

Success in the Christian Concept
Objective:
· To learn that spiritual success should be our main goal in life
· To understand that any worldly success is granted from God
Memory Verse:

“The Lord was with Joseph and he was a successful man.” (Genesis 39:2)
References:

· The story of Joseph in Genesis 39: 1-6, 19-23, 41:37-43

Introduction:

The youth period is the peak of human ambition and dreams of a prosperous future. The youth usually have dreams of being very successful in different forms and aspects of life. Some of them may desire to be very rich, others may want to be very famous or they may have very high academic ambitions of always being the top of every class and having a PhD in the shortest time possible, etc.

The servant may start the lesson by giving every student a chance to express what would he/she like to do for his/her career.

Lesson Outline:

I. Spiritual versus Earthly Success

The story of Joseph is a great example in the Bible that demonstrates the spiritually successful man whom the Lord made to prosper in whatever he did. Joseph was at the top of his spiritual success when he resisted the temptation of his master’s wife. However, his reward at that time was to be put in prison. If you think about it, a prisoner would probably not fit the earthly understanding of success. However, that was a great success for Joseph in the eyes of the Lord. Joseph was actually being tested in different hardships and tribulations:

· His brothers were envious of him, so they through him in a pit.

· He was taken to a foreign land where he was sold as a slave.

· He was tempted by his master’s wife.
· He was thrown in prison.
· The chief butler forgot him after interpreting his dream about restoring his position in pharaoh’s palace (Genesis 40:21-22).

In all these hardships, Joseph held strong to his faith and his purity, although he was young and alone in a foreign land.

II. The Reward of Spiritual Success

Joseph did not ask the Lord for earthly success or seek any high ranks or position in Pharaoh’s palace. All he probably desired was to be safe in Egypt until he can return back to his father’s house. Yet, because he clinked to the Lord during the harsh testing of his spiritual strength, God blessed him with many blessing so that he became the second man in Egypt after Pharaoh (Genesis 41:39-43), and he ruled over all the Egyptians. This supports what our Lord Jesus said in the Sermon on the Mount: “seek first the kingdom of God and His righteousness, and all these things shall be added unto you” (Matthew 6:33). Job is another good example of a spiritually successful man who endured severe testing by Satan, and he was finally rewarded a multiple times on earth.

Does this mean that every earthly success is the reward of spiritual success, and every spiritual success results in earthly success? The answer is NO.

There are many successful people who do not even know God or believe in Him. Their success is pure earthly success, which may or may not lead them to eternal life. On the other hand, there are many spiritually successful characters who lead a miserable life; e.g. the parable of the rich man and Lazarus. Lazarus suffered on earth, yet he was in the Bosom of Abraham, Isaac and Jacob in heaven; the rich man was tortured in hell. Other examples are Anba Reweis, Anba Paul, etc.

III. The Secret of Joseph’s Success

Since Joseph was such a successful man and probably all of us would like to be like him, then we must ask: What was the secret of Joseph’s success?

The secret is that God was with him. This is actually repeated multiple times in the story of Joseph (Genesis 39:2,3,21,23 and 41:16,38) to emphasize and confirm the fact that the sole reason for Joseph’s success was the presence of God with Joseph and the spirit of God in Joseph. Joseph in return always felt the presence of God with him; therefore, he refused to sin with his master’s wife.

Conclusion:

The Christian youth should first seek spiritual success with no compromise for the sake of earthly success or worldly achievement. They should place their career and life in the hand of the Lord who will grant them success according to His will.

Applications:

· Start with a prayer or Bible reading before studying everyday.

· Develop the habit of giving the tithes at an early age, even from part-time earnings.
Recommended Viewing:
· http://www.maniacworld.com/are-you-going-to-finish-strong.html


	Genesis 39:1-6

1

And Joseph was brought down to Egypt; and Potiphar, an officer of Pharaoh’s, the captain of the guard, an Egyptian, bought him of the hand of the Ishmaelites, that had brought him down thither.

2

And Jehovah was with Joseph, and he was a prosperous man; and he was in the house of his master the Egyptian.

3

And his master saw that Jehovah was with him, and that Jehovah made all that he did to prosper in his hand.

4

And Joseph found favor in his sight, and he ministered unto him: and he made him overseer over his house, and all that he had he put into his hand.

5

And it came to pass from the time that he made him overseer in his house, and over all that he had, that Jehovah blessed the Egyptian’s house for Joseph’s sake; and the blessing of Jehovah was upon all that he had, in the house and in the field.

