

-Save This Page as a PDF-

The Seven Years of Abundance Came to an End in Egypt, and the Seven Years of Famine Began **41: 46b-57**

The seven years of abundance came to an end in Egypt, and the seven years of famine began **DIG: How would you characterize Joseph's reaction to this dramatic change in his life? What other blessings did Yosef have during this time? What six ways did Joseph foreshadow the life of Christ?**

REFLECT: Have you saved for the time of famine in your life? Whom do you serve? Is your service to the world, or the King of Kings and Lord of Lords? Is your service any less valuable than Joseph's? Are you the same person, no matter where you serve?

With his newfound authority as prime minister, what did **Joseph** do first? After **his** initial survey, **Yosef** traveled **throughout Egypt** making a much more detailed, unit-by-unit survey of the agriculture and other productive occupations of **the Egyptians**. Thus **he** was able to organize, with **his** assistants, a comprehensive program of conservation during **the seven years of abundance** that lay ahead.

And Joseph went out from Pharaoh's presence and traveled throughout Egypt (41:46b). 57. Yosef was not idle. He did not betray Pharaoh's confidence in him, but faithfully discharged his duty. He did not remain in

the place of ease and comfort, but traveled throughout Egypt. How well these words remind us of what we read in the gospels concerning the One who Yosef foreshadowed. Of Him we read: Yeshua went throughout Galilee teaching in their synagogues, preaching the good news of the Kingdom, and healing every disease and sickness (Matthew 4:23, 9:35). There are eighty ways that the life of **Joseph** would prepare the Jews for the coming of **Jesus Christ** (see the commentary on **Genesis [Iw](#) - The Written Account of the Generations of Jacobs**).

*Just as **Joseph** had predicted, **Egypt** began to produce an **abundance** of **grain** greater than **she** had ever known before or since.*

During the seven years of abundance the land produced plentifully (41:47). 58. After their exaltation, both Yosef and Jesus experienced a season of plenty. These seven years of abundance foreshadow the current Dispensation of Grace (Acts 2:1 to Revelation 19:21). There has never been a time of such abundance. How few were saved during the centuries from Abel to the Flood? How few appear to have been saved during the time of the Patriarchs? How few among Israel, from the days of Joshua onwards, gave evidence of being born again? How few seem to have been saved even during the public ministry of Christ? How evident it is, then, that in contrast from all that proceeded, the earth is now bearing much spiritual fruit that is beyond measure (John 15:5 and 8).

Yosef collected all the food produced in those seven years of abundance in Egypt and stored it in the cities. In each city he put the food grown in the fields surrounding it (41:48). Granaries were often very extensive **in Egypt**, and every facility was made for the housing and subsequent delivery of the **grain**. As the **seven years of abundance** progressed, the **grain** was produced at such a rate that it became impossible to keep accurate **records**, except in units of filled storehouses.⁶⁴⁷ **God** had truly blessed **the land** as **He** had said **He** would.

59. Both Joseph and Jesus had unlimited resources available to meet the need of all. Joseph stored up huge quantities of grain, like the sand of the sea; it was so much that he stopped keeping records because it was beyond measure (41:49). **Likewise, the riches of Messiah are beyond measure. We have available to us the incomparable riches of His grace (Ephesians 2:7). God is also rich in mercy (Ephesians 2:4). In fact, the unsearchable riches of Christ are available to every believer (Ephesians**

3:8), for in Him all the fullness of the Deity lives in bodily form (Colossians 2:9). The Lord richly blesses all who call on Him (Romans 10:12).

Egypt was fruitful and so was **Asenath**. Before the years of famine came, **two sons were born to Yosef by Asenath, daughter of Potiphara, priest of On (41:50)**. In spite of all **his** success, **he** gave **his two sons** Hebrew names, and they would become **two** of the most prominent tribes of Isra'el. **They** represent the turn of events in **his** life. **He** had gone from suffering to being fruitful. **Joseph** named **his firstborn Manasseh**, a Hebrew name that means *making to forget*, and said: **It is because God has made me forget all my trouble and all my father's household (41:51)**. It was not that **Joseph** had forgotten **his** past, but had forgotten in the sense of having **his** wounds healed. **He** used to be a homesick boy, but not anymore. **He** dressed, talked and lived like an **Egyptian**. **Yosef** could now see, as **he** later told **his** brothers (**50:20**), that **God**, for **His** own good and the survival of **His** family, had allowed all **Yosef's** suffering. Many years later, a songwriter put music to **Joseph's** painful but triumphant experience (**Psalms 105:16-22**).

