R635 Rumination for Apr. 09 2017

The Theme:
God Is Love

berita-bethel-ung.com
The Text:
He that loveth not knoweth not God; for God is love
I Jn. 4:8

The Thots:

A. The Majestic Declaration of God’s Love – God is Love!
I Jn. 4:8

He that loveth not knoweth not God; for God is love.

1. God is Love; but love is not God!
a. As God is Light, but light is not God.
Cf. I Jn. 1:5
This…is the message which we…declare unto you, that God is light, and in Him is no darkness at all.

b. As God is Life, and life is not God – This is the true God, and eternal life.
1 John 5:20
c. As God is Spirit, but a spirit is not God.
Cf. Jn. 4:24, NKJV

God is Spirit, and those who worship Him must worship in spirit and truth.

d. Hence, while God is Love, love is not God.
Cf. I Jn. 4:16b
God is love; and he that dwelleth in love dwelleth in God, and God in him.

2. God is Love and He Gives us His Love.
I Jn. 4:10

Herein is love, not that we loved God, but that He loved us,

and sent His Son to be the propitiation for our sins.
See #B below

B. The Manifestation of God’s Love – through His Son, Jesus Christ.

1. God loved the World and gave Proof of it by Sending His Son.
I Jn. 4:9

In this was manifested the love of God toward us, because that God sent

His only begotten Son into the world, that we might live through Him.

2. God loved the World and gave His Son that we might not Perish for our Sins.
Jn. 3:16

For God so loved the world, that He gave His only begotten Son, that whosoever believeth
in Him should not perish, but have everlasting life.

3. God loved us and Set forth His Son to be the Propitiation for our Sins.
Rom. 3:24, 25

…Christ Jesus: Whom God hath set forth to be a propitiation…for the remission of sins that are past
a. By His Law, we have transgressed it and we need to be Punished.
I Jn. 3:4
Whosoever committeth sin transgresseth also the law: for sin is the transgression of the law.

b. By His Love, we who are dead in trespasses and sin can be given Life.
Eph. 2:1, NKJV
And you He made alive, who were dead in trespasses and sins.

The wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord. Rom. 6:23

C. The Magnanimity of God’s Love – in making us His children.

1. Be Amazed! See how God loved us and made us His sons and daughters!
I Jn. 3:1, HCSB

Look at how great a love the Father has given us that we should be called God’s children. And we are!

2. Through Acceptance of, and Faith in, His Son.
Jn. 1:12, HCSB

a. To all who did receive Him, He gave them the right to be children of God,

to those who believe in His name.

b. He who believes in the Son of God has the witness in himself; he who does not believe God

has made Him a liar, because he has not believed the testimony that God has given of His Son.

This is the testimony: that God has given us eternal life, and this life is in His Son. I Jn. 5:10, 11, NKJV
3. Through Adoption by the Spirit:
Rom. 8:14

a. For as many as are led by the Spirit of God, they are the sons of God.
For ye have not received the spirit of bondage again to fear; but ye have received

the Spirit of adoption, whereby we cry, Abba, Father.
Rom. 8:15

b. And because ye are sons, God hath sent forth the Spirit of his Son into your hearts,
 crying, Abba, Father.
Gal. 4:6

D. The Magnificence of God’s Love in our Future Appearance –
1. God’s Children shall be like the Son of God.
I Jn. 3:2, ASV

Beloved, now are we children of God, and it is not yet made manifest what we shall be.

We know that, if He shall be manifested, we shall be like Him; for we shall see Him even as He is.

2. They will be Changed when the Son comes the Second time.
I Cor. 15:51-52

Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed,
In a moment, in the twinkling of an eye, at the last trump…we shall be changed.

3. Until then, we shall Commemorate Him and His death for us until He Comes.
I Cor. 11:26

For as often as ye eat this bread, and drink this cup, ye do shew the Lord's death till He come.

See, the feast of love is spread, Drink the wine, and break the bread;

Sweet memorials, till the Lord Calls us round His heavenly board;

Some from earth, from glory some Severed only, Till He come.

E. H. Bickersteth, Jr.,

REFLECTIONS FOR THE WEEK.
R. 635

1. Peter denied his Lord three times as predicted by Him:

Earlier Jesus saith unto him [Peter], Verily I say unto thee, That this day,

even in this night, before the cock crow twice, thou shalt deny Me thrice. (Mk. 14:30)

But Peter replied:

Lord, why cannot I follow Thee now? I will lay down my life for Thy sake. (Jn. 13:37)

And Jesus answered him, Wilt thou lay down thy life for My sake? Verily, verily, I say unto thee, The cock shall not crow, till thou hast denied Me thrice. (Jn. 13:38)

And true enough, it happened as predicted by Jesus:

And the second time the cock crew. And Peter called to mind the word that Jesus said unto him, Before the cock crow twice, thou shalt deny me thrice.

And when he thought thereon, he wept. (Mk. 14:72)

After His resurrection, Jesus shewed Himself again to the disciples at the sea of Tiberias;

and on this wise shewed He Himself. (Jn. 21:1)

After a meal, Jesus singled out Peter to restore him to Himself.

Jesus asked Peter three times (just as he had denied his Lord three times),
Lovest thou Me more than these? as recorded in Jn. 21:15-17 as follows:
So when they had dined, Jesus saith to Simon Peter, Simon, son of Jonas, lovest thou Me more than these? He saith unto Him, Yea, Lord; thou knowest that I love Thee. He saith unto him, Feed My lambs. He saith to him again the second time, Simon, son of Jonas, lovest thou Me? He saith unto Him, Yea, Lord; thou knowest that I love Thee. He saith unto him, Feed My sheep. He saith unto him the third time, Simon, son of Jonas, loves thou Me? Peter was grieved because He said unto him the third time, Lovest thou Me? And he said unto Him, Lord, Thou knowest all things; Thou knowest that I love Thee.
Jesus saith unto him, Feed My sheep. (Jn. 21:15-17)

Two love-birds were walking by a coastline.
The lady said to her boy-friend, “Do you love me?”

He replied:
“Yes, I do. This is why I took time off from my office just to spend time with you.”

After some time, she asked again, “Do you love me more than what you love to do?”
He replied: Of course. You know I love to play computer games.
But for you, I am prepared to leave them just to be with you.”

The girl was indeed very happy. Then she asked one final question,

“Do you love me enough to lay down your life or die for me?”

The man was in a fix. Finally, he replied, “You have my undying love for you!”
If the Lord should ask you now: Lovest thou Me more than these?
Would your answer be…

· …like Peter’s: Lord, Thou knowest all things; Thou knowest that I love Thee.
· Or like the man’s: “You have my undying love for you!”
REFLECT.
2. John 3:16 states:

For God so loved the world, that He gave His only begotten Son,

that whosoever believeth in Him should not perish, but have everlasting life.

1 John 3:16 (ESV) states:

By this we know love, that He laid down His life for us,

and we ought to lay down our lives for the brothers.
[By the way, marrying couples take care how you print the “LOVE” texts in your marriage bulletin. Do not misplaced the “1” in the following texts: 1 John 4:8 must not be misprinted as John 4:18!! Look up the references to know why.]
REFLECT

Points to Ponder: We Accept John 3:16. Are we prepared to Act on I John 3:16?
