[image: image1.png]

GOD – WHO IS HE?

Why we must think rightly about God

GOD IS LOVE
‘Return O wanderer, now return

And wipe the falling tear;

Thy Father calls; no longer mourn;

‘Tis love invites thee near.’
William Benco Collyer1

Let’s pray before we begin shall we?

Everlasting Father, we magnify You and trust not in what we are, but in what You have declared Yourself to be...Love.
God of all comfort; God of Glory; God of Love, help us to understand the passion of Your love, then it will indeed cast out our fear. We fear because we know something is wrong with us; we run, we hide from You because our hearts condemn us, but in Your great goodness, You do not condemn us but invite us through the Blood and in the Beloved, to be a part of the great community of heaven, and You lovingly welcome us there; our souls will find no rest until they find their rest in Thee. Thank You. Amen.
Our rest and God’s love are inextricably bound up in each other – if we do not believe that God is good; that He loves us; pities us; completely understands us; takes great delight in us; is our comfort and our delight; is all sufficient and has good plans for us, plans for our welfare not our calamity; we will never be in a place of peace and rest in this life...
‘There is,’ said Hannah Whitall Smith, ‘a great deal of longing and hope among Christians, but not much knowing...’2
We are not commanded to love and follow God in order to become His children, but because we are His children; we are not told to seek Him as our highest pleasure and love Him in order to become sons, but because we are sons of the Most High God...and similarly, we are not commanded to love Him of ourselves, but because He first loved us...He always gives us what He asks of us -
1 John 4:19 NASB
‘19We love, because He first loved us.’
His is first love – exposure to this love is our first experience of what love is really all about...receiving His pure outpouring love does something indescribable within; as we are touched by Him we are inarticulate – we cannot describe the experience - we only know it makes us hungry for more...
We are a loved starved Bride...He is continually our Lover, and we are continually His Beloved...it does not depend upon us, upon our performance, but upon Him and His constancy.
In time His love for us raises the water table of all our other affections in life...as we marinate in His love our love for others is automatically upgraded...
When God rules in our hearts all other loves improve and increase...
Our greatest need right now may simply be to know and receive that we are loved, accepted and approved...
‘For our soul is so specially loved of Him that is Highest, that it overpasses the knowing of all creatures: that is to say there is no creature that is made that may know how much and how sweetly and how tenderly our Maker loveth us. And therefore we may with grace and His help, stand in spiritual beholding, with everlasting marvel of this high, over passing, inestimable love, that Almighty God hath to us of His goodness.’3
It is out of His ineffable, unutterable, unspeakable, magnificent, goodness - that He loves...

God is love.
And a characteristic of this overwhelming love is that it takes pleasure in the object of its desire...He loves what He created and He enjoys it –
Genesis 1:31 NASB

‘31God saw all that He had made, and behold, it was very good.’
God’s purpose in creation was His own pleasure; we are part of the pleasure of God; He was and is very pleased with his handiwork. Furthermore, He is supremely happy in His love for all that He has made. He is a happy God; and it is in the nature of His love that it does not lie quiescent, but moves creatively, actively and compassionately towards that which it made...
He does not look upon that which He created critically or with disgust, loathing or contempt; He honours it, loves and provides for it, upholds it and sustains it, values it and –
Redeems it...
‘I saw a stately lord, seated in his regal chamber, before him stood a lowly manservant – respectful and waiting to do his lord’s will. The servant waited a long time and it was clear that he felt nothing but love for his lord...Oddly he was dressed in clothes that were scanty, and worn almost to rags, filthy with grime and sweat...and then the lord leaned forward and spoke something private to the servant and the servant rushed from the lord’s presence as fast as he could run...’4
Jesus stands before the Father, clothed in the filthy, sweaty, rags of Adam’s flesh, eager to perform the will of His Father in the redemption of mankind...
‘God so loved the world that He gave...’

When you are in the company of the Giver, who gave that which was most precious to Him, freely and without restraint, you cannot but desire to give, freely and without restraint...
When you know His love, you cannot but love...
He has no human enemy who knows God’s love.

The love of God is a pillar upon which our hope rests.
Self sufficient as He is, He has allowed His heart to be entwined with ours; He wants our love and will not be satisfied until He has it – though He has no need of it. Free as He is, He has let His heart be bound to us forever for -
He takes pleasure in His people.
Peter, when asked by Jesus if he loved Him was grieved - ‘Jesus, You know I love You – You are a great guy and I enjoy being around you...’ Peter could go no further in his natural self...he expressed the only love he knew how to express – the love of friendship...but Jesus is seeking after something more -
John 21: 17 NKJV

