

Reframed – Week 1 ©Arise Ministries, 2020 1

w

Reframed: The Power of a Changed Perspective
Featuring

Lina AbuJamra
LivingWithPower.org

 Session 1: The Struggle is Real

 Session 2: The Problem of People

 Session 3: The Truth of Who I Am

 Session 4: Understanding the Scars in My Life

To view the accompanying videos for this series,
 go to https://ariseministries.net/reframed

This series is presented by Arise Ministries. More online Bible studies can be found at
www.AriseMinistries.net

https://ariseministries.net/reframed
http://www.ariseministries.net/

Reframed – Week 1 ©Arise Ministries, 2020 2

None of us are immune to struggles in life. We grapple with shifting emotions, get tangled in
our finances and relationships, and wrestle with decision making. The quest for peace is
ongoing and requires a heart surrendered to God to achieve it. How do you view the struggles
in your life? Do you see them as obstacles to weigh you down, or do you view them as
something to move you closer to the heart of God? Like Jacob, we wrestle with the Lord in
times of uncertainty, and in doing so, we discover His faithfulness. Our struggles are very real,
but God can use them to help us gain a healthy perspective on our present circumstances.

1. Do you ever feel like your life is one struggle after the next? Explain.

2. In the midst of life’s hardships, what do you desire most?

Reframed – Week 1 ©Arise Ministries, 2020 3

To better understand the context of this series, ƛǘΩs important to have an understanding of
WŀŎƻōΩǎ life. His story rivals a modern-day soap opera, characterized by strained family
relationships that altered the course of his life. The struggle can be traced back to the birth of
him and his twin brother, Esau. As the boys grew up, nepotism and deceit were rampant in
the family, and as a result, everyone suffered. The rift between the two men was so intense
that Jacob eventually fled for his safety. Throughout his life, God pursued him and protected
him, even though Jacob struggled along the way for many years.

Our key passage for this session picks up several years after Jacob fled, as he prepares to
return to the land of his brother and face the consequences. Before he is reunited with Esau,
Jacob has a divine encounter with God and experiences the life-changing power of a new
perspective. He emerges with a new blessing, a new name, and a vision for his future.

(For a detailed account of the life of Jacob, read Genesis 25-49, or skim the highlights by
reading the passages in question 3.)

3. Read each passage and match it with the event.

_____ Genesis 25:23-26 A. The Lord promises to finish His work in Jacob’s life.

_____ Genesis 25:27-34 B. Jacob deceives his father and receives the firstborn blessing.

_____ Genesis 27:1-34 C. Jacob is mistreated by Laban and he prepares to leave.

_____ Genesis 27:41-45 D. Jacob flees to his uncle to escape his brother’s revenge.

_____Genesis 28:10-15, 20-22 E. The Lord said Esau (older) would serve Jacob (younger).

_____ Genesis 29:16-30 F. Jacob works for fourteen years for his two wives.

_____ Genesis 31:4-7, 21 G. He prepares to meet Esau, not knowing the outcome.

_____ Genesis 32:3-5, 21 H. Esau sells his birthright to Jacob for a bowl of stew.

4. Circle Jacob’s struggles. Do you wrestle with any of the same? Underline what causes you to
feel unsettled.

Family relationships Honesty Understanding his purpose

Reconciling his past Raising children Forgiveness

Other___________________

Reframed – Week 1 ©Arise Ministries, 2020 4

The men and women mentioned in scripture are much like us. We wrestle with family
relationships, reconciling our past, and forgiving those who hurt us. Sometimes the situations
we find ourselves in are caused by our own unwillingness to practice honesty and humility.

In the first few verses of our key passage, Jacob gets ready to meet his brother Esau. He sent his
family ahead with all his possessions, bearing gifts for his brother while he remained behind to
prepare for the encounter. Did he pray for DƻŘΩǎ favor? Did he ask God to calm his fears? We
ŘƻƴΩǘ know for sure, but as we read in Genesis 32, we discover it was an eventful night for
Jacob.

Read Genesis 32:22-32.

