03-28 Answers To Life's Difficult Questions: How Can I Defeat Depression?

Intro:

AC: Depression is one of the greatest problems in the world today. It's been called the common cold of emotional Illness.

Need: Everybody gets depressed at times, but some people are depressed mostly all the time.

A Studies show that depression and anger destroy relationships, ruin marriages, cost thousands of hours of lost production in industry and even in extreme cases leads destructive practices and even to suicide.

B At the very least, depression is individually crippling unless we know HOW to defeat it.

Background

A Even the greatest of saints gets depressed, including Elijah, one of the most prominent prophets of God in the Bible.

B He had been God's mouthpiece to the Israel. All kinds or miracles had occurred and there was a spiritual awakening in the nation. BUT, the one person who hated Elijah was the wicked Queen of Israel, Jezebel.

1 She hated his so much that she sent a messenger to Elijah saying" May the gods deal with me ever so severely if by this time tomorrow I do not make your life like that of one of them" (The prophets of Baal that had been killed).

 She says "If I don't kill you within 24 hours, I'll be ready to kill myself!"

One woman threatens his life, he becomes frightened, runs out into the desert and gets depressed (1 Kings 19:1-5)

CI: This morning we're going to look at how we get depressed and how to defeat it!
I. What does depression look like?

A Elijah was a prime candidate for depression

1Physically tired

2Emotionally Exhausted

3Felt threatened

B Look at the emotions he felt

1Fear, Resentment, Guilt, Anger, Loneliness, Worry

C He was man just like us (James 5:17), and he wanted to die!

D Q. Why does depression happen? A. Because of faulty Thinking.
1 POINT: Our emotions are caused by our thoughts!
2 POINT: Your emotions are caused by how you INTPRET LIFE
3 POINT: If you want to change the way you FEEL, you have to change the way you THINK (Romans 12:1-2)

4 POINT: If you want to overcome depression, you've got to get your incorrect attitudes about life corrected

5 You will know the TRUTH and the truth will set you free (John 8:32).

II. The Mental Games Of Depression

Elijah played four mental games that led him into the pit of depression. Here they are

A Game #1 He focused on FEELINGS rather than Facts
1 Kings 19:3 "Lord I've had enough, I'm fed up, I don't want to put up with this anymore! I'm just wasting my life... there's no use anymore.!

2 He felt like a failure because of one incident that frightened him.

3 POINT: Because he FELT like a failure, he assumed he WAS a failure.

4 Point: Feelings Aren't Always TRUE!!!!!!
A When you focus on feelings you are typically going to get in trouble!

5 The Bible doesn't tell us to get in touch with our Feelings,; but to get in touch with the TRUTH (Feelings don't set you free, truth does!)

B Game #2 He Compared Himself with Others
1"I'm no better than my ancestors" (My dysfunctional family heritage!" (1 Kings 19:4).

2Do you ever think, "If I could just be like so-and-so? (have their marriage, their money, their job, their looks...) 2 Cor 10:12)

3Don't compare yourself with anyone else, because everyone is Unique.

A Don't compare yourself with other's strengths (you forget they have weaknesses that you're strong in!)

B Don't motivate yourself by Criticism and Condemnation (Don't be "Shoulding" yourself. POINT: Nagging doesn't work when you do it to another person and it won't work when you do it to yourself!

C Don't label Yourself! (I'm a failure, stupid,..)

4 Get a true picture of what you can be like from God's Word.

“We don't read the Bible to change God's opinion of us, we read the Bible to change our opinion of God!"
We don't read the Bible for Information, but for Transformation!"

C Game #3 He Assumed False Blame (:10)
1"I've worked hard for three years, but there's still no spiritual revival!"

a He blamed himself for failing to change others !
b You can't assume responsibility for the actions of others!

C POINT: You can sometimes INFLUENCE people, but you cannot control them

D Game #4 He exaggerated the NEGATIVE (:10)
1The truth was, only one woman was against him. And if she wanted to really kill him, she'd have sent an assassin rather than a messenger.

2POINT: When we're depressed we always exaggerate the negative.
3He wasn't the only one left... there were 7,000 prophets who hadn't bowed the knee to pagan religion.

III. What's the Remedy From Depression?

 #1 Take Care of Your Physical Needs (:19:5-8)

1 God's first remedy was Rest, Food and relaxation

2 If you're depressed watch your diet, eat healthily, get some sleep and start an exercise program.. Physical health has a profound influence on your moods.

 #2 Give your Frustrations to God

1 Elijah wend into a cave and spent the night. In the morning God asked him "What are you doing here Elijah?" "What's in your craw!?" Elijah then dumped his emotional load on God's shoulders (19:9-10)

2 He VENTED VERTICALLY (1 Peter 5:7)

3 It also helps to share your feelings, burdens and sins with another trusted individual (James 5:16)

4 Elijah felt resentment, low self-esteem, guilt, angry, lonely and afraid. Those all spell Depression!

#3 Listen To God's Voice (19:11-12)

1 God was not in the powerful wind, not in the earthquake, nor in the fire.

2 God met Elijah in a Quiet Whisper (Psalm 37:7; 46:10).

3 Get alone with God. Go to the lake, or mountains and read God's word, talk to your Father, be still and listen!

D #4 Get a new DIRECTION for your life(19:15)

Stop sitting in self pity and get your eyes off yourself and on to serving others (Matthew16:25)

IV. Application

A Your emotions are controlled by your thoughts. You don't have to go through life being manipulated by your emotions.

B Do you hear what you're thinking (Dr. Schmidt). You are what you think about! Negative or positive.

Example: How you doing today? (ohh, life's tough, I'm just struggling along, ... or "Man, LIFE's great and getting better every minute!" Your attitude affects the way you feel!

C Don't try to Get in touch with your feelings, get in tough with truth. The ultimate truth is Jesus Christ (John 8:32; 14:6).

D Come if you're harassed, helpless, troubled and he will find rest for your souls (Matthew 11:28-30)

