03-27 Answers To Life's Difficult Questions: How Can I Rebound From Failure?

Intro:

AC: Failures can be a stepping stone to success and happiness if you learn how to rebound the way God wants you to!
Need: Ever feel like you have given your absolute best, but you still come up short?

1. You study for a test, but only get a "C"... or may-be even an "F"?

2. You work hard to make your marriage better, but you never see any progress?

3. Your kids just don't respond positively.

4. You put your heart into your job, and get demoted, laid off, or fired!

A How do you respond to a failure in your life?

B An important point that you need to realize:: God is interested in your success... in your job, your life, your relationships, your marriage your parenting. He's not interested in seeing your fail!

1. Suppose one of my daughters or grandkids came to me and said, "Dad, I'm a total failure in life. Everything I touch falls apart. My problems are insurmountable... I can never do anything right, I'm a total failure.

2. Do you think I'd reply, "Oh I'm so happy you told me that! That makes me feel so good inside!" NO WAY!

3. As a father, I want my children to be successful and be the best they can. God as our Father feel the same way about us! He gets no joy from our failure.. he wants us to succeed (John 10:10-11)

CI: This morning we want to examine a failure in the life of Peter and I want to share with you three valuable principles that you can apply to your life today. If you apply these lessons, you can never fail!!! Do you want to hear them? Luke 5:1-11

A The story involves two fishing expeditions.

B Jesus had a way of making a point with catching fish... this one in Luke 5, then another one in John 20 after his resurrection..

C But we're going to look at the fishing trip before his crucifixion... a trip that involved two fishing expeditions. There are some similarities in the two trips, but some dramatic differences also

1. Similarities: Same lake, boat, nets and people

2. But there were differences: Here are the three principles of how to rebound from a failure!

I. Get God's Presence In Your Life (Luke 5:3)

A Jesus was now IN the boat... his presence made all the difference

B You gotta get Jesus in your boat!!!!

C Peter's boat represented his livelihood. His boat was his business.

1Peter made his boat available for Jesus to use.

2Christ used Peter's business as a platform for ministry

D Does God have access to your job? Do you separate your secular life from your spiritual life?

1When Peter let Jesus into his job, great things began to happen. He caught more fish than he ever had before.

2Col 3:22-23; 1 Thess 4:11-12

3God will bless whatever you give him wholeheartedly, but if you give him just a part of your life, he'll bless just one part.

E You limit what God can do until you allow him all the way in!

1Your job and finances won't be blessed until God's in your boat (Hagg 1:4-7)

F Look at the sequence:

1First, Peter used his boat for Christ's purposes.. Jesus took the boat and preached from it to reach people (there are people at your job that God wants to reach through your business)

2Second, Jesus took care of Peter's needs... he loaded him up with fish!

A God promises that if we seek FIRST his kingdom, that all other things will be added.

G Point: Put Jesus presence all the way in your boat and he will bless you. He'll help you recover from a failure... even in your job.

H Small group homework and discussion: Discuss practical ways that you can have God present with you in your work and what effect it will have. Share some examples of how your work ethic may have opened doors for the Gospel. How do Colossians 3:22-23 and 1 Thess 4:11-12 apply to your work situation?
II. Cooperate with God's PLAN (Luke 5:4)

A You fill in the blank:

1 If at first you don't succeed: (try again... quit... destroy all the evidence that you have tried....)
2 How about this: If at first you don't succeed, try doing it God's way!!!
B After they failed under their own labor, they now fished under the direction of Jesus. They obediently followed his instructions.

1 He told them WHERE to fish WHEN to fish and HOW to fish

2 POINT: when God is guiding your life, you cannot fail.

C Look at Peter's reaction!

1 He didn't ARGUE! (Wait a minute, I'm a commercial fisherman, who are you carpenter boy! Go pound some nails and leave the fishin to me!

2 He didn't QUESTION: Are you sure here?

3 He didn't HESITATE:
4 He didn't LISTEN TO HIS FEELINGS (he was tired from fishing all night, discouraged from failing at his job.

D Jesus told Peter to get out into deeper water.

1 PRINCIPLE: When God works in your life, it always involves risks because God wants you to live by faith, not by sight
2 It takes no faith to live in the shallow water of life... it takes great trust and faith to follow God's plan that'll put you way in over your head at times.

3 PRINCIPLE: Since Jesus walked on water, I can wade through life
E Peter's reaction was one of the principles for success: You gotta cooperate with God's plan!

1 Remember, If at first you don't succeed, try it God's way!

III. Expect God To Produce (Luke 5:5)

A Peter acted and went into deeper water, simply because Jesus said so!
1. Notice what Jesus promised in :4.. put down your nets for a CATCH!

2. Principle: If God's promised it, you can expect him to produce!

3. Principle: When Jesus is in your boat, and you're working your life God's way, you no longer have to be afraid of failure! (Hebrews 13:5-6)

B This catch was not just a few keepers. It wasn't "catch & release". Peter caught so many fish that the nets began to break, and the boat began to sink!

1 PRINCIPLE: When God produces, the results will be ridiculously amazing!

C When you gat God's presence in your boat, get God's plan in your head, and God's promises in your heart, you cannot fail. Start expecting God to produce.

D 2 Cor 4:16-18; 5:7; Heb 11:6;

IV. Application

A You may be saying to yourself.. "That sounds all good and fine, but right now I'm defeated, I got problems... in failing!"

B If you are, then here is a prescription from the Great Physician for your failure ailments

1 Begin reading your Bible to find a specific promise from God

a Small group homework: What are the promises God makes to YOU: Be prepared to discuss these in your small group. Matthew 6:25-34; 11:29-30; Romans 8:31-39; Hebrews 6:10; 6:16-19; 13:5-6; Luke 6:37-38

2 Then, start claiming that promise.. live like you believe God means what He just promised you!

A Small group discussion homework. How will your life and attitude change when you begin claiming the promises that you read about? Be specific.
3 Start expecting God to produce and you'll find that God's promise will give you a new hope.

C Look at the results (Luke 5:6)

1 They had to share the blessings with others (:7) Great way to live! So many blessings that you can't keep from sharing them with others!

2 God wants to bless other people through you
D Look at Peter's reaction!

1 Lord, I don't deserve this much blessing! This is too big for me!

E Jesus took Peter, after he finally recognized his own sinfulness and told him "Don't be afraid Pete.... from now on you will catch men!"

1 The disciples beached the boat, walked away from the greatest catch of their lives, left it on the shore and went after Jesus.
2 They realized that if Jesus could do a miracle like that, he could do anything.
3 They wanted to catch men... not fish!
F May-be you're frustrated this morning. feeling like you've worked hard... all night long, and no results.. your nets are empty, your finances are in ruin, your family is undone, your personal life is frustrated, your ready to walk away from your job!

G Just because you haven't solved your problems, doesn't mean there isn't a solution. It may be that God is waiting for you to finally invite him into your boat, try his plan, and expect him to produce the success you're looking for after your frustrated failures!

