R646 Rumination for 25 June, 2017

The Theme:
When a Name is Repeated

The Text: The angel of the LORD called unto him out of heaven, and said, Abraham, Abraham.
Gen. 22:11
The Thots:

Intro.: When a name is repeated, there is Sincerity, Seriousness and Solemnity in the Address, e.g.

[The first is probably a call for Attention; the second is likely to be an Appeal or an Affirmation.]

A. “Abraham, Abraham”
Gen. 22:11

1. Abraham Tested: After these things God tested Abraham and said to him, “Abraham!”
“Here I am,” he answered. “Take your son…your only ⌊son⌋ Isaac, whom you love…
and offer him there as a burnt offering…
 Gen. 22:1, 2, HCSB
2. Abraham Acted: Then Abraham reached out and took the knife to slaughter his son.
Gen. 22:10

3. The Angel Attested: The angel of the LORD called unto him out of heaven, and said, Abraham, Abraham: and he said, Here am I. And he said, Lay not thine hand upon the lad, neither do thou any thing unto him:
for now I know that thou fearest God, seeing thou hast not withheld thy son, thine only son from Me.
a. The Lord Repeated the name of Abraham indicating His Personal Pleasure – Abraham, Abraham
b. The Lord Rejoiced Over Abraham’s Perfect Obedience – for now I know…
B. “My God, My God”
1. The Saviour’s Cry Predicted in the Psalm – My God, my God, why hast thou forsaken me?
Psa. 22:1

2. The Saviour’s Cry uttered on the Cross – And about the ninth hour Jesus cried with a loud voice, saying,

Eli, Eli, lama sabachthani? that is to say, My God, My God, why hast Thou forsaken Me?
Mt. 27:46

a. It was a very Personal cry: Jesus, Who is God and with God in all eternity now was forsaken of God
b. It was a very Painful Cry – My God, My God
Cf. Mk. 15:34

i. to be Forsaken by the Father; not that the Son did not know the reason –
ii. God could not bear to See His Son bearing the Sins of the world of all time in His Sinless Body.

· Who His own self bare our sins in His own body on the tree…
I Pet. 2:24

· For He hath made Him to be sin for us, who knew no sin…
II Cor. 5:21

3. The Savior’s triumphant Cry with the Relationship Restored.

i. …Jesus…said, It is finished: and He bowed His head, and gave up the ghost.
Jn. 19:30

ii. When Jesus had cried with a loud voice, He said, Father, into Thy hands I commend My spirit:
and having said thus, He gave up the ghost.
Lk. 23:46

Jesus had finished the work He came to do. He was now returning to His Father again!
C. “Martha, Martha”
Lk 10:41
Jesus answered and said unto her, Martha, Martha, thou art careful and troubled about many things:
1. Jesus was Concerned – Martha had made a wrong Choice.
She was Cumbered about much serving and Came to Him, and said, Lord, dost thou not Care
that my sister hath left me to serve alone? Bid her therefore that she help me.
Lk. 10:40

2. Jesus was Compassionate – He knew she was Tired being Tied down with Work.
Jesus answered and said unto her, Martha, Martha, thou art careful and troubled about many things:

3. Jesus Counselled her to Sit and listen to Him like her Sister, Mary.
Lk. 10:42
But one thing is needful: and Mary hath chosen that good part, which shall not be taken away from her.

a. He Lovingly Appealed to her: Martha, Martha!

b. He Lovingly Advised her: But one thing is needful: and Mary hath chosen that good part
D. “Lord, Lord”

1. It is true that a Condition of Salvation is a Confession of Jesus as Lord.
Rom. 10:9, HSCB
If you confess with your mouth, “Jesus is Lord,” and believe in your heart that God raised Him from the dead, you will be saved.

