 THINGS PE0PLE FEAR (Country Bible Church 2-7-10)

DEATH

1. Death is a natural part of life that every person will have to face (except the Rapture generation).

2. Fear of death is typical for those who are not prepared for it.

3. There is a time to be born and a time to die. Both are God’s decisions.

4. It is the fear of the unknown that causes people to fear death.

a) Knowledge of Bible doctrine (eschatology) replaces fear with confidence.

b) People who fear death have no hope or personal sense of destiny.

5. Those who are afraid to die are also afraid to live.

DANGER
1. Life is full of danger. It’s always been that way, always will be, and there is nothing you can do about it.

2. We can try to minimize danger, but it’s always present.

3. Danger is no cause to fear. Be cautious, yes. Fear, no.

4. People working in dangerous occupations who are afraid should work somewhere else, i.e. policemen,

firemen, military, construction, pilots, chemical plants, rodeo, football, racing.

SINGLE STATUS
1 If you fear being single and are unhappy, you will not be happy when you get married.

a. Marriage is not the solution to your unhappiness.

b. You carry your unhappiness right along with you into your marriage.

c. People are no happier married than they are single.

2. Marriage is a problem-creating device.

a. Two old sin natures are joined together with the potential of double trouble

b. If both husband and wife do not know their proper roles, the marriage is doomed.

c. If you have difficulty managing your affairs and think life is too complicated as a single person, then you will be completely overwhelmed by the demands of marriage.

3. Single people are often lonely, but replacing single status with conflict is a poor trade, Prov. 17:1, 21:9-19.
MARRIAGE STATUS
1. Some married people think they’ll never be happy unless they replace their current spouse with someone better or become single again.

a. Getting rid of an unwanted mate will take care of some problems, but it will also create new ones.

b. The idea that “the grass is always greener on the other side” is a lie.

c. For believers, joy, happiness, and contentment do not depend on marital status or circumstances. They depend on your relationship with God, not on how wonderful your spouse is.

2. You may not be able to change your spouse, but you can change yourself, and that does not require a

 change of marital status.

3. There are Biblical grounds for ending a marriage, but divorce is no solution for unhappiness any more than marriage is.

REJECTION
1. Most people would be lousy salesmen because they fear rejection.

2. Many girls stay at home Saturday nights because boys fear rejection.

3. Girls lose their virginity for fear of rejection.

4. Insecurity and low self-esteem are behind the fear of being rejected.

5. People will do almost anything to avoid rejection. They’ll change:

a) The way they look (hair, make-up, tattoos, piercings)

b) Their clothing style

c) The way they talk

d) Their values

e) Their personality

6. Husbands fail to assert their authority for fear of being rejected by their wife, kids, or friends.

7. Parents fail to discipline their children for fear of rejection or that their kids will hate them, Prov. 13:24.

8. Parents spoil their children because they fear rejection. It’s more important for your children to respect you than to love you.

 2

9. Children are unprepared for life today because they’re sheltered from facing rejection.

a. Everyone gets trophies, both winners and losers.

b. No one fails a grade, everyone passes.

c. Everyone makes the team and gets to play.

WITNESSING
1. The main reason believers do not witness is fear of rejection.

2. The fear is so strong that they would rather be disobedient to God than to face rejection.

3. You are responsible to give the gospel accurately. You are not responsible for the acceptance or rejection of it.

4. If the hearers reject it, they are rejecting God, not you! I Sam. 8:7
HARDSHIP
1. Most people in this country have become so accustomed to a soft lifestyle of ease, that having to go without luxuries is considered a hardship. Examples:

* air conditioning
* computers
* cell phones

* car for every person
* credit cards
* eating out

* personal telephones
* new clothes
* big screen TV & DVD

* delicious fast food
* vacations
* wash & wear

2. It’s possible for a person to have none of these things and still be happy and content.

3. Most people are afraid to go without because they think that their happiness depends on

 having what they want. Our society and the media certainly give this impression. Self-

 absorption and self-gratification are being promoted, big-time.

4. Principal: Your happiness depends on your relationship with God, not on things you possess.

SICKNESS
1. No one enjoys being sick, but everyone becomes ill from time to time. It is a natural part of life

 and is nothing to fear.

2. There is nothing wrong with doing all you can to stay healthy, but we have no guarantee that we will

 not suffer from accidents or illness.

