of each conflict?

Cain's response to Abel (Genesis 4:1-8)

Abram and Lot (Genesis 13:1-12)

Saul keeping the sheep (1 Samuel 15:1-26)

The fiery furnace (Daniel 3:1-30)

Ahab and Nabal's vineyard (1 Kings 21:1-16)

Gideon's fleece (Judges 6:11-27)

Elijah (1 Kings 19:1-18)

The man in Proverbs 6:6-11

Judas (John 12:1-6; Matthew 26:14-16)

Simon the Sorcerer (Acts 8:9-24)

Lesson 3

Danger Signs in a Marriage

Researchers at the University of Denver have identified 4 traits that will destroy a marriage relationship. They have achieved an 95% success rate in predicting if a marriage will succeed or fail based on these four criteria! They call them the Four Horsemen of the Apocalypse in marriage. They are:

· Negative Interpretations
Negative interpretations occur when one partner consistently believes that the motives of the other are more negative than is really the case. Their perception is worse than reality.
1 Corinthians 13:7

· Escalation
Escalation occurs when partners respond back and forth negatively to each other, continually "upping the ante." It starts as an argument over laundry and ends with a threat to divorce.
Proverbs 29:11

· Contempt
Either body language (rolling eyes) or sarcasm. Painful put-downs. Name calling. Expressions of disrespect.
Ephesians 4:29
· Withdrawal and Avoidance
One partner shows an unwillingness to get into or stay with important discussions. It can be as obvious as getting up and leaving the room or as subtle as "turning off" during an argument.
Matthew 5:23-24.

The research that identifies such negative patterns mirrors a truth clearly expressed in Scripture — there are very clear negative relational patterns that will surely destroy any relationship, and this is true in any and all dispensations (e.g. Proverbs 12:18; 15:1; 17:14; 29:22; Matthew 5:22; 7:1-5; Galatians 5:15; Ephesians 4:29; James 1:26; 4:1-3).
1 Peter 3:8-10 Finally, be ye all of one mind, having compassion one of another, love as brethren, be pitiful, be courteous: Not rendering evil for evil, or railing for railing: but contrariwise blessing; knowing that ye are thereunto called, that ye should inherit a blessing. For he that will love life, and see good days, let him refrain his tongue from evil, and his lips that they speak no guile:

We can hardly imagine a more relevant passage for marriage than verse 10 above. As we make clear above the best predictors of which couples will have successful marriages and which will fail have the most to do with how couples handle conflict. There are other factors that can also be used to predict, but not with the same accuracy.
The good news is this: all couples can learn to communicate and handle problems and disagreements better. Learning these skills can make a huge difference. Research shows that couples can learn communication skills that overcome the dangers signs we have described; and that they can retain them for years, significantly reducing the odds of break up, divorce, and distress. If you are married, you probably need no convincing that learning to effectively deal with issues is important. If you are engaged, you may be thinking "we won't need that stuff, we get along great." But marriage is risky, and issues get bigger over time.
Ground Rules for Handling Conflict

Romans 12:8 Or he that exhorteth, on exhortation: he that giveth, let him do it with simplicity; he that ruleth, with diligence; he that sheweth mercy, with cheerfulness.

There are six powerful Ground Rules that we recommend you agree to use. If you really apply these principles in your life, you will be taking control of the conflicts in your marriage rather than allowing the conflicts to take control of you.
1. Either one can bring up an issue at any time, but the "listener" can say "this is not a good time." If the listener does not want to talk at that time, he or she takes responsibility for setting up a time to talk in the near future (usually within 24 to 48 hours).
2. When conflict is escalating, we will call a "time out" and either
· try again using Speaker/Listener Technique OR
· agree to talk later, using the Speaker/Listener Technique.
Proverbs 29:11 A fool uttereth all his mind: but a wise man keepeth it in till afterwards.
1. When we are having trouble communicating, we will engage the Speaker/Listen Technique.
4. Eccles. 3:7 A time to rend, and a time to sew; a time to keep silence, and a time to speak;

5. When using the Speaker/Listener Technique, we will completely separate problem discussion from problem solution.
5. Proverbs 18:13 He that answereth a matter before he heareth it, it is folly and shame unto him.

6. We will have weekly couple meetings.
7. We will make time for the great things of marriage: fun, friendship, and sensuality. We will agree to protect these times from conflict and the need to deal with issues.
These Ground Rules can have a powerful effect on your marriage if you agree to use them together. You can modify and adapt them to the way your relationship works best. The key is that you have agreements for how you will handle the more difficult and emotional issues that come your way in life. This is crucial. Too many couples go through life feeling as if they are walking in a minefield of marital conflict. They don't know when the next explosion will come, but they know they can't let their guard down because it will come.
You do not have to be at the mercy of issues coming up at any moment. You can work together to deal with issues on your terms, and at the times you choose.
Lesson 4

A Biblical Pattern of Communication

Communication: A Topical Approach from Proverbs

How should we communicate with one another? Here is the wisdom from the book of Proverbs on communication . . .