‘17He said to him the third time, “Simon, son of Jonah, do you love Me?” Peter was grieved because He said to him the third time, “Do you love Me?”And he said to Him, “Lord, You know all things; You know that I love You.”Jesus said to him, “Feed My sheep.’
Peter had boldly told the Lord he was ready to face death for Him, yet with the words of a young girl he was undone...And at the point of this question Peter had not arrived at the place where he would understand and live in the self-giving love of God, so he responds three times from ‘friendship’ love, an altogether lower form of love...
But he would learn a higher path -
Isaiah 55: 8 - 9 NASB
“My thoughts are not your thoughts,
Nor are your ways My ways,” declares the Lord.
9 “For as the heavens are higher than the earth,
So are My ways higher than your ways
And My thoughts than your thoughts.
God’s thoughts of love are not low, earthbound, thoughts of love...His love is higher, much higher – it is not easily offended; it keeps no record of wrong; it is not bitter - ‘I love God but I can’t love people...’ it is full of joy and laughter; peace and righteousness; it is patient, kind and suffers long; it is absolutely just; it is eternally merciful; it does not seek its own, but gives freely without asking a return; it waits, how it waits, it is gentle and compassionate; it is full of grace and truth...it is merciful and altogether lovely and - it is ours to be experienced fully.

God’s Love towards us is perfect, and it never, ever changes – His love as His holiness shines on all His other attributes and casts lustre on them.

The words ‘God is Love’ mean that love is an essential attribute of Him. It expresses the way He is, in His being, as do the words holiness, justice, faithfulness, mercy and truth. And because He never changes He always acts like Himself; He never suspends one of His attributes in order to exercise another...He is not diminished in any way by pouring out His love on us and all people...just as the sun is not partial in its shining, nor does it lose strength shining indiscriminately upon all people...

And His desire is that His people take great delight in Him, and Who He is – for delight in God has an infectious quality about it...
To know and experience God as Love is at once the hardest and the easiest thing in the world; it is hard if we resist Him - He always brings us the easiest way we will come; it is easy because such knowledge is not won by mental toil and intense study, it is something freely given and needs only to be received and experienced by the heart...
As sunlight falls on the open field, so the knowledge of God is a free gift to the hearts of those who are open to accept it...
God desires to be known and loved...

I want you to know Me.
He has never been a God who has hidden Himself – His ways are plainly seen from Genesis to Revelation...as is His desire to be with His people...a people He has made for Himself...It is His desire is that you follow Him, not another; He does not want a vicarious relationship with you, but that you live in the shadow of His wings; a one with the One relationship – He desires you face to face...He desires your kiss of love... ‘Let Him kiss me with the kisses of His mouth...’
A characteristic of God’s love is that it is glorious, it is magnificent - it takes great pleasure in the object of its love – it takes delight in the happiness that is felt by the object of its love...it derives its delight in seeing another happy and blessed – in this sense it is self-indulgent...He is indulging Himself in seeing your delight in Him...for love is a circle -
Romans 11:36 NASB

‘36For from Him and through Him and to Him are all things. To Him be the glory forever. Amen.’Footnotes:
a. Romans 11:36 Lit to the ages

Cross references:

A. Romans 11:36 : 1 Cor 8:6; 11:12; Col 1:16; Heb 2:10

B. Romans 11:36 : Rom 16:27; Eph 3:21; Phil 4:20; 1 Tim 1:17; 2 Tim 4:18; 1 Pet 4:11; 5:11; 2 Pet 3:18; Jude 25; Rev 1:6; 5:13; 7:12

God is happy, He is contented, joyful and cheerful, He is pleased in His love for all He has made – heaven is a place full of inexpressible, overwhelming, joy. He is a joyous Father who delights in His children.
He takes enormous pleasure and enjoyment in us – He is not distant, gloomy or displeased; He is not wringing His hands in despair over us; He is not full of anger; His wrath was fully satisfied by the death of His Son; and beloved, you do not present a problem to Him; He is totally confident in Himself and His own ability to bring all things together at the end of time; unworried, unhurried, He waits to bring His plan to completion...
His desire is that we live and rest in Him for He has everything covered...

We are the objects of His delight, pleasure, enjoyment, joy, happiness, gladness, and at times, even His amusement...

God doesn’t love populations, amorphous masses; He loves individuals; He loves people; and He loves you.

He always has.

He loves you 100%; all the way, all the time – His love is not based on your performance; He chose to set His love on you and nothing you can or cannot do will change His mind...

He will never feel any differently towards – He is immutable. He never, ever, changes.
He cannot go against Himself -

‘I the Lord, change not’
Malachi 3:6
He will continue to love you whether you like it or not or believe it or not for you are living under the benevolent gaze of One who loves you with all His heart, soul, mind and strength...

