DISCIPLESHIP GROUPS

Our Mission: Reaching out to leaders who can change the world.
12 – 16 February 2007
DISCIPLESHIP- LOVE
INTRODUCTION:

· What are some creative ways you have communicated your love to someone special in your life (wife/children/parents/etc)?

TRAINING OBJECTIVE. To show that biblical, Godly love is based on action, not mere feelings. Our proper response to God’s love is obedience to Him.

SCRIPTURE PASSAGES

Note: The Bible describes four types of love using the Greek language: 1) Stergo: A love of parents for children and children for parents. A sense of responsibility for the welfare of another because of obligation, 2) Eros: Fulfillment of one's own selfish desire with no regard of another. Its basis is physical - the very heart of sexual desire and romantic infatuation, 3) Phileo: It is a love of likeness and fondness of one another. One of friendship and mutual affection, 4) Agape: This is a demonstration of giving expecting nothing in return. It is motivated by what I can give; being a

servant; sacrificial love. It is the kind of love God demonstrated.
Read 1 John 4:7-21

· How is love defined in these verses?
· How is love demonstrated according to these verses? Why is this significant?
· Why do you think the Bible differentiates between different types of love?
· Why is Gods ‘agape’ love especially powerful? How have you seen this demonstrated?
Read 1 Corinthians 12:31-13:13

· What is Paul emphasizing in 13:1-3? How do these verses apply to us as fathers, husbands, and leaders?
· The verses in 13:4-7 are often recited at weddings. How can marriages benefit from putting these verses into practice?
· Why does Paul place greater emphasis on love in verse 13?
Read John 14:15-23; 15:9-17
· Why does Jesus link love and obedience in the context of God and His commands?
· Why is it important to ‘remain in my (God’s) love’? How do we do this?
· How can we ensure we do not take God’s love for granted?
· How do the extremes of legalism and ‘cheap grace’ (sinning intentionally while believing God is obligated to forgive us) impact our view of God’s love?

EVALUATION/APPLICATION

· What is a new standard or conviction you have gained about God’s love?

Greater love has no one than this, that he lay down his life for his friends

John 15:13 (NIV)