	The Power of Our Words
	Don't Talk Too Much

	 An hypocrite with his mouth destroyeth his neighbour: but through knowledge shall the just be delivered. (11:9)

	In the multitude of words there wanteth not sin: but he that refraineth his lips is wise.

(10:19)

	There is that speaketh like the piercings of a sword: but the tongue of the wise is health. (12:18)
	He that is void of wisdom despiseth his neighbour: but a man of understanding holdeth his peace. (11:12)

	A wholesome tongue is a tree of life: but perverseness therein is a breach in the spirit. (15:4)
	A talebearer revealeth secrets: but he that is of a faithful spirit concealeth the matter.

(11:13)

	The words of a talebearer are as wounds, and they go down into the innermost parts of the belly. (18:8)
	He that keepeth his mouth keepeth his life: but he that openeth wide his lips shall have destruction. (13:3)

	Death and life are in the power of the tongue: and they that love it shall eat the fruit thereof. (18:21)
	He that hath knowledge spareth his words: and a man of understanding is of an excellent spirit. [28] Even a fool, when he holdeth his peace, is counted wise: and he that shutteth his lips is esteemed a man of understanding. (17:27-28)

	
	A fool hath no delight in understanding, but that his heart may discover itself. (18:2)

	The Source of Our Words
	He that goeth about as a talebearer revealeth secrets: therefore meddle not with him that flattereth with his lips. (20:19)

	My son, attend to my words; incline thine ear unto my sayings. Let them not depart from thine eyes; keep them in the midst of thine heart. For they are life unto those that find them, and health to all their flesh. Keep thy heart with all diligence; for out of it are the issues of life. (4:20-23)
	Whoso keepeth his mouth and his tongue keepeth his soul from troubles. (21:23)

	A naughty person, a wicked man, walketh with a froward mouth. (6:12)
	Avoid Nagging

	Frowardness is in his heart, he deviseth mischief continually; he soweth discord. (6:14)
	It is better to dwell in a corner of the housetop, than with a brawling woman in a wide house. (21:9)

	An heart that deviseth wicked imaginations, feet that be swift in running to mischief, (6:18)
	

	The heart of the righteous studieth to answer: but the mouth of the wicked poureth out evil things. (15:28)
	Use a Calm, Soft Answer

	All the ways of a man are clean in his own eyes; but the Lord weigheth the spirits. (16:2)
	A soft answer turneth away wrath: but grievous words stir up anger. (15:1)

	The heart of the wise teacheth his mouth, and addeth learning to his lips. (16:23)
	By long forbearing is a prince persuaded, and a soft tongue breaketh the bone. (25:15)

	Listen
	Ignore Insults

	The ear that heareth the reproof of life abideth among the wise. (15:31)
	A fool's wrath is presently known: but a prudent man covereth shame.(12:16)

	He that answereth a matter before he heareth it, it is folly and shame unto him.

(18:13)
	A man's wisdom gives him patience; it is to his glory to overlook an offense. (19:11)

	The heart of the prudent getteth knowledge; and the ear of the wise seeketh knowledge. (18:15)
	

	Hear counsel, and receive instruction, that thou mayest be wise in thy latter end.

(19:20)
	Speak the Truth

	
	He that speaketh truth sheweth forth righteousness: but a false witness deceit.

(12:17)

	Think Before You Speak
	Lying lips are abomination to the Lord: but they that deal truly are his delight.(12:22)

	There is that speaketh like the piercings of a sword: but the tongue of the wise is health. (12:18)
	A false witness shall not be unpunished, and he that speaketh lies shall not escape.

(19:5)

	He that is slow to wrath is of great understanding: but he that is hasty of spirit exalteth folly. (14:29)
	As a mad man who casteth firebrands, arrows, and death, So is the man that deceiveth his neighbour, and saith, Am not I in sport? (26:18-19)

	The heart of the righteous studieth to answer: but the mouth of the wicked poureth out evil things. (15:28)
	He that rebuketh a man afterwards shall find more favour than he that flattereth with the tongue. (28:23)

	He that is slow to anger is better than the mighty; and he that ruleth his spirit than he that taketh a city. (16:32)
	A man that flattereth his neighbour spreadeth a net for his feet. (29:5)

	Whoso keepeth his mouth and his tongue keepeth his soul from troubles. (21:23)
	

	Answer not a fool according to his folly, lest thou also be like unto him. (26:4)
	Avoid Quarrels

	Seest thou a man that is hasty in his words? there is more hope of a fool than of him.

