5/25/08
Be Ready to Forgive
Forgive and Live

1. Motivate

What “exciting” event occurred when you broke a bone (arm, leg, wrist, etc.)?
· slipped on a banana peel

· fell down ice skating, roller skating
· was in a car accident

· playing sports

· kicked the dog
2. Transition

You or those caring for you took immediate action to restore the broken bone
· you went to the hospital

· you wore a splint or cast, used crutches

Today we look at the problem of broken relationships
· what must we do to restore a relationship that has broken?

· why is it important to do so sooner rather than later?
3. Bible Study

3.1 Be A New Person
Listen for what is old and what is new for the believer.
Ephes. 4:22-24 (NIV) You were taught, with regard to your former way of life, to put off your old self, which is being corrupted by its deceitful desires; [23] to be made new in the attitude of your minds; [24] and to put on the new self, created to be like God in true righteousness and holiness.

What do we learn here about the old life? What are we supposed to leave behind?
· put it off, take it off (like an old suit of clothes)

· it is a “former” way of life … not to be continued

· it is corrupted

· it is full of deceitful desires

What do we see that is true about your new life?

· we are made new

· we have a new attitude

· the new self is to be put on like a new outfit

· the new self is created to be like God

· it is righteous, holy
What do you think Paul meant by “deceitful desires”?
· temptations that look good at first, then turn out to be not so great

· when you get fooled by something that looks better than it is

· when we lie to ourselves, rationalize wrong behavior

What steps does one take to leave the past behind?

· you decide to quit doing those wrong actions

· you make a decision to start doing the right things

· don’t rehearse in your mind all those wrong things you did

· busy yourself with the new activities in the right direction

· specifically thank God for the forgiveness he has provided
· every time you remove something old from your life, replace it with a characteristic of the new life

3.2 Relate to Others Unselfishly
Listen for the contrast between the old life and the new.
Ephes. 4:25-31 (NIV) Therefore each of you must put off falsehood and speak truthfully to his neighbor, for we are all members of one body. [26] "In your anger do not sin": Do not let the sun go down while you are still angry, [27] and do not give the devil a foothold. [28] He who has been stealing must steal no longer, but must work, doing something useful with his own hands, that he may have something to share with those in need. [29] Do not let any unwholesome talk come out of your mouths, but only what is helpful for building others up according to their needs, that it may benefit those who listen. [30] And do not grieve the Holy Spirit of God, with whom you were sealed for the day of redemption. [31] Get rid of all bitterness, rage and anger, brawling and slander, along with every form of malice.

List specific things that, according to this passage, are part of the old life and part of the new life.
	Put off elements of the old life
	Put on characteristics of the new life

	· falsehood

· when you are angry, do not sin

· don’t hold on to anger

· don’t give the devil a foothold

· no stealing

· no unwholesome talk

· don’t grieve the Holy Spirit

· get rid of bitterness, rage, anger, brawling, slander, malice
	· speak truthfully

· able to be angry without sinning

· forgive, deal with anger before end of day

· work, doing something useful

· share with those in need

· do and say things that build people up

· say things that benefit those who listen

Why are some elements of the old life hard to release?

· some people enjoy their anger

· if you have a habit of certain kinds of language, it is hard to break the habit

· people live in a complicated world … anger, slander, malice come so naturally

(Note how important it is that when you put off an element of the old life that it be replaced with an element of the new

How does the devil make you think you have every right to be angry?
· he might quote scripture … “it’s wrong for them to treat you that way”

· he emphasizes how the other person has “done you wrong” and does not remind you of your own foibles

· he appeals to your selfish attitudes

Consider the following progression of wickedness – this is what the devil tries to make happen in our lives.

anger (bitterness (wrath (slander

Paul speaks to the issue of “rotten talk.” This can mean more than swearing or being a “potty mouth.” One selfish word can open an opportunity for the devil. What are some other examples of rotten talk?

