Dr. Nicolas Ellen

Expository Counseling Center

www.mycounselingcorner.com
832-215-0123

Distinguishing Between Fear of Worry and The Fear of God’s Judgment (Anxiety)
1. The Bible mentions a kind of fear that is not sinful. It is neutral. It is a fear which has a definite external cause. It can be traced to something specific externally.

A. Startle or fright - an instantaneous and instinctual response to possible bodily danger.

(Ruth 3:8, Luke 24:37)

2. The Bible mentions another set a fears which are good and right. These kinds of fears have a definite external cause. They can be traced to something specific externally. These kinds of fears are consistent with loving and trusting God.

A. Fear that is described as reverence for the Lord is consistent with loving and trusting God. (Proverbs 1:7)

B. Fear that is described as concern is consistent with loving and trusting God. (Galatians 4:11)

C. Fear that is described as respect is consistent with loving and trusting God. (Romans 13:7,1Peter 3:2)

3. The Bible mentions another set of fears which are wrong and sinful. These kinds of fears have a definite external cause. They can be traced to something specific externally. These fears are inconsistent with loving and trusting God.

A. Having a fear of false gods is inconsistent with loving and trusting God (Jeremiah 10:2-5)

B. Being worried is a fear that is inconsistent with loving and trusting God (Luke 12:4-7,32)

C. Being timid, cowardly, or intimidated is a fear that is inconsistent with loving and trusting God (2 Timothy 1:7, Joshua 1:9, Proverbs 29:25)

4. The Bible mentions another kind of fear which is the by-product of internal guilt. It does not

 have a discernable external cause. It is traced solely to internal guilt. It is called the fear of

 God’s judgment. This is commonly known and called anxiety. Psychologist define anxiety as
 a fear which has no discernable external cause. They observe that is comes and goes for no

 external reason. There is no external apparent cause because it is a by- product of

 a guilty conscience, yet they would deny this reality.

 A. The fear of God’s judgment is seen in Adam when he sinned; it was not caused by
 anything external; It was a by-product of his guilty conscience which was the result of his
 sin choice. (Genesis 3:1-10)

 B. The fear of God’s judgment is seen when people are running and no one is chasing them.

 The fear is not caused by anything external; It is a by-product of a guilty conscience which

 is the result of making a sin choice (Proverbs 28:1, Leviticus 26:17, 36-37)
 C. The fear of God’s judgment is not like any of the other fears becomes it is not something

 we control by choice it is the by-product of a choice. We don’t deal with the fear God’s

 judgment through actually dealing with the fear (or what psychologist called anxiety). We
 deal with it through confessing our sin. (Psalm 32:1-5, Proverbs 28:13)
Insights and concepts adapted from The Heart of Man and The Mental Disorders by Rich Thomson)
	 The Fear of Worry
	The Fear of God’s Judgment (Anxiety)

	The Fear is attached to a visible external issue
	The Fear is not attached to a visible external issue; it is a by-product of internal guilt

	The Fear is in proportion to the threat
	The Fear is out of proportion to the threat

	The root of the problem is not trusting God with the issues
	The root of the problem involves sinful attitudes, words or actions; the person is unable to see that it is producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety)

	Counseling focuses on trusting God with the thing the person is fearful about
	Counseling focuses on finding the root sinful attitudes, words, or actions that are producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety) so that they may confess, count on forgiveness, and walk in obedience in that area. This will result in overcoming the fear of God’s judgment /anxiety)

	The Fear comes and goes as troubles come and go
	The Fear hangs on whether troubles are present or not; It’s difficult to even understand why is disappears when it does.

	One should confess his fear as sin
	One should identify the sin that is producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety) because the fear is the result of that sin, it is not sin itself, but an indicator that sin needs to be addressed

How do You distinguish between the fear of worry and the fear of God’s judgment(Anxiety)?
	 The Fear of Worry
	The Fear of God’s Judgment (Anxiety)

	The Fear is attached to a visible external issue
	The Fear is not attached to a visible external issue; it is a by-product of internal guilt

	The Fear is in proportion to the threat
	The Fear is out of proportion to the threat

	The root of the problem is not trusting God with the issues
	The root of the problem involves sinful attitudes, words or actions; the person is unable to see that it is producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety)

	Counseling focuses on trusting God with the thing the person is fearful about
	Counseling focuses on finding the root sinful attitudes, words, or actions that are producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety) so that they may confess, count on forgiveness, and walk in obedience in that area. This will result in overcoming the fear of God’s judgment /anxiety)

	The Fear comes and goes as troubles come and go
	The Fear hangs on whether troubles are present or not; It’s difficult to even understand why is disappears when it does.

	One should confess his fear as sin
	One should identify the sin that is producing the fear that seems to come out of nowhere (fear of God’s judgment/anxiety) because the fear is the result of that sin, it is not sin itself, but an indicator that sin needs to be addressed