(29:20)
	The beginning of strife is as when one letteth out water: therefore leave off contention, before it be meddled with.

(17:14)

	
	It is an honour for a man to cease from strife: but every fool will be meddling.

(20:3)

	Timing
	As coals are to burning coals, and wood to fire; so is a contentious man to kindle strife.

(26:21)

	A man hath joy by the answer of his mouth: and a word spoken in due season, how good is it! (15:23)
	

	A word fitly spoken is like apples of gold in pictures of silver. (25:11)
	

What would a communication pattern that followed these principles look like? It would look like the Speaker/Listener Technique!

What is the Speaker/Listener Technique?

The Speaker/Listener Technique is a method of communication that forces the speaker and listener to follow a Biblical pattern of communication. The technique is used in the Christian Prevention and Relationship Enhancement Program to teach couples how to handle conflict in a Biblical manner. The Speaker/Listener technique comes by other names: Pass the Ball, Gary Smalley's feather method of communication, etc.

Essentially the Speaker/Listener Technique is the same pattern that you use when you drive up to McDonald's to order fast food. You are the speaker and the clerk is the listener. Your job is to tell him what you want. His job is to listen carefully and reflect back to you what he hears, so that he knows he has your order correctly:

Listener: "Good morning! Welcome to McDonald's. May I take your order?"

Speaker: "Yes, you may. I'd like a cheeseburger, fries, and a chocolate shake."

Listener: "That was a cheeseburger, fries, and a chocolate shake. What would you like on your cheeseburger?"

Speaker: "I'd like lettuce, pickles, onions, and catsup."

Listener: "That was lettuce, pickles, onions, and catsup."

Speaker: "That's correct."

Listener: "And what size of fries would you like? Medium or large."

Speaker: "Large please."

Listener: "Okay, let me see if I've got this: That is a cheeseburger with lettuce, pickles, onions, and catsup; a large fry; and a chocolate shake."

Speaker: "You got it!"

Listener: "That will be $4.35. Please drive around to the first window."

Rules for the Speaker/Listener Technique

Both
1. Share the floor - One at a time, but take turns.
2. No problem solving - This is discussion only.
Seek first to understand then to be understood.
Speaker
1. Break what you say into short bites - Don't go on and on.
2. Speak for yourself - No mind reading or assumptions about the other person.
Listener
1. Paraphrase back to the speaker what you hear.
2. Focus on Speaker's message - Don't rebut.
Edit out your tendency to respond or disagree - internally and externally.
Lesson 5

Fine-tuning the
speaker/listener technique

In the book Fighting for Your Marriage Rule #1 for the Speaker is stated as follows:

Speak for yourself. Don't try to be a mind [image: image2.png]Levels of Communication

reader. Talk about your thoughts, feelings, and concerns, not your perceptions of the Listener's point of view or motives. Try to use "I" statements, and talk about your own point of view. "I think you're a jerk" is not an "I" statement. "I was upset when you forgot our date" is. [page 64]

I. Describing Your Feelings:
There are different levels of communication:

Every human being has emotions, feelings, desires, and needs. Many people, especially males, have difficulty in describing these, because we lack a "feeling" vocabulary. Our German-English culture has tended to suppress and hide feelings. Our language reflects this: The English language has only 1/3 the number of feeling words that the French language has. As a result, though we have feelings, but they are often unnamed and hidden. Describing your feelings will help in the following ways:

*Describing your feelings can get you to the "real issues." Feelings are the part of the iceberg that is hidden under the water.

*Describing your feelings will help you channel your emotions in healthy, godly ways. Unnamed feelings will manifest themselves in some manner: anger, "acting out," depression, psychosomatic illnesses. When we appropriately express our emotions, we "feel better," and can often get what we need to meet our deep felt needs.

*Describing your feelings gives the Listener a window to your soul: Describing how you feel helps the Listener understand what motivates you, what you desire, and what you really need. The Listener won't have to mind-read or guess what you need.

Ways to Describe Your Feelings:

*Identify or name it. "I feel insecure." "I feel abandoned." "I feel enthusiastic about the progress we are making."

*Use similes and metaphors. We do not always have enough labels or names to describe our emotions so we sometimes invent what we call similes and metaphors to describe feelings. Examples: "I feel squelched." "I felt like a cool breeze going through the air." "I feel lower than a snakes belly in a wagon wheel rut."

*Report the type of action your feelings urged you to do. "I felt like hugging you." "I feel like I could hit you."

*Use figures of speech, such as "The sun is smiling on me today." "I feel like a dark cloud is following me around today."

II. Using "I" statements rather than "You" statements:
I statements are sentences that begin with the word "I." In Ephesians 4:29 the Lord explains to us his purpose for our verbal communication:

“Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying, that it may minister grace unto the hearers.”

