11/23/2014
Overcome an Earthly Mindset

1. Motivate

What did your parents do for you that you did not appreciate until you were older?

· make me do chores

· had to do my own wash and iron my own clothes

· had to mow the lawn

· required to keep room neat

· get a job

· do homework every night

· quit watching TV and read a book

· quit reading the book and go to sleep

2. Transition

Consider this quote attribute to Mark Twain … [image: image1.png]“When I was a boy of 14, my father was so ignorant I could hardly stand to have the old
‘man around. But when I got to be 21, I was astonished at how much the old man had
learned in seven years.”

2

Age gives us a certain perspective on many things in our lives.
· Today we study how to gain that perspective about God

· We can trust Him to be at work on our behalf

3. Bible Study

3.1 Fear of the Past
Listen for a message with “spin.”
Genesis 50:15-17 (NIV) 15 When Joseph's brothers saw that their father was dead, they said, "What if Joseph holds a grudge against us and pays us back for all the wrongs we did to him?" 16 So they sent word to Joseph, saying, "Your father left these instructions before he died: 17 'This is what you are to say to Joseph: I ask you to forgive your brothers the sins and the wrongs they committed in treating you so badly.' Now please forgive the sins of the servants of the God of your father." When their message came to him, Joseph wept.
Joseph has had a roller-coaster kind of existence. Let’s label some of the highs and lows of Joseph’s life so far.

[image: image2.png]

What did the brothers fear from Joseph, following their father’s death?

· now that dad was gone, he could get revenge

· they figured Joseph wouldn’t have wanted to harm them as long as dad was still around

What words and phrases describe the depth of their pleas for forgiveness?

· sent message (didn’t go in person)

· claimed dad sent the message, left this request before he died

· please forgive

· “servants of the God of your father” (name dropping)

Why do you think their father Jacob’s death would cause the brothers to fear Joseph?

· Joseph may have been holding back vengeance until his father was gone

· the father’s presence would have been a placating influence on revenge

· they knew how bad they had treated him

· Joseph now had the absolute power to do whatever he wanted to them

What may have prompted Joseph to weep upon hearing the message asking for forgiveness?

· he probably hoped/thought they were well past that stage of mistrust

· he felt they didn’t trust him

· he realized they didn’t believe he had really forgiven them

· after all he had done for them, they still had some resentment of his position

Why do we sometimes need assurance of another’s forgiveness?

· otherwise we don’t know where we stand with them

· our relationship is strained, true close fellowship is not possible

· it affects all other interaction with that person if we think they are still upset with us

Why might a someone you know find forgiveness hard to accept or believe?

· what we did to them was really bad

· we might think, “I wouldn’t forgive, not sure they really would”

· I don’t deserve to be forgiven

· it’s easy to say, but harder to really do

· they will always remember what I did and might get upset/hurt/mad all over again

Is forgiveness an ongoing decision or a one-time event?

	Ongoing decision
	One-time event

	· you still see that person

· you remember what they did

· it makes you upset all over again
	· once you forgive, that’s it

· cannot take back the decision

· you told them you forgave, so you cannot go back on your word

3.2 Place of Submission
Listen for reassurance.
Genesis 50:18-19 (NIV) 18 His brothers then came and threw themselves down before him. "We are your slaves," they said. 19 But Joseph said to them, "Don't be afraid. Am I in the place of God?
In what way did the brothers demonstrate a submissive attitude toward Joseph?

· threw themselves down before him

· bowed down

· declared, “We are your slaves”

How did Joseph respond to his brothers?
· when he first got the message they sent, he wept

· told them don’t be afraid

· said that he could not presume to be God and have that kind of power

Why should the brothers not be afraid?

· Joseph was not going to play the role of God in judging or punishing or revenging

· despite the harm they intended, God ended up making good come out of it

· Joseph would not use his position to revenge

· Joseph would use his position to provide for his brothers and their children

How did Joseph’s reply to them demonstrate his attitude of submissiveness before God?

· did not assume God’s position of judgment and punishment

· he still had the big picture in view

· his perspective was for the whole issue of being in position to rescue the whole family

What can it cost us to leave justice in God’s hands?

· may not happen soon, even in your lifetime

· doesn’t seem to be sufficient

· people say “I just want closure”, what they often want is revenge

· you feel they didn’t suffer like you did, no matter what God does

Agree or disagree … “It is possible to both forgive and forget”

	Possible
	Not Possible

	· when we forgive we lift the burden of guilt

· we choose to not hold the offense against the offender

· by an act of your will you choose to think of someone else

· in that sense you “forget”
	· you do lift the burden of guilt

· you do not hold the offense against the person

· our brains still hold the data, the facts of the offense

· we might remember in that sense, but we don’t choose to act on the memory

3.3 Power of the Right Perspective
Listen for Joseph’s perspective.
Genesis 50:20-21 (NIV) 20 You intended to harm me, but God intended it for good to accomplish what is now being done, the saving of many lives. 21 So then, don't be afraid. I will provide for you and your children." And he reassured them and spoke kindly to them.
What further statements does Joseph make to reassure his brothers?

· reminds them of God’s intervention

· what they meant for harm, God used to accomplish good

· everything worked out to save many lives, that’s the most important view

· don’t be afraid

· I will care/provide for you and your children

· spoke kindly to them
Joseph saw God’s hand at work, despite his brothers’ ill treatment. How can we see God’s role in adversity or unfair treatment in our lives?

· God does not cause the adversity

· God can use the situation to teach us dependence on Him

· God can use bad things that happen to us to accomplish good things

How is this passage an Old Testament parallel to Romans 8:28?

· Joseph declares that God is in control, even when bad thing happen

· When Satan or evil men do God's people wrong, God has the power to turn the tables and make good things happen

· God accomplishes good things for those who trust Him and obey Him, despite the events of life

· God is not the author of evil; instead He works to bring good out of evil

Joseph saw God’s hand at work, despite his brothers’ ill treatment. How can we see God’s role in adversity or unfair treatment in our lives?

· God does not cause the adversity

· God can use the situation to teach us dependence on Him

· God can use bad things that happen to us to accomplish good things

When we trust God to use our trials for His good, how does that change how we respond to trials?

· no need to respond with anger

· you can be at peace in the middle of problems

· you know that God will work it out better than we could

· we can depend on God’s resources (unlimited) over our own

4. Application
4.1 Trust Him
· Consider the fact that the ultimate way God has acted in our behalf is the redemptive work of Jesus Christ
· You can know freedom from the penalty and power of sin in your life

· If you have never placed your trust in Christ, do so today

4.2 Face your fears
· List some times in your life when you were afraid, but the things you feared never happened

· Remember how God worked in your life in the past

· Trust Him for today and for your future
4.3 Offer encouragement
· Pray that God will make you aware of someone this week who needs to be encouraged as they are experiencing a tough time

· They might need a listening ear, words of wisdom, or even practical help

· Ask God to equip you to respond

made chief administrator�of Egypt

made prison �trustee

good job �with Potiphar

forgotten by�cup bearer

false accusation,�now in prison

Sold to slavers

3

