Forgiveness
The Forgiveness of God

Two aspects or effects of sin:

1) The eternal penalty of sin

2) The daily oppression of sin

Isaiah 59:2, “For your sins have made a separation between you and your God.”

James 2:10, “For whoever keeps the whole law and yet stumbles in one point, he has become guilty of all.”

2 Corinthians 5:21, “He made Him who knew no sin to be sin on our behalf, so that we might become the righteousness of God in Him.”

The word “forgiveness” has several meanings.

In the Hebrew it means to “lift off a burden.”

The Greek has at least two meanings.

1) To cancel out a debt.

2) To remove; to send away. This is the symbolism that is expressed in Ps 103:12, “As far as the east is from the west, so far has He removed our transgressions from us.”

Gal 3:27, “For all of you who were baptized into Christ have clothed yourselves with Christ.”

Luke 15:18-24

18 I will get up and go to my father, and will say to him, “Father, I have sinned against heaven, and in your sight; 19 I am no longer worthy to be called your son; make me as one of your hired men.”’ 20 So he got up and came to his father. But while he was still a long way off, his father saw him and felt compassion for him, and ran and embraced him and kissed him. 21 And the son said to him, ‘Father, I have sinned against heaven and in your sight; I am no longer worthy to be called your son.’ 22 But the father said to his slaves, ‘Quickly bring out the best robe and put it on him, and put a ring on his hand and sandals on his feet; 23 and bring the fattened calf, kill it, and let us eat and celebrate; 24 for this son of mine was dead and has come to life again; he was lost and has been found.’ And they began to celebrate.

1) The son does not offer any excuses.

2) It wasn’t the words that were said in order to receive the forgiveness; it was the heart.

3) The son does not offer to make amends; he doesn’t try to do penance or to win his way back into his father’s arms.

Matthew 20:29-34
 29 As they were leaving Jericho, a large crowd followed Him. 30 And two blind men sitting by the road, hearing that Jesus was passing by, cried out, “Lord, have mercy on us, Son of David!” 31 The crowd sternly told them to be quiet, but they cried out all the more, “Lord, Son of David, have mercy on us!” 32 And Jesus stopped and called them, and said, “What do you want Me to do for you?” 33 They *said to Him, “Lord, we want our eyes to be opened.” 34 Moved with compassion, Jesus touched their eyes; and immediately they regained their sight and followed Him.

Mark 1:40-41

And a leper came to Him, beseeching Him and falling on his knees before Him, and saying to Him, "If You are willing, You can make me clean." And moved with compassion, He stretched out His hand, and touched him, and said to him, "I am willing; be cleansed."

Psalm 51:3-4
For I know my transgressions, And my sin is ever before me. Against Thee, Thee only, I have sinned, And done what is evil in Thy sight, So that Thou art justified when Thou dost speak, And blameless when Thou dost judge.

From the prodigal son who blew it in almost every way possible, to the beggars who were breaking into Jesus’ big moment, and to the leper who broke God’s laws, to David who committed terrible sins there is one common theme, one common result.

And that is, that God had compassion.

· He didn’t respond with judgment.

· He didn’t pull away with disgust.

· He didn’t wag His finger at them and condemn them.

· He didn’t abandon that person because they were unworthy or were an outcast or had sinned.

Instead, when they came to Him, He gave them His full attention and He loved them from the deepest part of His being.

And He does no less for you.

Isaiah 55:7-9
Let the wicked forsake his way, And the unrighteous man his thoughts; And let him return to the LORD, And He will have compassion on him; And to our God, For He will abundantly pardon. For My thoughts are not your thoughts, Neither are your ways My ways," declares the LORD. "For as the heavens are higher than the earth, So are My ways higher than your ways, And My thoughts than your thoughts.
The immediate context of this verse is that it immediately follows God saying that He will abundantly pardon. We oftentimes use this verse in the context of God’s plans or how everything about God is inscrutable. But the context of this verse is forgiveness.

It is God using this to rebuke our way of thinking.

· “I am such a sinner that God could never use me.”

“For He will abundantly pardon. ‘For My thoughts are not your thoughts, nor are your ways My ways,’ declares the Lord.”

· “But I have some sins that I seem to never escape from. Why would God ever want to be close to me?”

“For He will abundantly pardon. ‘For My thoughts are not your thoughts, nor are your ways My ways,’ declares the Lord.”