God wants the words you speak to be helpful, encouraging, and beneficial for the listener to hear. "I" statements do not blame or accuse others for your thoughts, feelings, needs or desires. Therefore they are less likely to provoke resistance, anger, or resentment and hence, less likely to hurt the relationship. An I-message is a statement of fact rather than an evaluation and therefore is less likely to lower the Listener's self-esteem.

Here's how to break the "You" statement habit:

1. Examine the feeling behind your accusatory "You" statement. Were you hurt? Were you feeling guilty? Resentful? Betrayed? Usually, some primary negative feeling underlies your reacting with a "You" statement.

2. Okay, you got the feeling pinned down? Now express this primary feeling with an "I feel (blank)" statement rather than attacking with a "You" statement.

3. Now follow your "I feel _blank_" statement with a "when" or "because" phrase: "I feel (blank), when [such and such occurs]."

Use I-messages to:

*Respectfully express your feelings.

*Demonstrate that you are taking responsibility for your thoughts, beliefs, feelings, needs and desires.

*Respectfully confront a person about something he or she has done.

*Request that a need be met or a desire be considered.

*Respectfully ask for something you want.

*Express thanks and appreciation.

Proverbs 15:1 says: “A soft answer turneth away wrath: but grievous words stir up anger.” One of the ways to be gentle in our speech is by using "I" statements rather than "You" statements.
III. Watch Your Body Language:
God understands the importance of body language: Numbers 6:24-25 “The Lord bless thee, and keep thee: The Lord make his face shine upon thee, and be gracious unto thee”
Of a person's total communication:
The actual words account for only 7 percent.

Tone of voice accounts for 38 percent.

Body language accounts for 55 percent.

Lesson 6

Forgiveness

No couple could make their marriage last with joy and intimacy without a commitment to forgiveness. And yet forgiveness in marriage is seldom actually stressed. There is no magic formula, but Jesus Christ's teaching does point the way for moving through forgiveness when needed.

Defining Forgiveness

Typically, our Bible’s use the Greek word “APHIEMI” for the English word forgive. It means to send away, to give up, to keep no longer, to let go, to release from obligation...

Reasons to Forgive

1. Jesus commanded Israel to do so. -- (Mark 11:25).

2. Because you have experienced God's grace and forgiveness. (Ephesians 4:32)
3. It is a powerful way to be like Christ. -- (Colossians 3:13).

4. Forgiving frees you for a restored relationship!

The Keys

1. You give up your perceived right to get even.

· Romans 12:17

2. You don't hold "it" over your partner's head.

· 1 Corinthians 13:5

3. You try to move ahead constructively with the relationship.

· 1 Corinthians 13:7

How to Get It Going

· Set an Agenda to work on the issue in question.

· Pray Together for the Lord to bless your time discussing this issue.

· Explore the Pain and Concerns

This is a good place to use the Speaker/Listener Technique for the offended partner to share the hurts.

· Offender Asks for Forgiveness

If applicable, offender gives positive commitment to change recurrent patterns or attitudes that give offense.

· Offended Person Agrees to Forgive

· Both Commit the Issue to the Past

No throwing the issue at the other in a conflict.

· Pray Together for grace to release the issue as a barrier between you both.

Philip. 4:6-9 Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God. And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus. Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things. Those things, which ye have both learned, and received, and heard, and seen in me, do: and the God of peace shall be with you.

Lesson 7

Solving Problems and Disagreements

There are many ways to try to solve problems and come to agreements. This method (called the 3Ps) is one way that many couples have found helpful. Great marriages are characterized by an abiding sense of teamwork based on deep, mutual respect and love. In some ways, this model is like a road map to keep you on the path and moving forward when you have a specific problem to work through. Try it out and see what you think.

Step One: Problem Discussion (The Speaker-Listener Technique)

Proverbs 18:13 He that answereth a matter before he heareth it, it is folly and shame unto him.
You should separate Problem Discussion from Problem Solution.
· Premature problem solving leads to poor solutions and poor follow through.

Step Two: Prayer

This is a step not mentioned in any secular material, but we would emphasize the value of a couple praying together and seeking God's direction and help. Whether silent or out loud, at this point in the process or earlier, there is power and peace in acknowledging God in your working together.

Proverbs 3:5-6 Trust in the Lord with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths.

Step Three: Problem Solution
Agenda Setting

· Pick a very specific piece of the issue you are working on to try to solve right now.

· Stay on this focus for solution ideas.

Brain Storming

· Suggest any ideas at all and be creative.

· No criticism or evaluation at this point.

Agreement

· Talk out the ideas you came up with.

· Try out different combinations.

· Try to find the trial solution that will have the best chance of working.

Follow up on Trial Solution

· Set a time frame to see if the solution is working, and change it if necessary.