5. Who was with Jacob when he had this encounter? (verse 24)

Genesis 32:22-32 22 That night Jacob got up and took his two wives, his two
female servants and his eleven sons and crossed the ford of the Jabbok. 23 After he had
sent them across the stream, he sent over all his possessions. 24 So Jacob was left
alone, and a man wrestled with him till daybreak. 25 When the man saw that he could not
overpower him, he touched the socket of Jacob’s hip so that his hip was wrenched as he
wrestled with the man. 26 Then the man said, “Let me go, for it is daybreak.” But Jacob
replied, “I will not let you go unless you bless me.”
27 The man asked him, “What is your name?”

“Jacob,” he answered.
28 Then the man said, “Your name will no longer be Jacob, but Israel, because you have
struggled with God and with humans and have overcome.”
29 Jacob said, “Please tell me your name.”

But he replied, “Why do you ask my name?” Then he blessed him there.
30 So Jacob called the place Peniel, saying, “It is because I saw God face to face, and yet
my life was spared.”
31 The sun rose above him as he passed Peniel, and he was limping because of his
hip. 32 Therefore to this day the Israelites do not eat the tendon attached to the socket of
the hip, because the socket of Jacob’s hip was touched near the tendon.

Romans 2:11 For God shows no partiality.

Reframed – Week 1 ©Arise Ministries, 2020 5

6. Read the following passages. What do you learn about Jesus and His need to be alone? Why
is it important to be alone with God?

Whether the early hours of the morning, or the last minutes of daylight, Jesus made it a practice
to be alone with God. In the absence of crowds, the responsibilities of caring for people, and the
reality of His future, Jesus knew DƻŘΩǎ presence was best felt when He was alone.

In his loneliness and fear for the future, God came to Jacob when he was alone. We often find
ourselves all alone, feeling like we are losing our grip and on the edge of drowning in our trials.
Whether ƛǘΩǎ parenting children by yourself, being solely responsible for household finances, or
healing from a hurt that no one else understands, alone can be a frightening place. But alone is
where Jacob had a life-changing encounter with God. He will meet you there, too.

7. What does it mean for you to be alone with God? How can you carve out time to be alone

with Him in your busy life?

In the hectic life of a single mother, finding time to be alone can seem challenging. Yet, if it was
important to the spiritual health of Christ, it is vital to each of us. Your alone time with God may
come in the small moments spent in the carpool line, while doing laundry, or in the hour before
your children wake. Being alone with God means having mindfulness of His presence, and
shifting our thoughts to Him.

Perhaps you ŘƻƴΩǘ feel as if you have the time margin to be alone
with Him, or you ŘƻƴΩǘ feel like you even want to make time. Our
struggles in life are designed to lead us to Him. We ŘƻƴΩǘ rely on
our feelings to draw us to God, we choose to run to Him in our
desperation. When we do so, He is found.

Matthew 14:23 And after he had dismissed the crowds, he went up on the
mountain by himself to pray. When evening came, he was there alone

Mark 1:35 And rising very early in the morning, while it was still dark, he departed
and went out to a desolate place, and there he prayed.

Luke 6:12 In these days he went out to the mountain to pray, and all night he
continued in prayer to God.

KEY THOUGHT #1:
The struggle is meant
to lead me to God.

Reframed – Week 1 ©Arise Ministries, 2020 6

8. Read the following passages. How do struggles build our faith and strengthen our
character?

9. Do you ever find yourself in despair, feeling like you are wrestling in the gap between what

is and what could be? In what way can you relate to Jacob?

10. Consider the time periods noted in the verses above. James says άƭŜǘ steadfastness have its
full ŜŦŦŜŎǘΦέ The passage in Romans details the process of becoming complete. 1 Peter
mentions άŀŦǘŜǊ you have suffered a little ǿƘƛƭŜΦέ In each of these, the change is not instant.
It takes time for the struggle to lead to strength. How can our struggles serve to reconstruct
us into the likeness of Christ?

When our minds shift from an inward, άǇƻƻǊ ƳŜέ focus to an eternal
perspective, we see how our struggles are a necessary step toward
our radical transformation into DƻŘΩǎ likeness. We can experience the
joy of the Lord, even when we are at the end of our rope. If you are
looking for a secure place to hold on to, reach for Him. Wrestle with
His sovereignty, and humble yourself to receive His blessing. In the
presence of God, everyone is changed.

James 1:2-4 Count it all joy, my brothers, when you meet trials of various kinds, for
you know that the testing of your faith produces steadfastness. And let steadfastness
have its full effect, that you may be perfect and complete, lacking in nothing.

