Forgiveness, Reconciliation and Restoration

October 26, 2007

Key Verses:

· Matt. 18:15-17

· James 5:20

· Luke 23:34-43

· Matthew 5:21-26

· Mark 11:25

I think the Luke 23 passage in scripture captures this entire process:

Luke 23:34-43 Jesus said, "Father, forgive them, for they do not know what they are doing." And they divided up his clothes by casting lots. The people stood watching, and the rulers even sneered at him. They said, "He saved others; let him save himself if he is the Christ of God, the Chosen One." The soldiers also came up and mocked him. They offered him wine vinegar and said, "If you are the king of the Jews, save yourself." There was a written notice above him, which read: THIS IS THE KING OF THE JEWS. One of the criminals who hung there hurled insults at him: "Aren't you the Christ? Save yourself and us!" But the other criminal rebuked him. "Don't you fear God," he said, "since you are under the same sentence? We are punished justly, for we are getting what our deeds deserve. But this man has done nothing wrong."
Then he said, "Jesus, remember me when you come into your kingdom." Jesus answered him, "I tell you the truth, today you will be with me in paradise." (NIV)

1. In Matthew 6:9-15 (The Lord’s Prayer), verse 12 says “Forgive us our debts, as we forgive our debtors”.

a. What does this prayer segment ask? Does is scare you as much as it does me?

b. Why should we forgive?

c. Does forgiveness require a response from the forgiven person? Why or why not?

d. How does “forgiveness” work for God?

2. What is reconciliation?

a. Can just one party shoulder all the responsibility for reconciliation? Discuss.

b. Once/if reconciliation happens, are the consequences of “debts”? Discuss.

c. Are we mandated by God to reconcile?

d. How does “reconciliation” work for God?

3. What is restoration?

a. Assuming that forgiveness and reconciliation have happened, is “restoration” a given?

b. Should restoration be the ultimate objective of this process?

c. How might “restoration” be different in the spiritual context versus the worldly context?

Matt 18:15-17. "If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over. But if he will not listen, take one or two others along, so that `every matter may be established by the testimony of two or three witnesses.' If he refuses to listen to them, tell it to the church; and if he refuses to listen even to the church, treat him as you would a pagan or a tax collector. (NIV)

James 5:19-20. My brothers, if one of you should wander from the truth and someone should bring him back, remember this: Whoever turns a sinner from the error of his way will save him from death and cover over a multitude of sins. (NIV)

Matt 5:21-26 "You have heard that it was said to the people long ago, `Do not murder, and anyone who murders will be subject to judgment.' But I tell you that anyone who is angry with his brother will be subject to judgment. Again, anyone who says to his brother, `Raca,' is answerable to the Sanhedrin. But anyone who says, `You fool!' will be in danger of the fire of hell. "Therefore, if you are offering your gift at the altar and there remember that your brother has something against you, leave your gift there in front of the altar. First go and be reconciled to your brother; then come and offer your gift. "Settle matters quickly with your adversary who is taking you to court. Do it while you are still with him on the way, or he may hand you over to the judge, and the judge may hand you over to the officer, and you may be thrown into prison. I tell you the truth, you will not get out until you have paid the last penny. (NIV)

Mark 11:25 And when you stand praying, if you hold anything against anyone, forgive him, so that your Father in heaven may forgive you your sins." (NIV)

NOTE: Special thanks to Tim Seyler for the inspiration on question 1. He brought this up at one of our coffee get-togethers and it’s stuck with me ever since.