6

And he left all that he had in Joseph’s hand; and he knew not aught [that was] with him, save the bread which he did eat. And Joseph was comely, and well-favored.

	

Genesis 39:19-23
	19
	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.

	20
	And Joseph’s master took him, and put him into the prison, the place where the king’s prisoners were bound: and he was there in the prison.

	21
	But Jehovah was with Joseph, and showed kindness unto him, and gave him favor in the sight of the keeper of the prison.

	22
	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.

	23
	The keeper of the prison looked not to anything that was under his hand, because Jehovah was with him; and that which he did, Jehovah made it prosper.

Genesis 41:37-43

	37
	And the thing was good in the eyes of Pharaoh, and in the eyes of all his servants.

	38
	And Pharaoh said unto his servants, Can we find such a one as this, a man in whom the spirit of God is?

	39
	And Pharaoh said unto Joseph, Forasmuch as God hath showed thee all of this, there is none so discreet and wise as thou:

	40
	thou shalt be over my house, and according unto thy word shall all my people be ruled: only in the throne will I be greater than thou.

	41
	And Pharaoh said unto Joseph, See, I have set thee over all the land of Egypt.

	42
	And Pharaoh took off his signet ring from his hand, and put it upon Joseph’s hand, and arrayed him in vestures of fine linen, and put a gold chain about his neck;

	43
	and he made him to ride in the second chariot which he had; and they cried before him, Bow the knee: and he set him over all the land of Egypt.



THE CONCEPT OF AMBITION

By H.H. Pope Shenouda III,

Pope & Patriarch of the Great See of St. Mark

Ambition is the desire for elevation and continuous aspiration. Ambition is the case of a person who never feels satisfied and never stops at a certain level. Now, is this wrong or right? Is it spiritual or not spiritual? Normal or abnormal? Should a person go that way or resist it? These are important questions to which we shall give answers here with regard to the kind of ambition and its direction.

Ambition is a natural thing; it’s a part of man's nature. Man is created after God's image and likeness. But God is unlimited; how then can man be made in God's image with regard to this attribute, in particular, while God alone is the Unlimited? The answer is that:

God created in man the inclination to the unlimited. Since man cannot be unlimited by himself, for being unlimited is the attribute of God alone, his desires and ambitions became inclined to an unlimited level. Whenever a person attains a certain position, he longs for a higher, better one. St. Paul says to us, "not to think [of himself] more highly than [he] ought to think, but to think soberly" (Rom. 12:3). So, as long as man is created in God's image, ambition will be a natural thing in him.

However, ambition differs from one person to another. According to the kind of ambition, it is deemed to be good or evil. Good ambition is a long way that one must walk. There is a sentence before which, believe me my friends, I stand astounded and amazed: "till we all come... to the measure of the stature of the fullness of Christ" (Eph. 4:13). The path towards perfection is long and its concept is so deep; we ought not to walk in it slowly or sluggishly but to follow the words of the experienced saint, "Run in such a way that you may obtain it" (1 Cor 9:24). He even applies this to himself saying, "Therefore I run thus" (1 Cor. 9:26). I wonder whether this saint continued to run thus, even after he had ascended to the third heaven.

Holy ambition then is spiritual ambition, aimed at a spiritual objective and taking a spiritual course. Yet, there is another kind of ambition, a worldly and sinful one; what is it?

Sinful ambition:

It is an ambition which concentrates on the self and has worldly aims through means that might be wrong. Examples of this kind of ambition are wealth, sensual delight, lust, money, titles, greatness, vain glory and the like...

The example of the rich fool: The land of that rich man yielded plentifully, so he said to himself, "I will pull down my barns and build greater, and there I will store all my crops and my goods. And I will say to my soul, 'Soul, you have many goods laid up for many years; take your ease; eat, drink, and be merry’” (Luke 12:18, 19). Thus he concentrated on material matters and on himself; he did not involve God in his ambitions. So he heard God's judgment, "You fool! This night your soul will be required of you, then whose will those things be which you have provided?" (Luke 12:20).