· You may come down hard on yourself because of some sin that you’ve done and you think that God will never forgive you.

“For He will abundantly pardon. ‘For My thoughts are not your thoughts, nor are your ways My ways,’ declares the Lord.”

God does not forgive you because you are good; God forgives you because He is great.

Romans 8:1, There therefore is now no condemnation for those who are in Christ Jesus.
Hebrews 10:17-18, "AND THEIR SINS AND THEIR LAWLESS DEEDS I WILL REMEMBER NO MORE." Now where there is forgiveness of these things, there is no longer any offering for sin.
2 Peter 1:5-8

5 Now for this very reason also, applying all diligence, in your faith supply moral excellence, and in your moral excellence, knowledge;

6 and in your knowledge, self-control, and in your self-control, perseverance, and in your perseverance, godliness;

7 and in your godliness, brotherly kindness, and in your brotherly kindness, love.

8 For if these qualities are yours and are increasing, they render you neither useless nor unfruitful in the true knowledge of our Lord Jesus Christ.

9 For he who lacks these qualities is blind or short-sighted, having forgotten his purification from his former sins.

Forgiving Others
Ps. 130:3, “If Thou, LORD, shouldst mark iniquities, O Lord, who could stand?”

Four stages of Forgiveness

Stage 1) We are hurt
Something is done to us by someone that makes us feel like we are insignificant or worthless. Or something very precious to us—our feelings, our opinions or our desires—are stomped on.

There are three dimensions or aspects to this hurt:

a) It is personal.

b) It is unfair.

c) It is deep.

1 Samuel 18:7-11
8 Then Saul became very angry, for this saying displeased him; and he said, "They have ascribed to David ten thousands, but to me they have ascribed thousands. Now what more can he have but the kingdom?"

9 And Saul looked at David with suspicion from that day on.

10 Now it came about on the next day that an evil spirit from God came mightily upon Saul, and he raved in the midst of the house, while David was playing the harp with his hand, as usual; and a spear was in Saul's hand.

11 And Saul hurled the spear for he thought, "I will pin David to the wall." But David escaped from his presence twice.

Stage 2) We hate or are bitter
How does this hatred or bitterness manifest itself?

· We may recall over and over again the event or events that hurt us.

· Or we start reviewing every lousy thing that they ever did to us or to other people.

· Or we wish for terrible things to happen to them or maybe even plot them out ourselves.

· Or we try to destroy their character behind their backs.

Luke 11:21-22, When a strong man, fully armed, guards his own homestead, his possessions are undisturbed; but when someone stronger than he attacks him and overpowers him, he takes away from him all his armor on which he had relied, and distributes his plunder.

1 Samuel 24:3-5

3 And he came to the sheepfolds on the way, where there was a cave; and Saul went in to relieve himself. Now David and his men were sitting in the inner recesses of the cave.

4 And the men of David said to him, "Behold, this is the day of which the LORD said to you, 'Behold; I am about to give your enemy into your hand, and you shall do to him as it seems good to you.'" Then David arose and cut off the edge of Saul's robe secretly.

5 And it came about afterward that David's conscience bothered him because he had cut off the edge of Saul's robe.

Stage 3) We forgive

Six points.

a) The first step in forgiving is to recognize that God has greatly and abundantly and completely forgiven us.

b) Secondly, we need to pray.
Luke 17:5, And the apostles said to the Lord, "Increase our faith!"

Luke 17:3-4
3 "Be on your guard! If your brother sins, rebuke him; and if he repents, forgive him.

4 "And if he sins against you seven times a day, and returns to you seven times, saying, 'I repent,' forgive him."

Luke 17:6, And the Lord said, "If you had faith like a mustard seed, you would say to this mulberry tree, 'Be uprooted and be planted in the sea'; and it would obey you.
Micah 7:19, “He will again have compassion on us; He will tread our iniquities under foot. Yes, You will cast all their sins into the depths of the sea.”
Luke 17:7-10

7 "But which of you, having a slave plowing or tending sheep, will say to him when he has come in from the field, 'Come immediately and sit down to eat'?

8 "But will he not say to him, 'Prepare something for me to eat, and properly clothe yourself and serve me until I have eaten and drunk; and afterward you will eat and drink'?

9 "He does not thank the slave because he did the things which were commanded, does he?

10 "So you too, when you do all the things which are commanded you, say, 'We are unworthy slaves; we have done only that which we ought to have done.'"

