11/16/2014
Overcome Bitterness

1. Motivate

How would you describe the taste of bitterness?

· makes your mouth pucker

· you want to spit it out

· like high percent chocolate

· sharp

· strong sharp taste but not sweet

· pungent

· harsh, disagreeably acrid taste
· a strong and sometimes unpleasant flavor that is the opposite of sweet.
2. Transition

Sometimes the harsh, disagreeable feeling comes in relationships

· Joseph could have felt that way towards his brothers.

· Today we look at how he overcame bitterness.

3. Bible Study

3.1 Forgiveness Doesn’t Mean Forgetting
Listen for who was surprised.
Genesis 45:3-4 (NIV) 3 Joseph said to his brothers, "I am Joseph! Is my father still living?" But his brothers were not able to answer him, because they were terrified at his presence. 4 Then Joseph said to his brothers, "Come close to me." When they had done so, he said, "I am your brother Joseph, the one you sold into Egypt!
Imagine that you are Joseph and your brothers show up. What reasons might you have for not telling them right away who you are?

· you would still be in control of the situation

· you might have wanted revenge

· you want to see if they still hated you

· you want to see how they had treated your brother Benjamin

· you might still be working through your own feelings of anger

· want to test them, were they still the evil rascals who had sold you as a slave

Now imagine yourself as one of the brothers … you are brought before this important official as a foreigner … you are accused of being spies … Why would you not recognize your own brother?

· was a long time ago

· he was out of context

· they probably thought he was either dead or off in a slave work gang

· he was dressed as an Egyptian, speaking another language

What did Joseph say to his brothers when he revealed who he was?
· asked if his father was still living

· told them to approach him, come close

· I’m the one you sold to slavery
Why would the brothers have been troubled at Joseph identifying himself to them?

· they could see he was a person of influence and power

· now he had power over them, not the other way around

· he was in a perfect place to take vengeance on them for his mistreatment by them

· maybe they began to remember the dream Joseph had shared so many years ago

· it would have been totally a shock

· his dress and position were totally out of context

· they had no expectation of ever seeing him again, now he’s the guy in charge

What did Joseph do to try to ease their concern?

· come close

· asked about their father

· probably spoke in their language, not through an interpreter

Why do you think Joseph added the reminder that they had sold him into slavery in Egypt?

· would jog their memories

· was a fact that no one else but they and he would have known about

· no way anyone in Egypt would have known that fact

· it had not been shared amongst the rest of the family

· the one thing that would uniquely enable him to identify himself to them

So what kind of mixed emotions did Joseph and the brothers experience?

	Joseph
	The Brothers

	· good to see family, but these were the guys who sold me to slavers

· now I could get even but now I can also rescue the family

· hope Dad is still alive, but no thanks to these brothers
	· the family is saved now, but we’re in trouble

· we hated Joseph then, but now we’re afraid of him

· we made fun of his dream, and now it’s come true

· deep down, we’re ashamed of what we did and now it’s come to haunt us

3.2 Forgiveness Focuses on the Future
Listen for reassurance given.
Genesis 45:5-8 (NIV) 5 And now, do not be distressed and do not be angry with yourselves for selling me here, because it was to save lives that God sent me ahead of you. 6 For two years now there has been famine in the land, and for the next five years there will not be plowing and reaping. 7 But God sent me ahead of you to preserve for you a remnant on earth and to save your lives by a great deliverance. 8 "So then, it was not you who sent me here, but God. He made me father to Pharaoh, lord of his entire household and ruler of all Egypt.
What did Joseph tell his brothers when he revealed who he was?
· don’t be distressed
· don’t be angry
· it was to save lives that God sent me ahead of you
· God sent me ahead of you to save your lives, to deliver you
· God put me here as an adviser to Pharaoh and gave me great authority

Joseph acknowledged God’s guidance in and through his trials. Why would it be hard to view one’s trials in this way?

