Looking Back: Start From Here
RE: Focus Series

Sunday, December 27th, 2009

Gages Lake Bible Church

Series Info:

Well, I trust that all of you enjoyed a wonderful Christmas celebration. We in the Darling household had a particularly special Christmas with the birth of our little angel, Emma Rose.
I’m not sure if you realize it or not, but today is the last Sunday of 2009. It’s hard to believe that an entire year has passed. It seems like yesterday we were anticipating what this year would bring.

As we close an old year and open a New Year, I also like to gather us together as a church and reflect on what God did for us in the past year and focus on what God has for us in the New Year.

So I begin a two-part series, both this week and the next, entitled. “RE: Focus.”

Today I want us to reflect on the past year and so my message is titled simply, “Looking Back.” A subtitle could be “Start From Here.”
Intro:

The last few weeks I’ve been wrestling with what exactly to preach to help challenge us in the coming year. One theme that has consistently popped up, at least for me, is the theme: Start From Here.

Around this time of year, especially this week after Christmas, people begin looking backward at the year, 2009. I read a terrific issue of Time Magazine which displayed the “Year in Pictures.” Online and on TV you can see and watch many retrospectives, which share the most important stories of 2009.

Every year at this time, we seem amazed or surprised at what the year has become. Every year is unpredictable.

Nobody knew that Michael Jackson, Ted Kennedy, Walter Cronkite, Jack Kemp, Ed McMahon, Patrick Swayze, Billy Mays and others would pass.

Nobody knew that an army sergeant would storm Fort Hood and massacre his fellow soldiers. Nobody knew that Tiger Woods would be exposed as an unfaithful husband. Nobody knew a gutsy pilot would land a plane on the Hudson River, sparing everyone on board. Nobody knew a courageous boat captain would offer himself to pirates in exchange for the lives of his crew.
Nobody knew there would be 10 percent unemployment, that the American Car Industry would nearly implode, and that we’d be sending 30,000 troops to Afghanistan.

Nobody knew that swine flu would be a worry, that health care would be a political football, and that the Chicago Bears would have a new quarterback with the same old results. (ok, some of you say you knew that would happen.)

But Let’s Get Personal
But let’s get personal. Maybe you are in a different place than you thought you’d be at the end of 2009.

Maybe you thought you’d have a job, but you don’t.
Maybe you thought you’d be in a relationship, but you aren’t.

Maybe you didn’t realize you’d be divorced, but you are.

Maybe you didn’t think you’d be in a different church, but you are.

Maybe you didn’t know you’d be dealing with a set of problems you never anticipated.

So 2009, for you, might look a lot different than you thought it would look. For me, I didn’t know I’d be a father for the third time. I didn’t realize I would go through a very significant trial at the end of this year.
As for this church as a whole, I think we’re in a very different place than we thought we’d be—in a better place I would say. God has allowed us to grow in ways I didn’t imagine. God has brought us wonderful people to help us fulfill His work here.

What’s the Point of Looking Back

I think it’s important to look back and evaluate where God has brought us, to learn the lessons of this last year. Reflection is good and it’s important. Didn’t someone say, “those who don’t learn from history are doomed to repeat it?”

But there is also a great danger in dwelling on the past. In fact, you could argue that the most successful people in the world, especially when we consider successful Christians, who demonstrated a life-long commitment to Christ—the one singular trait they possessed was perseverance.

In other words, you never look at a successful person and say about them, “Wow, they spent an entire lifetime regretting the past. They spent their time saying “I shoulda, I woulda, I coulda.—and that was the real key to their success.”

In fact, if you look at some of the greatest people, the secret to their success is the ability to continually take what life has given them and persevere. To continually restart and refocus and not dwell on their past.
So as we put a bow on 2009 and look back, I want to encourage you to not dwell on the past. Maybe you’re in a much different place now than you envisioned you’d be. Maybe you’ve made choices or things have happened to you out of our control or you’ve been hurt or life has been unfair.
I want to point you to two people in the Bible who mastered the art of starting right now.

