

"YET I SHOW YOU

A More Excellent Way

LOVE

1 Corinthians 12:31-13:13

Love Is Powerful

LOVE

1 Corinthians 12:31-13:13

A More Excellent Way - LOVE

The Circumstances @ Corinth

- Carnality / Selfishness & Pride
- Sectarianism - 1:10-13
- Worldly wisdom - 1:18-3:23
- Toleration of immorality - 5:1-13
- Suing one another - 6:1-11
- Prideful knowledge - 8:1-10:33
- Corrupted worship - 11:1-34
- Carnal view of gifts - 12-14

A More Excellent Way - LOVE

The Value of LOVE

- Seen in the vanity of all things done without it - 1 Cor 13:1-3
- Seen in the character of love - 1 Cor 13:4-7
- Seen in the durability of love - 1 Cor 13:8-13

A More Excellent Way - LOVE

1 CORINTHIANS 13:1-13 (NKJV)

¹ Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal. ² And though I have the gift of prophecy, and understand all mysteries and all knowledge, and though I have all faith, so that I could remove mountains, but have not love, I am nothing. ³ And though I bestow all my goods to feed the poor, and though I give my body to be burned, but have not love, it profits me nothing.

A More Excellent Way - LOVE

1 CORINTHIANS 13:1-13 (NKJV)

⁴ Love suffers long and is kind; love does not envy; love does not parade itself, is not puffed up; ⁵ does not behave rudely, does not seek its own, is not provoked, thinks no evil; ⁶ does not rejoice in iniquity, but rejoices in the truth; ⁷ bears all things, believes all things, hopes all things, endures all things.

A More Excellent Way - LOVE

1 CORINTHIANS 13:1-13 (NKJV)

⁸ Love never fails. But whether there are prophecies, they will fail; whether there are tongues, they will cease; whether there is knowledge, it will vanish away. ⁹ For we know in part and we prophesy in part. ¹⁰ But when that which is perfect has come, then that which is in part will be done away.

A More Excellent Way - LOVE

1 CORINTHIANS 13:1-13 (NKJV)

¹¹ When I was a child, I spoke as a child, I understood as a child, I thought as a child; but when I became a man, I put away childish things. ¹² For now we see in a mirror, dimly, but then face to face. Now I know in part, but then I shall know just as I also am known. ¹³ And now abide faith, hope, love, these three; but the greatest of these is love.

A More Excellent Way - LOVE

Greek Words For Love

- ✦ **Eros** – Carnal, sensual, selfish – Not used in NT
- ✦ **Stergein** – Natural love – Not used in NT
- ✦ **Phileo** – Friendly love – More nearly represents tender affection.
- ✦ **Agapao** – love which seeks the highest good of others

A More Excellent Way - LOVE

What is REAL LOVE

25.43 ἀγαπάω^a; ἀγάπη^a,
ης f: to have love for someone
or something, based on sincere
appreciation and high regard
—‘to love, to regard with
affection, loving concern, love.

Louw, J. P., & Nida, E. A. (1996). *Greek-English lexicon of the New Testament: based on semantic domains* (electronic ed. of the 2nd edition., Vol. 1, p. 292). New York: United Bible Societies.

A More Excellent Way - LOVE

What is REAL LOVE

Agapao—“Love which is awakened by a sense of value in an object which causes one to prize it . . . It is a love of esteem and approbation” (Weust).

A More Excellent Way - LOVE

What is REAL LOVE

- * Act of the will – not emotion - (Mt. 5:43-48; Mk 12:29-31; Jn. 3:16; Luke 10:27-37)
- * Does NOT occur by chance - (We do NOT just “fall into” agape / love) - Mk 12:29-31; John 13:34; 15:12; Col 3:14; 1 Thes. 4:9-10; 1 Jn 3:23; 4:21
- * The opposite of selfishness - Phil 2:1-10
- * Only when I love God as I should will I be able to love others as He commands.

A More Excellent Way - LOVE

Our Perfect Example of Love

- Expressed to Those Who Do Not Deserve It!! – Mark 10:21; Luke 19:41; Mat. 23:37; Rom. 5:8;
- Not Exclusive - Mat. 5:44-48; Luke 6:32-35; 10:27-37; 23:34
- A Caring Love, - Mat 9:35-38; 15:32; Luke 7:11-15; John 11:33-35
- Concentrated Exercise of Will – Mark 1:40,41; Luke 19:10; Mat 26:39
- Does Not Overlook or Excuse sin - John 2:13-22; Mat. 23,24

A More Excellent Way - LOVE

Are We Willing To Love Like Jesus Loved?