· all trials are hard

· would be easy (almost natural) to keep blaming his brothers the whole time

· they’re the ones who got him in Egypt

· except for them, he wouldn’t have been a slave in Potiphar’s house

· except for them, wouldn’t have been in a place to be tempted and accused

· except for them, wouldn’t have been in prison
 How does God sometimes help us by allowing us to go through adverse circumstances?
· teach us lessons how to cope

· put us in a strategic place to accomplish something good

· remind us of His power and authority to make good things come out of bad

· teach us of God’s overall control and purposes

· gives us strength and patience, helps us persevere throughout

· reminds us that this is temporary, it will come .. and pass

What are some ways the bad intentions or bad actions of others could bring about good in your life?
· fired for no reason – God brought along a better job

· yelled at by a boss – your (non angry) reaction was a testimony to others

· untrue things said about you to others – you “took it” and went on with your life, the truth eventually came out

· got in trouble due to actions of others, were grounded by your folks, and weren’t with the group that had something bad happen to them

Why is it hard to forgive someone who has wronged you?
· Human behavior suggests that people are “hard-wired” to retaliate
· Our pride or self-esteem is injured.
· Our expectations or dreams are disappointed.
· We lose something very valuable to us and we want pay back for the damages.

· we think “Forgiving is only for weak people”.
· “I would be a hypocrite if I forgave because I do not feel like forgiving”
Why is it important to forgive others?
· resentment can imprison you for life,
· it will destroy you and your other relationships.
· Lewis Smedes wrote: “To forgive is to set the prisoner free…and to discover that the prisoner was you.”
· Ask yourself “do I want things bitter or better?”
3.3 Forgiveness Seeks Good for the Forgiven
Listen for instructions Joseph gives.
Genesis 45:9-11 (NIV) 9 Now hurry back to my father and say to him, 'This is what your son Joseph says: God has made me lord of all Egypt. Come down to me; don't delay. 10 You shall live in the region of Goshen and be near me--you, your children and grandchildren, your flocks and herds, and all you have. 11 I will provide for you there, because five years of famine are still to come. Otherwise you and your household and all who belong to you will become destitute.'
What did Joseph want his brothers to do immediately?

· hurry back to my father

· tell him that God has made me a ruler in Egypt

· come and live here … hurry

· you can live in Goshen, near me

· you can all come

· I will provide for you (there’s 5 years of famine left)

· otherwise you will become destitute

What assurance was Joseph trying to give his brothers through his plan for them?

· you will be in danger of more famine and starvation

· if you come here there will be plenty

· I will use my authority to provide for you

· this is all part of God’s plan to preserve the family

What actions on our part lead to reconciliation?

· offering forgiveness

· offering opportunity for both sides to make things right

· praying for the person who wronged you (praying for the reconciliation, not for God to “zap” them)
· reject the temptation to get even or seek revenge

· remember and thank God for His forgiveness of you
What’s the difference between forgiveness and reconciliation?

	Forgiveness
	Reconciliation

	· letting go of the weight of resentment against the person

· letting go of the dubious pleasures of revenge and retribution

· can happen unilaterally, you can forgive on your own, without the other person knowing

· letting go of the past
	· returning to some degree of friendliness

· trust has to be reestablished

· reconciliation can’t happen unilaterally.

· requires a mutual commitment to shared ethical standards

· committing to a future.

4. Application
4.1 Don’t feed bitterness
· You might never forget the hurt suffered.
· But you can stop focusing your thoughts and conversations on the problem.

· Ask God to give you understanding and strength to help you forgive.

4.2 Choose to forgive
· As God provides the opportunity to meet with the one who has hurt you, share your pain and your desire to forgive.

· Ask God to guide the conversation and heal the relationship.

· In God’s strength, be done with bitter feelings.
4.3 Ask for forgiveness
· Ask the Lord to show you where you may have been the one to cause the hurt.

· Humbly seek God’s forgiveness and forgiveness from the one you hurt.

· Pray that God’s Holy Spirit will work in both your lives to restore your relationship.

2