First I want to read you the words of arguably one of the greatest Christians who ever lived. The Apostle Paul shared the secret of his spiritual success to a group of believers in Philippi. Turn if you will to Philippians 3 and verse 12.
Not that I have already obtained it or have already become perfect, but I press on so that I may lay hold of that for which also I was laid hold of by Christ Jesus.
Brethren, I do not regard myself as having laid hold of it yet; but one thing I do: forgetting what lies behind and reaching forward to what lies ahead,
I press on toward the goal for the prize of the upward call of God in Christ Jesus.
Let us therefore, as many as are perfect, have this attitude; and if in anything you have a different attitude, God will reveal that also to you;
however, let us keep living by that same standard to which we have attained.
Philippians 3:12-16 (NASB)
Paul’s words ring so true as we look back at 2009 and look forward to 2010. Paul says this. He says, “Hey, I’m not saying I’ve arrived. I’m not perfect, far from it. But here is one thing I do. I don’t look back, I only look forward.”
In essence Paul says, “if you could sum up my life principle—this one thing I do” –it is this: I forget what’s behind and reach forward to what lies ahead.

And think of how this served Paul well. Paul could have spent his time in prison stewing over how unfair it was that he was jailed for preaching the gospel. He could have driven himself crazy thinking of ways he could have done things better or avoided the trouble he was in.

But Paul didn’t do that. Instead, Paul said, “Hey, I’m here. It may not be where I want to be, but where do I go from here.”

And as you evaluate your life. Maybe you made some choices in 2009 that you’ll regret. And as much as you’d like to, you can’t walk those back. You can’t have those back. They’re done.

Maybe some things have happened to you that you wish didn’t happen. They may have been unfair. And you can sit there and stew. You can plot your revenge.

Or you can say, like Paul, “Hey, I’m here, let’s start from here.”

Joseph, The ReStarter

As we think of starting fresh, not looking back, and the New Year approaching, Perhaps no story in the Bible is more fitting than the story of one young man, who lived a life he never dreamed.

Whether you’ve been in church your whole life or you’ve never been to church, chances are, you’ve heard the epic story of Joseph, first told in the Bible in the very first book of Genesis.

I’ll briefly summarize Joseph’s life. He grew up the favored son of Jacob, one of twelve sons. Joseph was Jacob’s favorite son, because he was born of Rachel, Jacob’s favorite wife.

Joseph didn’t ask to be the favorite son, but he was. He was given a coat of many colors by his father—as a symbol that Joseph would be the heir of Jacob’s fortune, he would take over the family business, and would never have to work and toil as this brother’s did.

Well you know the story. Joseph’s life unfolded in a way he never imagined. I imagine he only thought he’d have success. He’d preside over the family and enjoy wealth and happiness forever.

That quickly faded when his brothers, in a jealous rage, first plotted to kill him, then decided instead to throw him in a well, before selling him to Egyptian slave traders and then faking Joseph’s death to Jacob.

So today I want to walk through Joseph’s life and pick up four key principles that will help us forget our past, move forward in our future, and glorify God with where HE has placed us—right now.

1) Recognize God’s Hand In Your Story

I invite you to turn to Genesis 39, where we pick up Joseph’s story. Remember, we last saw him sold by his brothers to Egyptian slave traders. That kind of rolls off of our tongue very easily, but let’s put ourselves in the story right here, right now.

Joseph doesn’t know, like we do, the wonderful, Paul Harvey, rest of the story. He only knows he’s betrayed by the brothers he loves. He only knows an uncertain future as slave in a strange land. He has no friends, no family, no relatives, nothing to lean on and cling to.

All he has is God. Let’s pick up the story in Genesis 39:

And Joseph was brought down to Egypt; and Potiphar, an officer of Pharaoh, captain of the guard, an Egyptian, bought him of the hands of the Ishmaelite, which had brought him down thither.
And the LORD was with Joseph, and he was a prosperous man; and he was in the house of his master the Egyptian.
And his master saw that the LORD was with him, and that the LORD made all that he did to prosper in his hand. (Genesis 3:1-3)

So here Joseph is, in a place he never thought he’d be. He didn’t want to be in Egypt. HE wanted to be home with his father. I’m sure he wishes he could have gone back and explained things to his brothers. But he’s not there. HE doesn’t have that chance.
The Bible says that God was with Joseph. That’s a powerful statement. God didn’t leave Joseph back at the pit, he went with him to Egypt.

And sometimes I think, dear friends, we think that because we’re in a place we didn’t envision, that God has left us. Maybe you were taught that God has a “Plan A” for everyone and if you don’t hit that bullseye, then you’re done and God can’t use you.

I’m here to say that God is with you, right now, where you are. Maybe you’re divorced and you never thought you’d be in that place. But you are and guess what? God isn’t finished with you yet.

