PAGE
1
[image: image1.png]ennmgs
scrlpture
studies

HOLY HELPS
 HOW TO DEVELOP A NEUROSIS

Disorders associated with the term “neurosis” have included various negative thoughts or behaviors like denying responsibility for any misbehavior and always blaming some-one else for faults and failures. Here’s how to become a spiritual neurotic:

1. Start by denying that you are guilty of anything.

 Assume that you are responsible only for the good that you do, but not the wrong.

 Insist that you get recognition and honor for what you consider is work well done and,

 at the same time, attribute any flaw in your life to either your mother or father or

 because someone at grade school called you “stupid.”

2. Appoint yourself judge of everyone else.

 Having denied that you are free from any guilt or sin, proceed to find the specs in

 others eyes. Your philosophy is: “There must be something wrong with everyone else

 and by the grace of God I’m going to find out what it is!” Read a lot of gossip columns

 and this will help to repress your guilt by finding others who are more guilty than you.

3. Become angry and rebellious if anyone suggests that you are less than perfect.

 The way you do this is: if you are young, throw temper tantrums, smash things; when

 you are older unleash your anger by “telling people off.” It is interesting that in the

 dictionary, the word “neurosis” is found between the word “neuropteran” and “neuro-

 surgery.” You probably can figure out what “neurosurgery” is, but do you know what

 “neuropteran” is? It is “any order of carnivorous insects with biting mouthparts.”

 Humm, interesting!

4. Stifle any promptings from God to recognize your sin and confess it.

 This, of course, means that everything you have thought and done to build up your

 self-image, in your own mind, must be demolished. This you cannot do for you have

 convinced yourself that you are innocent. After all, why should you have to lean on

 anything or anyone else, even God, for you are self-made. And as for sin and guilt,

 what sin and guilt? Maybe others but –

 In the last analysis, what is your neurosis? Cowardice. The seeking for false status

 instead of forgiveness. The mistaking of the cross for a crutch. How foolish. A crutch

 is something we lean on; the cross is something that leans on us when, having

 agreed with God that we are sinners and received His salvation, we “take up his

 cross” and follow Him. Neurosis ended, new life begun!

JdonJ

©2009 -Permission is granted for personal use small group Bible studies, on the condition that no charge is made.

[image: image1.png]