3. Sickness sometimes comes as a form of divine discipline. If that is the case, Rebound is the

 solution. It is often difficult to determine why people become ill and contract diseases, but in

 any case, to have an active dread or worry about it is a mental attitude sin (MAS).

4. Like all other worries, this is to be cast onto the Lord, I Peter 5:7.

RESPONSIBILITY

1. It is impossible to be happy and successful without taking on responsibility.

a) Husbands are responsible to love, protect, and provide for their wives.

b) Wives are responsible to respect, obey, and respond to their husbands.

c) Parents are responsible for the care of their children. (See Col. 3:18-20 for a,b,c) This includes proper training, which means implementing enforced humility to instill a proper respect for authority and for other people’s freedom, privacy, and possessions.

d) Children are responsible to obey their parents and are to learn to be accountable for taking care of their own possessions.

e) Bosses are responsible to be fair and just with their subordinates.

f) Subordinates are responsible to respect the authority of their bosses and to do their work as unto the Lord.

2. Responsibility is a source of fear for some people for various reasons:

1) They are afraid they might make a mistake. They do not like to be wrong, especially when their error would affect others.

2) They don’t want to be blamed for anything, and they avoid it at any cost.

3) They lack the intestinal fortitude to get tough when necessary in order to assert their authority. This type of courage comes from spiritual self-esteem, confidence, and sense of duty that results from consistent intake of Bible doctrine.

3. This fear is an extension of self-centeredness because a person is more concerned about the extra burden on himself than caring for those who would suffer because of him shirking his duty.

 3

4. This fear motivates a selfish uncaring attitude. Someone else has to take up the slack when a person refuses to assume responsibilities that are clearly his.

5. Parents should train their children to be responsible so they will not be afraid of taking on responsibilities as they mature.

EXCLUSION
1. This fear is similar to rejection, only a person can be excluded without formally being rejected.

2. This fear is very prevalent among teenagers. To be excluded from a certain circle of fellow students called the “in crowd” can produce the greatest of all fears.

3. People will take extreme measures to make sure they’re not excluded from parties, get-togethers, gangs, clubs, and organizations.

4. Insecurity and low self-esteem are behind the fear of not being included.

FAILING
1. This is a fear that paralyses people so that they wont even try things they are fully capable of doing. If you don’t’ try, you won’t fail, and if you don’t fail, you won’t be embarrassed.

2. Everyone fails. People are not successful because they never fail. They are successful because they don’t quit when they fail.

3. There is no reason to be ashamed of failure when you have done your best, learned from your mistakes, and you try again.

4. Many people are afraid to take a risk because they think it is humiliating to fail. What is truly humiliating is to allow fear to keep you from trying.

NOT BEING LOVED
1. This fear neutralizes multitudes of believers who have unrealistic expectations of others they have relationships with.

2. You are spiritually weak to the degree that you depend on other people for happiness. There is only ONE who you can always depend on, WHO will always love you and never let you down.

3. This means that no one ever goes unloved. No one has to face life by himself, and no one is ever completely alone.

4. Believers have to learn how to be content and happy even when they are not loved by others the way they want to be loved. No one can be spiritually self-sustaining until they learn this.

5. Your consistent intake of doctrine will develop into personal love for God and confidence that He will give you the desires of your heart when you trust in Him.

Ps 37:4-5 . . . Delight yourself also in the LORD; and he shall give thee the desires of your heart. Commit your way unto the LORD; trust also in him; and he shall bring it to pass.

6. Successful relationships depend on two people who have virtue love. This love is unconditional and involves much more than simply tolerating the weaknesses of others; it is obedience to God’s command to love others in a way that is only accomplished through the filling of the H.S.
7. Fear of not being loved often keeps believers from fulfilling their responsibilities:

1) Husbands afraid to assert their authority

2) Parents afraid to train their children through enforced humility

3) Bosses afraid to set and maintain high standards

4) Girls afraid that if they don’t compromise their virtue, they’ll lose their boyfriend

5) Teenagers afraid they’ll lose friends if they are too obedient to authority

8. This fear can also keep people from being honest in their relationships. Many people pretend that all is well, when in reality, it’s not. They are afraid others wouldn’t love them if they knew the truth.

9. People often put up with things that should not be tolerated because they’re afraid if they don’t, they will have no chance of being loved. There are things we should not tolerate:

1) Infidelity 3) Incest
5) Lying
 7) Irresponsibility

2) Violence 4) Stealing 6) Disobedience 8) Disrespect