Maybe you’ve made some poor choices, but I want to say that God isn’t finished yet.

2) Realize Your Role in Rewriting the Next Chapter of Your Story

And Joseph found grace in his sight, and he served him: and he made him overseer over his house, and all that he had he put into his hand.
And it came to pass from the time that he had made him overseer in his house, and over all that he had, that the LORD blessed the Egyptian's house for Joseph's sake; and the blessing of the LORD was upon all that he had in the house, and in the field.
And he left all that he had in Joseph's hand; and he knew not ought he had, save the bread which he did eat. And Joseph was a goodly person, and well favoured. Genesis 39:4-6 (KJV)
Here is something important you must see. Joseph grabbed a hold of God’s presence. The text here in Genesis says that Potiphar, this rich politician in Egypt, could see that God was with Joseph.

How did he see that? Well, he didn’t see it, because Joseph was a complainer. He didn’t see it because Joseph bellyached everyday about how he was mistreated by his brothers. He didn’t see it because Joseph fantasized and talked all day about getting back home.

The only way Potiphar was able to see Joseph’s God was through Joseph. Joseph made a decision. He said, “Hey, God is with me. God put me here. And guess what? I’m going to work hard and make the best of it.”

Genesis says that Joseph found grace in Potiphar’s sight and that Joseph served him.
Think about this. Maybe God allowed Joseph to be sold into Egypt to be a light to Potiphar’s house. The text says that Joseph was so well thought of that he was trusted with Potiphar’s entire estate. He rose to become a chief of staff.
Basically Joseph put his head down, worked hard, and God blessed him and used him as a light to this unbelieving household.

You see, when Joseph got to Egypt, he had a choice. He couldn’t control how he got there or what his brothers did to him. But Joseph could control his reaction and his attitude.
In effect, Joseph had the opportunity to write the next chapter of his story. And it could go one of two ways. It could end here and it say something like, “Joseph never got over the fact that he was betrayed. He became bitter and insolent and bounced from job to job. He was a terrible employee. HE tried to escape. He was a menace to everyone he met.”
But the Bible says that Joseph didn’t react that way. The Bible says that because of Joseph, Potiphar’s house was blessed.

Here is my question to you. You can’t control the unfair things that happen to you. Maybe you are in your Egypt right now. You’re in an unhappy place you don’t want to be.

You can either give up on life and be bitter, angry, despondent. Or you can use your pain as a blessing to others. Joseph was a blessing to Potiphar’s house. And so can you.

Maybe you’re single and you wish you were married. Maybe you’re divorced and went through real pain. Maybe you are suffering from health problems and you had hoped to be more active.

So right, right here, you can decide. Do I want to be a blessing to people in spite of my pain? Do I want to be a Joseph and work hard, right here, right now. You can write the next chapter of your story. You can’t rewrite 2009, but you can have a hand in creating a good 2010.

3) Your Next Decision Is Your Most Important One

Let’s pick up the story in Genesis 39

And it came to pass after these things, that his master's wife cast her eyes upon Joseph; and she said, Lie with me.
But he refused, and said unto his master's wife, Behold, my master wotteth not what is with me in the house, and he hath committed all that he hath to my hand;
There is none greater in this house than I; neither hath he kept back any thing from me but thee, because thou art his wife: how then can I do this great wickedness, and sin against God?
And it came to pass, as she spake to Joseph day by day, that he hearkened not unto her, to lie by her, or to be with her.
And it came to pass about this time, that Joseph went into the house to do his business; and there was none of the men of the house there within.
And she caught him by his garment, saying, Lie with me: and he left his garment in her hand, and fled, and got him out.
Genesis 39:7-12 (KJV)
Joseph had all the excuses in the world to just give into this lady. We don’t know if she was attractive or if she wasn’t. But we know it was a temptation. And will submit to you that if Joseph had not determined, immediately when he got to Egypt, to make the best of his bad situation, that Joseph would not have had the strength to resist temptation.

Think about this. Joseph was betrayed by his brothers. He was in a strange land. He had worked his tail off to rise to the top of the company. He could have easily written off this adultery as a perk of the job, as something he had to do to get ahead.

God has forgotten me. I have to make my own way and live by my own rules.
If Joseph had given up on life or had spent life living in the past with regrets and anger and bitterness, he could have easily rationalized doing this. But he didn’t. Because Joseph still believed God was with him and had a purpose.