· unkind comments

· gossip

· griping, complaining

Why is it important to relate to others unselfishly (either within the church or even with unbelievers)?

· a church full of selfish Christians does not grow

· actually it may self destruct

· acting unselfishly models what Christ did for us

· acting selflessly draws people to Jesus

3.3 Resolve to Forgive
Listen for a reason to forgive one another.
Ephes. 4:32 (NIV) Be kind and compassionate to one another, forgiving each other, just as in Christ God forgave you.

What are the specific commands Paul gives here?

· be kind

· be compassionate to one another

 All because Christ forgave you!

· forgive each other

According to this passage what are we supposed to do about those who are still full of rotten talk and still love the former way?
· forgive them

· remember how hard it was for you to overcome former habits

· when they must be confronted, do so with kindness, compassion

· pray for them … that they realize their problem, that they experience God’s strength to overcome

(Forgiving demonstrates a Christian’s desire to be obedient to God

· sometimes it invites others to act better

How should we respond and react when we hurt and disappoint others?

· confess – be quick to admit what you have done is wrong
· apologize – express your regret for what you have done

· seek forgiveness

· in some cases there may be a need to make it right … pay for a repair, make restitution
3.4 A Case Study

Listen for how this situation is a case study of the concepts of this lesson.
Philemon 1:8-10; 15 - 18 Therefore, although in Christ I could be bold and order you to do what you ought to do, [9] yet I appeal to you on the basis of love. I then, as Paul--an old man and now also a prisoner of Christ Jesus-- [10] I appeal to you for my son Onesimus, who became my son while I was in chains. … [18] Perhaps the reason he was separated from you for a little while was that you might have him back for good-- [16] no longer as a slave, but better than a slave, as a dear brother. He is very dear to me but even dearer to you, both as a man and as a brother in the Lord. [17] So if you consider me a partner, welcome him as you would welcome me. [18] If he has done you any wrong or owes you anything, charge it to me.

What facts do you learn about Onesimus?
· he was Paul’s “son” – spiritually

· he was separated from Philemon for a while
· now he is coming back

· he was a slave, now he is a fellow believer

· Paul wants Philemon to welcome him back, even though he was a runaway slave

In what ways do we see that Onesimus had wronged Philemon?

· he was a runaway slave

· he may have taken money or goods from his master when he left

How might Philemon first have felt or thought when he saw Onesimus’ name in the letter?

· that rascal, so that’s where he ended up

· I’ll have his hide for this

What is the basis of Paul’s appeal that Philemon forgive Onesimus?

· on the basis of love

· Onesimus is coming back voluntarily to make things right

· Paul is willing to make financial restitution as Philemon sees fit

How is forgiving grievances different from repressing grievances?

	Forgiving
	Repressing

	· not holding on to the hurt, letting go

· willing to reestablish relationship
	· burying the feelings down deep

· still holding on to them

How do you know if you are harboring grudges in a relationship?
· grudges keep you stirred up and uneasy

· you rationalize that you “deserve” to be angry at what has happened

· the ill feeling tends to consume you, your thoughts, even your actions

We can only find the power and motivation to forgive through the power of God’s Holy
Spirit living within us … reproducing God’s love and forgiveness through us.
Note … forgiveness is letting go of the anger and feeling against the other party.

However … forgiveness does not always require a return to trust of that person.

4. Application
4.1 Focus on your close relationships – spouse, coworkers, friends

· ask the Lord to show you if there are ways in which you are causing little “stress fractures” in those relationships

· how do you treat them?

· ask God to enable you to give grace rather than contentiousness

4.2 Consider situations where someone else has fractured the relationship
· ask for God’s help to find ways to restore those relationships

· focus on one relationship this week where you might give grace and forgiveness

· forgive others as you have been forgiven

4.3 Since you have come to the Lord, you have a new identity
· you are renewed as you apply the Word of God to your life

· you are renewed as you allow the Spirit of God to control the spirit of your mind

· surrender to His control each day

1