Is it possible to forget a great wrong that has been done to you? Is forgetting a great wrong tied to forgiveness? Is the phrase, "If you haven't forgotten, you haven't forgiven" true? Did **Joseph** forget the day **his** brothers ripped **his** royal robe off **him** and soaked it in blood? Did **he** forget the day **his** brothers threw **him** into the pit? Did **he** forget the debate **his** brothers had as **he** begged for **his** life? Did **he** forget that **his** brothers sold **him** for the price of a slave? Did **he** forget the ten years **he** spent in prison when Potiphar's wife falsely accused **him** of rape? Did **he** forget the iron wrapped around **his** neck and ankles? Did **he** forget helping the cup-bearer and then languishing in prison for another two years? Is it possible to forget a great wrong? No, it's not possible to forget. **Yosef** never forgot any of those events, because if **he** had forgotten **he** would never have named **his** son **Manasseh**. If **he** had forgotten, why would **he** remember that **he** needed to forget?

If you have been wronged greatly, you will never forget it. But **ADONAI** can help to take the pain from your mind. The emotional sting will be gone. You will not be in bondage to those past injustices. There will be no lingering bitterness and no fear. You will be healed in your heart, soul, mind and body. You will have no anger and you will be free from the bitterness of the past. Only **God** can do that.

First, you must be willing to forgive, which will liberate you from the sting of the past. Forgiveness is not approval of what someone else has done. **God** hates sin

and will deal with their sin. Turn your tormentors over to **Him**, and the moment you do **He** will become the tormentor of that person (**Matthew 18:34**). Peace is better than bitterness, joy is better than anger, and love is better than hate. And when you are tired of seeking revenge and you ask **Him**, then: **God's shalom, which passes all understanding, will keep your hearts and minds safe in union with the Messiah Yeshua (Philippians 4:7 CJB). Joseph** would eventually forgive **his** brothers (**45:4-15**).

Second, if you are going to have a relationship with the person you want to forgive, it demands change. That is why **Yosef** is going to test **his** brothers. **He** wanted to see if they had changed. **He** wanted to see if they treated Benjamin better than they treated **him**. To grant forgiveness without a change in conduct is to make the grace of **God** a partner to evil. **Jesus** told the woman caught in adultery: **Go and leave your life of sin (John 8:11b). The Lord** demanded change. If you are going to have a relationship with that person, without change there can be no forgiveness.

Third, if that person will not talk to you or will have nothing to do with you, it doesn't matter. You forgive them so they cannot torment you. Then you become free to live out your life without bitterness. Forgiveness is not reconciliation because reconciliation requires the participation of two people. Forgiveness only involves you.

The second son he named Ephraim, another Hebrew name that means *double fruit*, and said: **It is because God has made me fruitful in the land of my suffering (41:52)**. The fact the **Joseph** gave **his** sons Hebrew names means that **he** had not adopted either **the Egyptian** religion or **the Egyptian** culture.

This is also how **the Lord** deals with us, first the testing, and then the triumph. Paul wrote: **I consider that our present sufferings are not worth comparing with the glory that will be revealed in us** when **the Lord** returns (**Romans 8:18**). Even if your entire life is spent in suffering and rejection, in the name of **Messiah**, you can have confidence that all is in preparation for a great work for **the Lord** in the ages to come, following the resurrection. **And God will wipe every tear from their eyes . . . no longer will there be any curse. The throne of God and the Lamb will be in their city, and His servants will serve Him . . . and they shall reign forever and ever (Revelation 21:4. 22:3 and 5)**.

And at last, just as **Yosef** had predicted, **the seven years of abundance** came to

an end. **Yosef** was thirty-seven at that time. **The Egyptians** were used to having all the **grain they** needed. **They** were probably caught off guard when **they** couldn't have all the **grain they** wanted. Is this your story? Could there be a day in the future where you may have to give up many of the creature comforts that you have come to regard as rights and necessities?