- ✦ Jesus' Instructions To His Disciples – Jn 13:31–35; 15:9–12
- ✦ Followers of Christ Are To Have A Deep And Abiding Love For Each Other – Heb 13:1; 1 Peter 1:22
- ✦ A Test of Discipleship – 1 John 3:10,11,14–23; 4:7,8,20–5:3

A More Excellent Way - LOVE

All Is Vanity Without LOVE - 13:1-3

1 Corinthians 13:1 (NKJV)

¹ Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal.

- *“The tongues of men”* –The tongues of chapters 12-14, same gift of Acts 2:6-11 and 10:46, i.e., the ability to speak in a human language, which one had never learned. (Acts 2:7) - *The gift the Corinthians were exalting & emphasizing.*
- *“And (even) of angels”* - even if one could speak exhaustively in every language of both earth & heaven -
- Without love - all is defiled!

A More Excellent Way - LOVE

All Is Vanity Without LOVE - 13:1-3

1 Corinthians 13:1 (NKJV)

¹ Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal.

'The characteristic of heathen worship, especially the worship of Dionysus and Cybele, was the clashing and the clanging of cymbals and the braying of trumpets. Even the coveted gift of tongues was no better than the uproar of heathen worship if love was absent.' (Barclay p. 131)

A More Excellent Way - LOVE

All is Vanity Without LOVE - 13:1-3

¹ 1 Corinthians 13:2 (NKJV)

² And though I have *the gift* of prophecy, and understand all mysteries and all knowledge, and though I have all faith, so that I could remove mountains, but have not love, I am nothing.

➤ *Prophecy, understanding, knowledge & faith* were ALL important & necessary - (12:8-10; 14:1; Mat 17:20; 21:21; Col 1:9,10)

➤ There is NO profit in any gift for those using it unless accompanied by sincere love for God and man? (Mark 12:29-31; 1 Cor 8:1)

A More Excellent Way - LOVE

All Is Vanity Without LOVE - 13:1-3

1 Corinthians 13:3 (NKJV)

3 And though I bestow all my goods to feed *the poor*, and though I give my body to be burned, but have not love, it profits me nothing.

- 'Those who make sacrifices to benefit others without love, must have some hidden selfish recompense that they count upon.' (Gr. Ex. N.T. p. 898)
- Charitable deeds can be self-centered (cf. Matt. 6:2),
- Even the ultimate sacrifice, (cf. Dan. 3:17–18); is ultimately futile without the proper type & object of love.

A More Excellent Way - LOVE

All Is Vanity Without LOVE - 13:1-3

¹ Corinthians 13:3 (NKJV)

³ And though I bestow all my goods to feed *the poor*, and though I give my body to be burned, but have not love, it profits me nothing.

If the highest possible manifestation of tongues, prophecy, knowledge, faith, benevolence and sacrifice are rendered pointless by lovelessness, then so are all other words & deeds.

A More Excellent Way - LOVE

**If Each Member of this local church
loved As Described In 1 Corinthians 13**

- ◆ **How would our families
be effected?**
- ◆ **How would our
community be effected?**
- ◆ **How would this
congregation be effected?**

A More Excellent Way - LOVE

Charts by Don McClain

Prepared January 21-23, , 2016

Preached January 24, 2016

West 65th Street church of Christ

P.O. Box 190062

Little Rock AR 72219

501-568-1062

Prepared using Keynote

Email – donmcclain@sbcglobal.net

More PPT & Audio Sermons:

[http://w65stchurchofchrist.org/
coc/sermons/](http://w65stchurchofchrist.org/coc/sermons/)

COLOSSIANS 3:12-15 (NKJV)

¹² Therefore, as the elect of God, holy and beloved, put on tender mercies, kindness, humility, meekness, longsuffering; ¹³ bearing with one another, and forgiving one another, if anyone has a complaint against another; even as Christ forgave you, so you also must do. ¹⁴ But above all these things put on love, which is the bond of perfection. ¹⁵ And let the peace of God rule in your hearts, to which also you were called in one body; and be thankful.