The Story: Week Three – Day One
Grace to you and peace from God our Father and the Lord Jesus Christ.

Today we begin our journey through Chapter 3. Joseph is the main character in this chapter. God is at work in the midst of some trying times and with folks who are anything but perfect to continue His promise. We begin the chapter with Joseph as a teenager. He is Jacob’s favorite son and both Joseph and his other ten brothers know that. Jacob gave Joseph a beautiful coat. Joseph compounded his brothers’ jealousies by telling them that he had a dream where they all bowed down to him.

The brothers plot revenge. Most want to kill him. Rueben convinces them not to kill their brother. They put him in a dry well and then sell him to a group of Midianite traders. Joseph ends up down in Egypt where he is sold to Potiphar. The favorite son becomes a slave.

It’s a big change for Joseph. But he is not alone. God is with him. And this begins a rollercoaster ride for Joseph. He is a trustworthy servant and a good administrator. He ends up being put in charge of Potiphar’s house and possessions. That’s good.

But Potiphar’s wife is attracted to Joseph and wants to sleep with him. He refuses her advances. He will not break trust with his master. But she schemes and catches Joseph alone. He runs from her leaving his coat behind. When Potiphar comes home, she lies and tells him that Joseph tried to rape.

Potiphar has Joseph thrown into prison. While in prison, Joseph’s trustworthiness and his gifts of administration once again put him in a position of authority in the prison. Another turn for the good. But he is still in prison. And if God’s promise is to continue through Joseph, then this is a big time threat.

Tomorrow, we’ll see what God does.

The Story: Week Three – Day Two
Grace to you and peace from God our Father and the Lord Jesus Christ.

Joseph remains in jail for two years. Then Pharaoh has dreams that none of his wise men can interpret. He is told that there is a man in prison who can interpret dreams. Pharaoh sends for Joseph. His dreams are explained. The explanation pleases Pharaoh and his wise men. Joseph is put in charge of storing grain in the fat years so that there will be food enough for Egypt and others during the lean years. Joseph ends up being second in command behind Pharaoh. Again, his trustworthiness and his administrative gifts are recognized.

God works good out of the bad. This lesson is not lost on Joseph. This is a lesson that should not be lost on us as well. I’m sure that we’ve all had experiences that were no fun when we went through them – they might have even been terrible trials. But as we look back on those times and where we find ourselves now, hopefully we can see how God turned harm to good.

The time spent in Egypt – the ups and downs – has not been without effect on Joseph. He is a changed man. That change will become evident when his brothers arrive in Egypt.

The Story: Week Three – Day Three
Grace to you and peace from God our Father and the Lord Jesus Christ.

Joseph’s brothers come to Egypt – to Joseph whom they fail to recognize – because of the famine. Jacob sends them so that they can get food to keep the family alive. This is certainly a threat to the promise. If God’s promise to save and restore His creation is to continue through Jacob, then having the family starve to death would bring that to an end. Certainly the famine would have been an occasion for doubts to grow in Jacob’s mind concerning God’s faithfulness.

What Jacob and his other sons don’t know is that God has been at work to preserve His promise through Joseph – a son and brother that was gone. Joseph is a man of means – one who can bring relief to Jacob and the family.

He could also be a potential threat to the promise if he sought revenge against his brothers. His brothers come and he recognizes them. Outwardly, he treats them harshly. But inwardly, and then privately, he weeps at seeing them and hearing their confession.

When they tell Joseph that they are twelve brothers – the youngest is with their father and one is gone – he accuses them of being spies and that he will send one of them back to get the youngest. The rest will stay in prison in Egypt. Rueben then tells them that this is punishment because of what they did to Joseph. Simeon is bound and the rest are sent home to bring Benjamin down to Egypt.

What seems harmful to the brothers, God is working for good. Through Joseph, God is at work to bring Israel down to Egypt where he and his descendants will be preserved. They will survive the famine and the promise will remain intact.

What remains is the restoration of the family by the removal of their sin and guilt (which is actually God keeping His promise and making it concrete).

The Story: Week Three – Day Four
Grace to you and peace from God our Father and the Lord Jesus Christ.

Today we stand once again with Joseph and his brothers. Simeon remained in Egypt while the rest returned to Jacob for the purpose of bringing Benjamin down to Egypt. Jacob is unwilling to let that happen. He can’t let the only living son of his now dead wife Rachel leave. Jacob is dealing with his grief over the loss of Joseph and Rachel by holding on to his youngest son. We might say that he is not doing a very good job of dealing with his grief. Maybe his trust in God is a little shaky. It happens.

But the famine remains severe and trumps Jacob’s fears. The brothers return to Egypt with Benjamin. They bow down before Joseph (just as Joseph’s dreams indicated). Joseph sees Benjamin and leaves so that he can weep. I think that weeping is as much at seeing his youngest brother for the first time as it is seeing how God worked to fulfill those dreams. He now sees the good that God was at work to accomplish.

Joseph wants to see his father – wants to bring the whole family down to Egypt so that he can care for their needs. So he makes a plan that will result in Benjamin having to remain in Egypt as a slave. Judah intercedes for his brother. He offers himself in Benjamin’s place. He will become a slave so that his brother can return to his father Jacob. It’s not too hard to see Jesus in this. He gave Himself into the hands of sin and death. He offered Himself as the Lamb of sacrifice so that we, who deserve to die, can go free.

Joseph then revealed his identity to his brothers. He tells his brothers that God was at work to bring good out of what they intended for harm. God sent Joseph down to Egypt and caused him to become ruler of all Egypt. He tells them that God did this to save lives – in particular, the lives of his family. He sends them back to Jacob so that the whole family might come, live in Egypt and not perish because of the famine.

Reconciliation has begun. Healing is taking place. But there is still some work to do. Tune in tomorrow.

The Story: Week Three – Day Five
Grace to you and peace from God our Father and the Lord Jesus Christ.

The brothers return to Jacob in Canaan. They tell him that Joseph is still alive and rules over all Egypt. Jacob takes some convincing. When you operate under one set of facts for so long, the introduction of new facts takes time to accept. Listening to the brothers stories and seeing the Egyptian carts that Joseph, Jacob is convinced to go.

Then God speaks to Jacob in a vision. You might think that this is overkill. Jacob is already convinced and has decided to go. Why does God speak now to Jacob in a vision? It’s because Jacob is being asked to leave the land that God had promised to Abraham – the land that God had given to Jacob and his descendants as an inheritance. If Jacob leaves and lives in Egypt (especially since he is old and will die in Egypt), will the promise become null and void? God assures him that the promise continues and that God will go with him and surely bring him back home. And that is God’s promise to us as well. Wherever we go, God is with us and will bring us home – if He goes away to prepare a place for us, He will return so that He can take us to be with Him where He is.

The chapter ends with yet one more threat being overcome. Jacob dies. The brothers are now afraid that Joseph will take his revenge on them. The devil is at work to create separation. He uses their past sins against Joseph to convince them that his generosity toward them was done only for the sake of his father. Now that Jacob is gone, the other shoe will surely drop.

In the midst of such troubles and the devil’s lies, Joseph speaks a word of forgiveness. He assures them that they are forgiven and not cut off. By his words, he invites them to once again live in that gift free from guilt and shame. Whenever we confess our sins (in worship or to one another), it is God reassuring us that the promise is still in effect. Our sin has all been forgiven.