Psalm 111:10, The fear of the LORD is the beginning of wisdom; A good understanding have all those who do His commandments; His praise endures forever.

c) We need to see the deeper truth about the people who have hurt us; a truth that blinds us what they really are.

d) We must realize that a lack of forgiveness will enslave us.

Hebrews 12:15, “See to it that no one comes short of the grace of God; that no root of bitterness springing up causes trouble, and by it many be defiled.”

e) Tell someone else about your lack of forgiveness and ask them to pray for you.
f) You will know that you have truly forgiven someone when you can spontaneously wish them well.

Stage 4) We continue the process of forgiving by approaching that person, if possible, and conveying our forgiveness.

Three points

a) They need to understand the reality of what they did to hurt you.

b) You must be truthful about what happened and how you felt.

c) Make an attempt to restore the relationship.

1 Samuel 24:21-22
This is Saul speaking.

21 "So now swear to me by the LORD that you will not cut off my descendants after me, and that you will not destroy my name from my father's household."

22 And David swore to Saul. And Saul went to his home, but David and his men went up to the stronghold.

1 Samuel 26:24
This is David speaking.

24 "Now behold, as your life was highly valued in my sight this day, so may my life be highly valued in the sight of the LORD, and may He deliver me from all distress."

2 Samuel 1:24-25a
24 "O daughters of Israel, weep over Saul, Who clothed you luxuriously in scarlet, Who put ornaments of gold on your apparel.

25 "How have the mighty fallen in the midst of the battle!”
Phillippians 3:13, “but one thing I do: forgetting what lies behind and reaching forward to what lies ahead.”
What Forgiveness is not

1) Forgiveness is not necessarily trusting that person fully or even partially.

2) Forgiveness is not necessarily forgetting about the offense.
Hebrews 10:17, “And their sins and their lawless deeds I will remember no more,”
3) Forgiveness is not excusing the person.
4) Forgiveness is not smothering the issue because then it will just continue to burn in our soul and start sinking its deep roots into our hearts.

5) Forgiveness is not accepting or tolerating the person.

6) It is not necessarily being reconciled.

Hebrews 12:14, “Pursue peace with all men, and the sanctification without which no one will see the Lord.”

Romans 12:18, “If possible, so far as it depends on you, be at peace with all men.”
Simeon and Levi

Gen 34:1-7

34:1 Now Dinah the daughter of Leah, whom she had borne to Jacob, went out to visit the daughters of the land.

2 And when Shechem the son of Hamor the Hivite, the prince of the land, saw her, he took her and lay with her by force.

3 And he was deeply attracted to Dinah the daughter of Jacob, and he loved the girl and spoke tenderly to her.

4 So Shechem spoke to his father Hamor, saying, "Get me this young girl for a wife."

5 Now Jacob heard that he had defiled Dinah his daughter; but his sons were with his livestock in the field, so Jacob kept silent until they came in.

6 Then Hamor the father of Shechem went out to Jacob to speak with him.

7 Now the sons of Jacob came in from the field when they heard it; and the men were grieved, and they were very angry because he had done a disgraceful thing in Israel by lying with Jacob's daughter, for such a thing ought not to be done.
Vs. 13-17

13 But Jacob's sons answered Shechem and his father Hamor, with deceit, and spoke to them, because he had defiled Dinah their sister.

14 And they said to them, "We cannot do this thing, to give our sister to one who is uncircumcised, for that would be a disgrace to us.

15 "Only on this condition will we consent to you: if you will become like us, in that every male of you be circumcised,

16 then we will give our daughters to you, and we will take your daughters for ourselves, and we will live with you and become one people.

17 "But if you will not listen to us to be circumcised, then we will take our daughter and go."

Vs. 25

25 Now it came about on the third day, when they were in pain, that two of Jacob's sons, Simeon and Levi, Dinah's brothers, each took his sword and came upon the city unawares, and killed every male.

Vs. 30

30 Then Jacob said to Simeon and Levi, "You have brought trouble on me, by making me odious among the inhabitants of the land, among the Canaanites and the Perizzites; and my men being few in number, they will gather together against me and attack me and I shall be destroyed, I and my household."

Vs. 31

31 But they said, "Should he treat our sister as a harlot?"

Gen 42:24

And he [Joseph] turned away from them and wept. But when he returned to them and spoke to them, he took Simeon from them and bound him before their eyes.

Gen 49:5-7

5 "Simeon and Levi are brothers; Their swords are implements of violence.