And even in Egypt, God would see him. God would hear him. And he wouldn’t violate God’s law, even in a land where adultery was encouraged.

And I want to say this to you. 2010 will have temptations like Joseph faced. Temptations you don’t even see now.

And if you have the mindset today that, “well, life stinks, I’m not where I thought I’d be, I’m going to give up on life.” Then you’re vulnerable for temptation.

But if you see every thing that happens to you as a gift from God, and as an opportunity to reflect God’s glory, then you will be less inclined to give into temptation.

And I want to say this as well. Your next decision is your most important one. You can’t erase your past choices. They’re done. What is before is what you can control.

Joseph was the consummate good guy. He’d made all the right choices. He’d lived for God all the way until now. But that didn’t matter because he could easily forsake that in one brief surrender to passion.

Maybe you had a good year in 2009. Maybe you walked with God faithfully and saw great blessing and prosperity. But that doesn’t mean you can put life on cruise control. That doesn’t mean you’ll make every good decision in the future. Your next decision is your most important one.

4) You Start Fresh by Serving Others
So you know the story. Joseph is falsely accused of rape and thrust into prison.

A few thoughts here. God was with Joseph. He could have been killed, but Potiphar threw him into prison. This tells me that Potiphar really didn’t believe his wife’s story. I’m guessing this wasn’t the first time she tried to seduce somebody, but the first time someone had enough character to stand up to her advances.

I’m guessing that nobody in the palace believed her either, but they feared her power and so Joseph became the sacrificial lamb. It was totally unfair and yet again Joseph was faced with a choice.

He had worked so hard to get such a good position and one jealous wife took it all away. This is where most people break, where most people turn to the bottle or to pills or some addiction.

Life couldn’t get any lower for Joseph. No part of his life plan included being thrown into prison for rape. But here he was. And again, he had a choice.

Let’s pick up the story again in Genesis 39:

And it came to pass, when his master heard the words of his wife, which she spake unto him, saying, After this manner did thy servant to me; that his wrath was kindled.
And Joseph's master took him, and put him into the prison, a place where the king's prisoners were bound: and he was there in the prison.
But the LORD was with Joseph, and shewed him mercy, and gave him favour in the sight of the keeper of the prison.
And the keeper of the prison committed to Joseph's hand all the prisoners that were in the prison; and whatsoever they did there, he was the doer of it.
The keeper of the prison looked not to any thing that was under his hand; because the LORD was with him, and that which he did, the LORD made it to prosper. Genesis 39:19-23 (KJV)
Again, Joseph decided that God was with him. He made the best of a bad situation. He didn’t want to be here. He could have said, “Okay, I’m giving up on the whole God thing right now. I tried it, I had integrity, but look where it got me.”

And maybe that is you. Maybe you’re tired of living life for God and getting punished. But I want to tell you, that in your prison, in your despair, God is with you.

You can make a choice. You can sit with despair or you can move forward and accept what life has brought you.

Again, Joseph was brought into this prison to be a light to the prisoners there. Can you imagine a more hopeless place in that day than an Egyptian prison and it was there that the keeper of the guard and the prisoners visibility saw that God was with Joseph.

I want to ask you this. Can others see that God is with you, especially in your crises? Do they see that while you’re walking through a trial or tough time that God is with you?

Joseph once again had the opportunity to write the next chapter of his life. And so, even in prison, he plunged himself into whatever he could. He didn’t waste his time. He used this time to serve others.

Where others saw a prison, he saw a mission field. Let’s skip over to Genesis 40

And it came to pass after these things, that the butler of the king of Egypt and his baker had offended their lord the king of Egypt.
And Pharaoh was wroth against two of his officers, against the chief of the butlers, and against the chief of the bakers.
And he put them in ward in the house of the captain of the guard, into the prison, the place where Joseph was bound.
And the captain of the guard charged Joseph with them, and he served them: and they continued a season in ward.
And they dreamed a dream both of them, each man his dream in one night, each man according to the interpretation of his dream, the butler and the baker of the king of Egypt, which were bound in the prison.
And Joseph came in unto them in the morning, and looked upon them, and, behold, they were sad.
And he asked Pharaoh's officers that were with him in the ward of his lord's house, saying, Wherefore look ye so sadly to day?
And they said unto him, We have dreamed a dream, and there is no interpreter of it. And Joseph said unto them, Do not interpretations belong to God? tell me them, I pray you. Genesis 40:8 (KJV)
There is something so powerful here, but we often miss it. The text tells us that Joseph noticed that these two powerful men, who were thrust into prison, were sad.
Think about this for a second. Most people thrown into prison for rape are dwelling so much on their own injustice that they don’t see anyone else’s pain.