2. However a Repetition of “Lord” without Really meaning it is…

a. A Closure to entering Heaven.
Mt. 7:21-23
i. Not every one that saith unto Me, Lord, Lord, shall enter into the kingdom of heaven…

Many will say to Me in that day, Lord, Lord, have we not prophesied in Thy name?
...And then will I profess unto them, I never knew you: depart from Me, ye that work iniquity.
ii. Afterward came also the other virgins, saying, Lord, Lord, open to us.
But he answered and said, Verily I say unto you, I know you not.
Mt. 25:11, 12
iii. When once the master of the house is risen up, and hath shut to the door, and ye begin to stand without, and to knock at the door, saying, Lord, Lord, open unto us; and he shall answer and say unto you, I know you not whence ye are:
Lk. 13:25

b. A Contradiction to what one professes.
Lk. 6:46
Why call ye Me, Lord, Lord, and do not the things which I say?
3. Hence, today as we gather together at the Lord’s Table for the Lord’s Supper on this Lord’s Day,
let us eat the bread, and take of the cup as the Lord told us to do –
The Lord Jesus the same night in which He was betrayed…saying…For as often as ye eat this bread, and drink this cup, ye do shew the Lord's death till He come.
I Cor. 11:23, 24, 26
O worship the Lord in the beauty of holiness! Bow down before Him, His glory proclaim;

With gold of obedience, and incense of lowliness, Kneel and adore Him: the Lord is His name!

John S. B. Monsell,
REFLECTIONS FOR THE WEEK
R. 646
1. When Saul (later Paul) was confronted by the Lord Jesus on the road to Damascus while he was on his way to persecute the Christians in Jerusalem, the Lord appeared to Him
And he fell to the earth, and heard a voice saying unto him, Saul, Saul, why persecutest thou Me? (Acts 9:4)
The first time his name was called was probably to call for his Attention – “Saul”.

The second time his name was repeated, “Saul, Saul” was mostly likely to Appeal to him. He had been persecuting the Christians – in actual fact, he was “persecuting” the Risen Christ, thus, “Why persecutest thou Me?”

This incident resulted in his conversion to Christ. Later, the Lord Himself commissioned him to become a preacher for His cause, and the people heard, That he which persecuted us in times past now preacheth the faith which once he destroyed. And they glorified God in me. (Gal. 1:23-24)
Saul, a Persecutor of Christ and the Church was now the Preacher for Christ and for the Church! Truly God was glorified in his life.

As such, he found himself to be the Persecuted in Jerusalem when the Jews there wanted to mob him. In defence, he referred to this incident on the road to Damascus how the Risen Lord called out his name twice and changed his whole life and mission:
“As I was traveling and near Damascus, about noon an intense light from heaven suddenly flashed around me. I fell to the ground and heard a voice saying to me, ‘Saul, Saul, why are you persecuting Me?’ “I answered, ‘Who are You, Lord?’ “He said to me, ‘I am Jesus the Nazarene, the One you are persecuting!’ (Acts 22:6-16, HSCB)
Still later, he appeared as a prisoner standing trial before King Agrippa and again,
he referred to this incident and testified:
“I was traveling to Damascus under these circumstances with authority and a commission from the chief priests. King Agrippa, while on the road at midday, I saw a light from heaven brighter than the sun, shining around me and those traveling with me. We all fell to the ground, and I heard a voice speaking to me in the Hebrew language, ‘Saul, Saul, why are you persecuting Me? It is hard for you to kick against the goads.’ (Acts 26:12-14, HSCB)
Have you met the risen Lord in your life? Have you heard him calling out your name?

What was your response? If you had not responded positively to Him then, have you ever heard Him calling you again by your name twice, this second time, as He gave you the second chance to respond to Him?
REFLECT.

2. Saul’s life was completely changed after he met the Lord Jesus on the road to Damascus on his way to persecute the Christians.
Has your life changed since you met Him or professed Him as your Saviour?

The key that brought such a change to Paul were the two questions he asked the Lord on realizing his mistake. He asked:

Who art thou, Lord? And the Lord said, I am Jesus whom thou persecutest: it is hard for thee to kick against the pricks. And he trembling and astonished said, Lord, what wilt thou have me to do? And the Lord said unto him, Arise, and go into the city, and it shall be told thee what thou must do. (Acts 9:5-6)

The first question was: Who art thou, Lord?
The second was: Lord, what wilt thou have me to do?
He recognised the Lordship of Christ from the very beginning. With that he realised what he needed to do, i.e. what he must no more do, but to do what his Lord wanted him to do.

Have you ever confessed the Lordship of Christ in your life? Can you say,

 “True, Thou hast been my Saviour; but now Thou shalt be Lord of all.”
REFLECT.
Points To Ponder: Does the Lord need to call your name twice before you pay heed to what He says? Or why call ye Me, Lord, Lord, and do not the things which I say? (Lk. 6:46)