Romans 5:3-5 More than that, we rejoice in our sufferings, knowing that suffering
produces endurance, and endurance produces character, and character produces hope,
and hope does not put us to shame, because God's love has been poured into our hearts
through the Holy Spirit who has been given to us.

1 Peter 5:10 And after you have suffered a little while, the God of all grace, who has
called you to his eternal glory in Christ, will himself restore, confirm, strengthen, and
establish you.

KEY THOUGHT #2:
The struggle is meant
to radically transform
me into His likeness.

Reframed – Week 1 ©Arise Ministries, 2020 7

11. Read Genesis 32:28. What did God say about Jacob after the struggle?

12. Read the following verses. What do these scriptures say about the faithfulness of God?

13. In what way do you feel enabled to overcome a struggle by remembering God’s faithfulness

in previous hardships?

Not only do our struggles transform our faith and character in the present, they also serve to
strengthen us for the future. When we experience the faithfulness of
God, the Holy Spirit calls it to mind in the next season of adversity. Past
struggles teach us how to face the next one.

Jacob was preparing to be reunited with his brother. He battled the fear
of how he would be received based on all that had taken place
beforehand. He struggled with God and emerged an overcomer ς

Deuteronomy 31:6 Be strong and courageous. Do not fear or be in dread of
them, for it is the LORD your God who goes with you. He will not leave you or forsake you.

Psalm 46:1 God is our refuge and strength, a very present help in trouble.

Isaiah 41:13 For I, the Lord your God, hold your right hand; it is I who say to you,

“Fear not, I am the one who helps you.”

Genesis 32:28 Then the man said, “Your name will no longer be Jacob, but
Israel, because you have struggled with God and with humans and have overcome.”

KEY THOUGHT #3:
The struggle is meant
to prepare me for
ǘƻƳƻǊǊƻǿΩǎ promise.

Reframed – Week 1 ©Arise Ministries, 2020 8

equipped for what lie ahead when he would cross the stream to meet up with his family. Like
Jacob, we must remain persistent before the Lord, earnestly seeking His blessing in our trials.
We have the assurance that He who began a good work in us will see it through to completion.
Our struggles are necessary in the accomplishment of His purpose in our lives.

14. How have you been encouraged to live with a changed perspective regarding the difficult

situations you face?

Join us for the next session of REFRAMED: The Power of a

Changed Perspective. As we continue to study this

passage in Genesis 32, we’ll explore the difficult people in

our life and discover God’s plan for the people who rub

you the wrong way. Don’t miss it!

LOOKING AHEAD TO WEEK 2

Reframed – Week 1 ©Arise Ministries, 2020 9

Notes for Small Group Discussion:

1. Briefly share your thoughts on the video.

2. Briefly talk about spiritual concepts you learned.

3. Share with your group a choice you need to make that will honor God.

4. Consider practical ways to find accountability with these truths.

To share your thoughts regarding this study, contact us at info@ariseministries.net.

This resource is made available by Arise Ministries. No part of this study may be copied, sold, or distributed in

conjunction with any another work or compilation. It may not be posted on any other website. Links to this

document should be made directly to www.ariseministries.net/bible-study. All scripture references are made using

the ESV translation.

LINA ABUJAMRA

Video Content Author

Lina is a Pediatric ER doctor and founder of Living with Power

Ministries. Her vision is to bring hope to the world by connecting

biblical answers to everyday life. A popular Bible teacher, blogger,

and conference speaker Lina is the host of ¢ƻŘŀȅΩǎ {ƛƴƎƭŜ

Christian on Moody Radio and of Morning Minutes, a daily audio

devotional available on her website.

KIM HEINECKE

Study Guide Content Author

Kim serves as the Director of Operations with Arise Ministries and

coordinates the online Bible study content. As a former single mom,

she uses her life experiences and personal spiritual growth through

studying God’s Word to encourage women. Kim writes for

www.AriseMinistries.net and for her personal website The Mom

Experiment.

mailto:info@ariseministries.net
http://www.ariseministries.net/
https://www.moodyradio.org/todays-single-christian/
https://www.moodyradio.org/todays-single-christian/
http://livingwithpower.org/morningminutes
http://www.ariseministries.net/
http://www.themomexperiment.com/
http://www.themomexperiment.com/