Joseph decided that even though he would rather not be in Egypt, but was, even though he would rather not be in prison, he was. And so he couldn’t do anything about those injustices, but he could do something about how he acted toward the people God put in his life at that time.

And maybe, just maybe you are where you are, single, divorced, sick, unemployed—maybe you are there because there is somebody in that arena that God has called you to minister to.

But here’s the kicker. If you are so dwelling on the past, if you’re so deep into your own misery, you’ll miss that opportunity. And so in 2010, there will be people who will cross your path. Open your eyes, get your focus off of yourself, and put yourself forward to share God’s love with those people in need.

If you’re divorced, maybe there is someone who just came out of a bad marriage that needs encouragement. If you’re sick, maybe there is someone who just heard bad news from the doctor and needs encouragement. If you’re unemployed, maybe there is someone you can take the time to minister to.

You can spend your life wallowing in the woulda, coulda, shouldas’ or you can do like Joseph, do like Paul and say, “I’m putting that behind me and I’m pressing forward for God.”

Life is a Series of Restarts

If there is a principle at work in the life of Joseph its this. Life is one long series of restarts. And if you’re inflexible to change, if you hang to what you think life should be, you will miss out on some great opportunities to serve God.

You and I know the rest of the story of Joseph. He was willing to minister to those two men in the prison and use his God-given gifts to interpret their dreams. Later Pharaoh had a similar dream. And one of those men remembered what Joseph did for him.

And so Joseph got cleaned up and ready to meet the king. And Joseph was ready to be used by God. In one minute, Joseph went from prison to the palace. He was made prime minister over all of Egypt.

But none of that would have happened if Joseph hadn’t submitted his life to the will of God.

He was unjustly sold to Potiphar, but he made the best of it and handled what God put before him with faithfulness and dignity.

He was unjustly thrown into prison for rape, but he made the best of it and handled what God put before him with faithfulness and dignity.

Now he was given the responsibility of Egypt and he handed it with faithfulness and dignity.

One More Restart

But Joseph was to have one more restart in his life. Here he was, successful prime minister of the largest and most powerful country in the world. He engineered one of the most successful projects in their history—saving their nation from famine. He’s undoubtedly a national hero. He’s got a family. God has truly blessed him.

But one day, into Egypt walks his brothers. The same brothers who sold him fifteen year earlier. Who broke his father’s heart.

Just when Joseph thought he had blocked out that memory and was moving on, now he has to confront the ugliness of his families past.

Again, the next decision for Joseph was important. Would he use his power to crush his brothers or would he use his power to forgive them?

All of it depends on Joseph’s outlook on life. If he had a horizontal perspective and just saw life as unfair. If Joseph was bitter and angry, then he would easily exact his revenge.

But Joseph didn’t. He saw every season of life as a restart. He didn’t dwell on his past, but he looked forward to the future.

Let’s read his words:

Now therefore be not grieved, nor angry with yourselves, that ye sold me hither: for God did send me before you to preserve life.
For these two years hath the famine been in the land: and yet there are five years, in the which there shall neither be earring nor harvest.
And God sent me before you to preserve you a posterity in the earth, and to save your lives by a great deliverance.
So now it was not you that sent me hither, but God: and he hath made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt. Genesis 45:5-8 (KJV)
What a great perspective on life. The random, terrible, unfair events are not random and terrible and unfair. They are the threads of God’s handiwork on my life.

Joseph understood that God put him in this place for a reason, for a purpose. And because Joseph yielded his life to the will of God, he was in a position to save his family and his people.

Joseph didn’t look back on his life and say, “IF only this happened, if only that happened.”

No Joseph said “Everything that happened, happened for a purpose.” My trials are the outworkings of God’s work in me to get glory from my life.”

Closing

So my challenge to you is this. I don’t know if 2009 was a good year or a bad year for you. Maybe you’re not satisfied with your life up until this point.

But I will say this, the past doesn’t matter. Start where you are. God is still with you and has a plan for you. There are people in your world God wants you to reach. So do as Paul says in Philippians. Forget what lies behind and reach forward to what lies ahead.

2010 offers a fresh opportunity to glorify God. Start right now and see how God rewrites your story.