The example of King Solomon (the wise): He had ambitions of greatness and luxury, of sensual pleasure and women. So he said to himself, "I made my works great, I built myself houses, and planted myself vineyards. I made myself gardens and orchards... I acquired male and female servants... I also gathered for myself silver and gold and the special treasures of Kings and provinces. I acquired male and female singers, the delights of the sons of men... So I became great and excelled more than all who were before me in Jerusalem. Whatever my eyes desired I did not keep from them" (Eccl. 2:4-10). But what did Solomon attain from all these ambitions? He said, "Then I looked on all the works that my hands had done and on the labor in which I toiled; and indeed all was vanity and grasping of the wind. There was no profit under the sun" (Eccl. 2:11). Such is the vain worldly ambition; it led Solomon to sin and be under God's punishment. The divine inspiration said about this, "his wives turned his heart after other gods, and his heart was not loyal to the Lord his God" (1 Kin. 11:4).

Another example of worldly ambitions is that of the builders the Tower of Babel. They sought greatness saying, "Come, let us build ourselves a city, and a tower whose top is in the heavens; let us make a name for ourselves... “(Gen. 11:4). Therefore God confused their language and scattered them abroad, over the face of all the earth (Gen. 11:7, 8). God disapproved such ambition, which was mixed with love for greatness and arrogance.

But the worst ambition indeed was that of Satan!! He was an angel, even an archangel and was called in the Holy Bible "the anointed cherub who covers;" he was perfect in his ways from the day he was created (Ezek. 28:14, 15). Yet, in spite of his fall, Satan continued in his evil ambitions. He even dared to say to the Lord Christ, glory be to Him, on the Mount of temptation, "All these things I will give You if You will fall down and worship me" (Matt.4:8,9). So, the Lord rebuked him and said, "Away with you, Satan!" However he continued with his ambitions, wishing to compete with God and to deceive the nations which are in the four corners of the earth (Rev. 20:8) and cause the great apostasy preceding the Second Coming (2 Thess. 2:3,9). With the same sinful ambition, he made our forefathers fall in the temptation of eating the fruit of the tree of knowledge of good and evil, saying to them, "you will be like God, knowing good and evil" (Gen. 3:5).

Some kinds of ambitions are associated with conceit. Conceit may be preceding or succeeding ambition. Preceding conceit, there is the case of the person who thinks of himself more highly than he ought to think (Rom. 12:3). Such a person might jump to spiritual levels, surpassing his power, and thus descends instead of being steadfast in such levels. He might also aspire to have responsibilities beyond his capabilities and thus he fails. If such a person succeeds in anything, he will become conceited for other things and seek more and more. Many political leaders failed due to over ambition for continuous triumph, such as Hitler and Napoleon.

The lust for glorification often caused trouble to the ambitious. It even led them to covetousness and dissatisfaction as Solomon the Wise said, "All the rivers run into the sea, yet the sea is not full" (Eccl. 1:7), and also, "The eye is not satisfied with seeing, nor the ear filled with hearing.” For this reason, many who seek worldly ambition are in strife, in spite of whatever they gain or achieve.

Difference between the two kinds of ambition:

Sinful ambition, whenever it attains some level, is puffed up and becomes arrogant. However, spiritual ambition rejoices in the Lord in humbleness.

Both kinds of ambitions can be apparent in a religious life. A person having sinful ambition likes to attain the gifts of the Spirit to be glorified by people, whereas a person having spiritual ambition strives to attain the fruits of the Spirit (Gal. 5:22, 23) through which he can enjoy God's love and hidden virtues. Such a person, who struggles in the spiritual path, does not take pride in what he attains but finds spiritual pleasure in his attachment to the Lord. The more he attains, the more he becomes humble, knowing that the way of perfection is still far away. He looks at the lives of the saints and finds that he is no comparison! Whenever he attains something, he remembers the words of the Lord, "When you have done all those things which you are commanded, say, ‘We are unprofitable servants’" (Luke 17:10). Therefore, many saints who attained very high levels continued to weep for their sins because, in their spiritual ambition, they saw higher and higher levels they have not yet attained.

Spiritual people differ from worldly people in regard to the measures of ambition:
· A person who has worldly ambition likes, for example, to become wealthier and to increase his money day after day; he may become greedy. But the ambition of the spiritual person is in giving out his money to the poor to have treasure in heaven.

· A person who has worldly ambition likes to be always the first, if not the only one. He likes the front seats, whereas a spiritual person finds ambition in acquiring the virtue of humility and takes the last seat. He puts before him the words of the Apostle, “in honor, giving preference to one another," (Rom. 12:10) and thus he tries to be last of all and servant of all (Mark 9:35). Such a person turns into a servant, who loves to serve others and grows in his service, so all people love him for serving them.