60. Joseph and Jesus' exaltation was also followed by a period of famine. The seven years of abundance in Egypt came to an end and the seven years of famine began, just as Yosef had said. There was famine in all the other lands (41:53-54a). **After the Dispensation of Grace and the full number of the Gentiles has come in (Romans 11:25b), there shall come that season that the Bible calls the Great Tribulation (See my Commentary on Isaiah, to see link click [Eu -The Rapture and the Great Tribulation](#)), for then shall be Israel's darkest hour. At present the world is enjoying the years of abundance, but how few believe in the coming time of spiritual famine over the whole earth. Be warned dear reader, and seek the Lord while He may be found (Isaiah 55:6a). For if you are left behind on the earth in His Day of Wrath (Zephaniah 1:15), it shall he said: The harvest is past, the summer has ended and we are not saved (Jeremiah 8:20).**

61. Yosef and Yeshua alone dispensed the bread of life. But in the whole land of Egypt there was food. When all Egypt began to feel the famine, the people cried to Pharaoh for food (41:54b-55a). **We might say that this was the gospel for Egypt; the good news was that Joseph was appointed savior and whoever was hungry needed to go to him to be fed. How perfectly this foreshadowed the present gospel of God's grace. When a guilty and convicted sinner hungers for the bread of life, where does he or she go? To the Savior, Yeshua ha-Meshiach! Only in Him is salvation found, for salvation is found in no one else, for there is no other name under heaven**

given to men by which we must be saved (Acts 4:12). And just as the old Pharaoh told the Egyptians to go to Joseph and do what he tells you (41:55b), so, upon the Mount of Transfiguration the Father said to the three apostles of Christ: This is My Son, whom I love; with Him I am well pleased. Listen to Him and do what He tells you (Matthew 17:5b).

*There will be a time in your life when the things you have depended on and the people you have trusted will fail you. Your Nile River will dry up. Maybe it is your spouse. Maybe it is your job. Maybe it is your friend. But it will become the desert of your days and the only moisture you will know will be the tears that run down your face. What do you do when the people and things that you have trusted in fail you? You do what Pharaoh told the people of Egypt to do. You **go to Joseph**, who points you to **Christ**. Are you brokenhearted? Go to **the Good Shepherd**. Are you fearful of the gathering storm your family is facing? Go to **Yeshua**. Are you grieving over the false accusation of someone who is trying to destroy you? Go to **Messiah**. Are you troubled at the thought of dying? Go to **the King of kings**. Are you searching for water in the desert of your days? Go to **the Savior**. Are you walking through the darkest night that you have ever known? Go to **the Son of Righteousness**. **He is the light of the world (John 8:12)**. Whatever you are searching for, whatever you are looking for, whatever it is, here is the answer: go to **Jesus and do what He tells you**.*

When the famine had spread over the whole country, Joseph opened the storehouses and sold grain to the Egyptians, for the famine was severe throughout Egypt (41:56). Why didn't Yosef just give the grain away instead of making **them** pay for it? Because if he gave it away, **the grain** would have been taken for granted. Instead, **he** kept strict control over the supplies in order to prevent looting and waste, knowing that the vast supplies that had been accumulated would have to be carefully guarded to last through the seven long years of **famine**. It is reasonable to assume that special provision was made for **those** who were truly in need and unable to pay. But if food had been given away, it would have violated a principle that **the Lord** would eventually give to the church at Thessalonica: **If a man will not work, he shall not eat (Second Thessalonians 3:10b).**

Therefore, **God's** covenant with Abraham held true even until the time of **Joseph** and until today: **I will bless those who bless you, and whoever curses you I will curse; and all the peoples of the earth will be blessed through you (12:3).**

62. Joseph and Christ became the Savior to the whole world. And all the countries came to Egypt to buy grain from Joseph, because the famine was severe in all the world (41:56). Yosef was raised up to meet a worldwide need. He gave to whosoever needed food, be it the Egyptians, his brothers or strangers from distant lands. How equally true this is of Christ. God does not show favoritism, but accepts men and women from every nation (Acts 10:34). He saves both the Jew and the Gentile, rich and poor, educated and illiterate, old and young, women and men alike. For God so loved the world that He gave His one and only Son, that whosoever believes in Him shall have eternal life (John 3:16). And just as the whole world came to Yosef, Jesus purchased a kingdom of priests from every tribe and language and people and nation with His blood (Revelation 5:9-10).

Joseph's outstanding abilities and integrity were plain for all to see. It didn't matter whether **he** was in an **Egyptian** prison or prime minister over all the land. **He** was simply the same **man**. By the time the famine came, **he** had been in **Egypt** twenty years and had never heard from **his** family. But that was about to change. **God** was bringing **his** family to **him**.