He is pleased with you, He likes you, and He approves you, and accepts you on your very worst day -

A W Tozer says -
‘His love is incomprehensively vast – a shoreless ocean before which we kneel in joyful silence, and from which the loftiest eloquence retreats confused and abashed’ 5

The fire of His love burns for you, not against you –

“The fire is My love, but more than that, it is the essence of My presence. There is nothing that can stand in My Fire without being consumed either by My Love or by My judgement. Come to Me with hungry hearts. Come to Me with hearts turned towards righteousness. You will see Me in the Fire. You will know Me in the Fire. The Fire burns for you, not against you. If you submit yourself to My Fire you will know My Love in a depth you have never experienced before. Come into the Fire. Know My Love...”6
Christ is all and is in all, His love has conquered our hearts.
1 John 4:19 NIV
‘19We love because he loved us first’
God is most glorified in us when we are most satisfied in Him.
Uncreated,

Shoreless Ocean,

Awe-inspiring,

And Divine
Hast Thou said that I
May own Thee –

Mine?

Mine, mine, yes, He is mine –
And I am His -
And shall be now,
Until the earth no longer spins
And all of heaven welcomes in...
Then He and I in that bright glory

One deep joy shall share -
Mine - to be forever with Him

His – that I am there.

The love of God is magnetic and it is experiential.

He draws, you respond.

It is received – by faith.

Continues – by faith.

It isn’t a feeling.

It is a fact.

God Himself is the solid bedrock of all fact – the book of Hebrews tells us to ‘fix our eyes on Jesus, the author and finisher of our faith’. (Hebrews 12:2) The eyes which are spoken of here are the eyes of our hearts...by faith we keep our eyes on the facts in order that we do not look at our feelings, or we will fall...

God comes heart to heart with us, not head to head...He doesn’t live in your head, He lives in your heart.
For the love of God is broader

Than the measures of man’s mind;

And the heart of the Eternal is most wonderfully kind.

But we make His love too narrow

By false limits of our own;

And we magnify His strictness with a zeal He would not own.

Frederick William Faber
God’s love cannot be measured, it must be experienced and when it is experienced, it is addictive – ‘drinking we thirst; we go mad on our way to sanity; we die on our way to life’...so said Augustine.
Deuteronomy 7:7 - 8
7 “(For) The Lord did not set His love on you nor choose you because you were more in number than any of the peoples, for you were the fewest of all peoples, 8 but because the Lord loved you...’
DECLARATION

‘I declare, you are the beloved of God. He is looking at you now with absolute intention…He is coming after you and you will not stop Him from loving you because this is about Him declaring who He is going to be for you. He has designs on you. There is an intimacy in God’s heart that cannot be held up any longer. God as your lover, as your Beloved, is coming after you with romantic intent…
There is a place in the affections of God where you are going to be swept away. You are going to be so radically affected by God that you have to learn a new language and have to have your eyes touched, then language to speak out what you are seeing.

God is saying you are no longer defiled. You are pure, you are spotless, you are free. I see you as pure; you’re My virgin because My blood has cleansed every part of your heart, your mind, your body. My blood is like acid to sin, it dissolves it. You are not defiled, you are pure, you are My virgin bride. You are holy and beloved, clean, you are clean; by the washing of water and the word, pure righteous, holy…
You’re My virgin, undefiled, separated to Me, belonging to Me.
I see you…
I see you…

I declare to you the past no longer has anything to do with who you are now, you are free, you are so free, you are free to see yourself as I see you. I don’t see anything wrong with you: all I see is beauty. You are so beautiful.
You are undefiled.
You are a new creation, all the old has passed away. Everything has been new for a long time, you are so new; revel in your cleanness; revel in your purity; I’ll help you with all the stuff. I have given you a safe place in My heart. You can adore me because I adore you first. Are you not My beloved? You’re Mine, you’re Mine.
You’re My woman.
You’re My woman.
You’re clean, pure, and you are beautiful.

Permission has been granted for you to live a life overwhelmed.’7
God’s love is not passive, it is passionate – and He will not rest Himself until you know it, really, really, know it…
 ‘Still, still, without ceasing,

I feel it increasing

The fervour of holy desire;

And often exclaim,

Let me die in the flame

Of a love that can never expire.’8
Madame Guyon

Amen.
Beryl M
1‘The knowledge of the Holy’ A W Tozer

2 ‘Everyday Religion’ Hannah Whitall Smith
3 ‘Revelations of Divine Love’ Julian of Norwich

4 ‘I promise you a crown’ David Hazard a 40 day journey in the company of Julian of Norwich
5 ‘The knowledge of the Holy’ A W Tozer

6 ‘Fire of Love’ Ruth Fazal CD

7 Condensed prophecy Graham Cooke from ‘Permission Granted’ www.brilliantbookhouse.com
8 ‘The Christian book of Mystical Verse’ Madam Guyon

There is currently no copyright on this material please feel free to copy it in its entirety.

Visit www.psalm131.com for more free downloads.

Oasis Community Trust is a Registered Charity Number 1029128.

5 | Page