6 "Let my soul not enter into their council; Let not my glory be united with their assembly; Because in their anger they slew men, And in their self-will they lamed oxen.

7 "Cursed be their anger, for it is fierce; And their wrath, for it is cruel. I will disperse them in Jacob, And scatter them in Israel.

Joseph

Gen 37:18-20, 23-24

18 When they saw him from a distance and before he came close to them, they plotted against him to put him to death.

19 And they said to one another, "Here comes this dreamer!

20 "Now then, come and let us kill him and throw him into one of the pits; and we will say, 'A wild beast devoured him.' Then let us see what will become of his dreams!"

23 So it came about, when Joseph reached his brothers, that they stripped Joseph of his tunic, the varicolored tunic that was on him;

24 and they took him and threw him into the pit. Now the pit was empty, without any water in it.
Gen 45:3-5

3 Then Joseph said to his brothers, "I am Joseph! Is my father still alive?" But his brothers could not answer him, for they were dismayed at his presence.

4 Then Joseph said to his brothers, "Please come closer to me." And they came closer. And he said, "I am your brother Joseph, whom you sold into Egypt.

5 "And now do not be grieved or angry with yourselves, because you sold me here; for God sent me before you to preserve life.

Gen 49:22-26

22 "Joseph is a fruitful bough, A fruitful bough by a spring; Its branches run over a wall.

23 "The archers bitterly attacked him, And shot at him and harassed him;

24 But his bow remained firm, And his arms were agile, From the hands of the Mighty One of Jacob (From there is the Shepherd, the Stone of Israel),

25 From the God of your father who helps you, And by the Almighty who blesses you With blessings of heaven above, Blessings of the deep that lies beneath, Blessings of the breasts and of the womb.

26 "The blessings of your father Have surpassed the blessings of my ancestors Up to the utmost bound of the everlasting hills; May they be on the head of Joseph, And on the crown of the head of the one distinguished among his brothers.

What are some thoughts or behaviors that may keep us from forgiving?
1) You might not want to forgive because you are angry or frustrated.

Psalm 37:8, “Cease from anger, and forsake wrath; Do not fret, it leads only to evildoing.”

Ecclesiastes 7:9, “Do not be eager in your heart to be angry, for anger resides in the bosom of fools.”

What are some ways of overcoming being angry at this person?

a) When talking about him or her make a point not to raise your voice.

b) Though it might be cathartic to discuss what happened to a couple of your close friends, it is not necessary to replay it over and over again either to those same people or to anyone who happens to pass within ten feet of you.

c) When discussing the situation don’t just talk about what happened and how awful it was but also what can now be done to move ahead. I.e., you may start off negative but always try to end positive.

d) Don’t talk about how you’re always the victim and how everyone always steps all over you. If there was anyone who fit that role it was Jesus and you never read about Him complaining.

e) Yes, you’ve lost something but are you going to fill that hole with bitterness or with something positive? If you do nothing then the first will occur. The latter will only happen if you use the situation to devise goals and create means to accomplish those goals.

2) You might not want to forgive because you want revenge.

1 Peter 2

20 For what credit is there if, when you sin and are harshly treated, you endure it with patience? But if when you do what is right and suffer for it you patiently endure it, this finds favor with God.

21 For you have been called for this purpose, since Christ also suffered for you, leaving you an example for you to follow in His steps,

22 WHO COMMITTED NO SIN, NOR WAS ANY DECEIT FOUND IN HIS MOUTH;

23 and while being reviled, He did not revile in return; while suffering, He uttered no threats, but kept entrusting Himself to Him who judges righteously;

24 and He Himself bore our sins in His body on the cross, that we might die to sin and live to righteousness; for by His wounds you were healed.

3) You might not want to forgive because you enjoy playing the victim.

4) You might not want to forgive because you really don’t like that person and you want to keep it that way.

Matthew 18:21-35

21 Then Peter came and said to Him, "Lord, how often shall my brother sin against me and I forgive him? Up to seven times?"

22 Jesus said to him, "I do not say to you, up to seven times, but up to seventy times seven.

23 "For this reason the kingdom of heaven may be compared to a certain king who wished to settle accounts with his slaves.

24 "And when he had begun to settle them, there was brought to him one who owed him ten thousand talents.

25 "But since he did not have the means to repay, his lord commanded him to be sold, along with his wife and children and all that he had, and repayment to be made.