A worldly ambitious person competes with people to take their place. But a spiritually ambitious person helps others to attain what he attained. He does not rival people in the course of life, but he wants to attain to God with all his heart. Unlike this type of person, the worldly ambitious person likes to surpass others or detain someone to beat him. When Joshua, son of Nun, saw two men prophesying, he wanted to forbid them, seeing that prophesying should be confined to his master Moses. Moses rebuked him saying, "Are you zealous for my sake? Oh, that all the Lord's people were prophets and that the Lord would put His spirit upon them!" (Num. 11:26-29). A person who has spiritual ambition wants to attain the utmost of spirituality, due to his love for God, and never thinks of rivaling or competing with others or even surpassing them in spirituality.

The ambitious, who wants to be superior, is overcome by the self. God's grace is ready to help everyone achieve their goals. Why then is there competing and rivaling in the way of ambition, since there is room for all? Or do you want, with this ambition, to win over others in spirituality? And for what reason? Can you find, through this victory, the spirit of love which your ambition seeks?

The ambition of a person, who does not only want to be the first but to also be the only one, is undoubtedly evil ambition. Such ambitious persons do not like the benefit of others, and this is evil. Ambition like this has deviated and turned to self-love or to selfishness.

Spiritual ambition seeks to rise above certain levels, not certain people. You may rise above certain persons, but your spiritual level remains as it is; besides, the desire of surpassing others might lead you to fall into the sin of envy and jealousy which contradicts the spirit of true love. It makes you watch the person who competes with you, and you may rejoice for his failure to get an opportunity to surpass him; thus you lose the purity of your heart. Seek then not to promote yourself in order to conquer others, and if you do not come first, see that you do not envy him who becomes first but rather rejoice for him. This is spiritual ambition: to overcome oneself, not others.

Let the objective of your search for perfection be to please God, not to acquire vain glory. It is a divine commandment that you be perfect (Matt. 5:48), and if you attain this, you ought to rejoice that you will have pleased God by carrying out His commandment. Let this rejoicing be without pride and without comparing yourself to others.

A spiritually ambitious person develops continually. This is because development is a practical quality for ambition. However, in development, a spiritually ambitious person rejoices to see others develop as well. Spiritual ambition seeks spiritual growth in prayers, contemplations, knowing God, love of God, serving Him and love of others; all of which are not fields for competition. In prayer, a spiritually ambitious person likes to develop and grow, whether with regard to the time he spends with God or to the fervency, depth, contemplation, love and faith in his prayers. The same can be said with respect to other virtues; he advances steadily.

Unlike this, there is the person who has no ambition, who might stop at a certain level and achieve no progress, and this might perhaps lead him to become slack.

In practical life, a person ought to be ambitious. He should put before him the goal to succeed in whatever he does, as it was said about Joseph the Righteous that he was a successful man, the Lord was with him and made all he did prosper in his hand (Gen. 39:2, 3).

Someone may ask at this point: Does ambition contradict contentment? No. Contentment concerns material matters, while ambition concerns spiritual matters. Both go together and strengthen each other. Some may ask how ambition can attain perfection, while perfection is an attribute of God alone. I reply that what is required from a person is relative, not absolute, perfection. If you cannot attain perfection, you should at least grow so that God might see you progressing every day. Be like the tree which grows every day, for the righteous shall flourish like a palm tree (Ps. 92:12). Do not let your ambition in your work hinder your ambition in your spiritual life.


NAME: ________________________________

 First last

Success in the Christian Concept
[image: image1.jpg]

	The Lord was with Joseph and he was a successful man.

Genesis 39:2

1. Joseph was very successful in Egypt and became second in command to Pharaoh. What was the secret of Joseph’s success?

2. Joseph, in return, always felt God’s _________________ with him; therefore he refused to ______________ with his master’s _____________.
3. Give an example of another Bible character who endured severe testing but was spiritually successful:

4. “Seek _____________ the Kingdom of God and His __________________, and all these things shall be _____________ to you.” (Matt 6:33)

5. “For what will it _______________ a man if he gains the whole ____________, and loses his own ____________?” (Mark 8:36)
6. Spiritual success guarantees __________ (circle all that apply)

a) Earthly success

b) Eternal life in heaven

c) Peace on earth

d) Joy

e) No tribulations

7. You should _____________ your career and life in the hand of __________________ who will grant you success according to His ___________.



3