26 "The slave therefore falling down, prostrated himself before him, saying, 'Have patience with me, and I will repay you everything.'

27 "And the lord of that slave felt compassion and released him and forgave him the debt.

28 "But that slave went out and found one of his fellow slaves who owed him a hundred denarii; and he seized him and began to choke him, saying, 'Pay back what you owe.'

29 "So his fellow slave fell down and began to entreat him, saying, 'Have patience with me and I will repay you.'

30 "He was unwilling however, but went and threw him in prison until he should pay back what was owed.

31 "So when his fellow slaves saw what had happened, they were deeply grieved and came and reported to their lord all that had happened.

32 "Then summoning him, his lord said^ to him, 'You wicked slave, I forgave you all that debt because you entreated me.

33 'Should you not also have had mercy on your fellow slave, even as I had mercy on you?'

34 "And his lord, moved with anger, handed him over to the torturers until he should repay all that was owed him.

35 "So shall My heavenly Father also do to you, if each of you does not forgive his brother from your heart."

There are several key points in this story regarding forgiving others.

1) The first slave did not ask for forgiveness; he asked for an extension of time (verse 26).

2) He didn’t understand the offer of forgiveness and so he was unable to grant it.

Why should we forgive others?

1. Because God has forgiven us.

2. We must forgive for our own sakes.

Unforgiveness will take over our lives.

· It will snatch away our thoughts.

· It will drain our emotions.

· It will ruin our future.

3. Because God has so richly forgiven us how could not return even a morsel of forgiveness to someone else?

Forgiving Yourself

When we sin, we can hurt ourselves in various ways.

1) We can do penance by punishing ourselves for our sins.

2) We can bear a grudge against ourselves, “I know that God forgave me, but I can’t forgive myself.”

3) We can avoid church or Christians because we feel unworthy.

There are 3 things that we need to overcome in order to forgive ourselves:

1) Our conscience.

Hebrews 9:14, “how much more will the blood of Christ, who through the eternal Spirit offered Himself without blemish to God, cleanse your conscience from dead works to serve the living God?”

2) Other people.

Matthew 6:1, "Beware of practicing your righteousness before men to be noticed by them; otherwise you have no reward with your Father who is in heaven.”

Matthew 3:8, “"Therefore bring forth fruit in keeping with repentance…”

Acts 26:20, “that they should repent and turn to God, performing deeds appropriate to repentance.”

3) Self-pity or self-contempt.

2 Corinthians 12:9, “And He has said to me, ‘My grace is sufficient for you, for power is perfected in weakness.’ Most gladly, therefore, I will rather boast about my weaknesses, that the power of Christ may dwell in me.”

Shame

1 John 1:9-10, “If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness.”

2 Cor. 1:20, “For as many as may be the promises of God, in Him they are yes; wherefore also by Him is our Amen to the glory of God through us.”

Hebrews 10:17, “and their sins and their lawless deeds I will remember no more.”

Peter

Mark 14: 29-31, “But Peter said to Him, ‘Even though all may fall away, yet I will not.’ And Jesus said to him, ‘Truly I say to you, that you yourself this very night, before a cock crows twice, shall three times deny Me.’ But Peter kept saying insistently, ‘Even if I have to die with You, I will not deny You!’"

John 21:14-15, “This is now the third time that Jesus was manifested to the disciples, after He was raised from the dead. So when they had finished breakfast, Jesus said to Simon Peter, ‘Simon, son of John, do you love Me more than these?’ He said to Him, ‘Yes, Lord; You know that I love You.’ He said to him, ‘Tend My lambs.’"

There are three types of love in the Greek language:

Agape is the highest form of love. It is an unconditional love that flows from the heart of the one who loves.

Phileo is the second highest form of love. It is an affectionate type of love.

The third type of love is Eros. This is the basest type of love and is a love that desires to have or take possession.

1 Peter 1:3-5
“Blessed be the God and Father of our Lord Jesus Christ, who according to His great mercy has caused us to be born again to a living hope through the resurrection of Jesus Christ from the dead, to obtain an inheritance which is imperishable and undefiled and will not fade away, reserved in heaven for you, who are protected by the power of God through faith for a salvation ready to be revealed in the last time.”
Proverbs 24:16, “For a righteous man falls seven times, and rises again, but the wicked stumble in time of calamity.”

Bob La Forge
www.disciplescorner.com

Page 1

