Living Theology Friends1207
Leon Combs
 February 12, 2012
 “Attributes of God: His Wrath”
Past issues of these letters (300+ so far) may be read at http://livingtheology.com/letters.htm Other writings of mine (over 45 articles, 24 commentaries, and 40+ audio files) are at http://LivingTheology.com. The author is solely responsible for content of the site, which does not represent any particular denomination.
The attributes we have examined so far are: solitary, love, light, spirit, trinity, sovereign, mercy, holiness, immutability, grace, and omnipotence. Today we study his wrath. We have already discussed God’s love and many people today like to think of that as His primary attribute. They think that God loves everybody but that is not how the Bible reveals Him. We have already stated that His holiness can be understood to be His primary attribute. It should not be surprising that God hates all that is opposed to His moral character and His holiness. God’s wrath means that He intensely hates all sin. John tells us that God’s wrath is over all who are not “in Christ” and other verses reveal His wrath:

John 3:36 "He who believes in the Son has eternal life; but he who does not obey the Son shall not see life, but the wrath of God abides on him."
Rom 1:18 For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who suppress the truth in unrighteousness,
Col 3:5-6 Therefore consider the members of your earthly body as dead to immorality, impurity, passion, evil desire, and greed, which amounts to idolatry. For it is on account of these things that the wrath of God will come,
1Thess 1:10 and to wait for His Son from heaven, whom He raised from the dead, that is Jesus, who delivers us from the wrath to come.
From the above Scripture we see that the wrath of God is present now and will be fully revealed later. But Christians can rest knowing that they are free from this wrath because of their belief in Jesus as God’s Son (John 3:36) and thus free from any of His condemnation: Rom 8:1 “There is therefore now no condemnation for those who are in Christ Jesus.” The authorities on earth have also been given God’s permission to execute some of His wrath:
Rom 13:3-4 “For rulers are not causes of fear for good behavior, but for evil. Do you want to have no fear of authority? Do what is good, and you will have praise from the same; for it is a minister of God to you for good. But if you do what is evil, be afraid; for it does not bear the sword for nothing; for it is a minister of God, an avenger who brings wrath upon the one who practices evil.”
Christians often speak of being “saved” for we are saved from the wrath of God because of the perfect sacrifice of Jesus Christ:

Rom 3:21-26 But now apart from the Law the righteousness of God has been manifested, being witnessed by the Law and the Prophets, even the righteousness of God through faith in Jesus Christ for all those who believe; for there is no distinction; for all have sinned and fall short of the glory of God, being justified as a gift by His grace through the redemption which is in Christ Jesus; whom God displayed publicly as a propitiation in His blood through faith. This was to demonstrate His righteousness, because in the forbearance of God He passed over the sins previously committed; for the demonstration, I say, of His righteousness at the present time, that He might be just and the justifier of the one who has faith in Jesus.
Propitiation means “a sacrifice that bears God’s wrath to the end and in so doing changes God’s wrath toward us into favor so that He is now propitious (favorable) toward us”. Thus God poured out His wrath on Jesus at the Cross so that He would be the perfect propitiation for God’s children. Becoming justified is the process initiated by God when we are made as if we had never sinned. God places our sins on the paid account of Jesus at the Cross and He places the righteousness of Jesus into our accounts so that before God we are sinless and possess the righteousness of Jesus. This is called “double imputation” and can be depicted by the following diagram where +R stands for the righteousness of Jesus:

[image: image1.jpg]T s
N
e S

2 Cor 5:21
Double Imputation

It is then the total work of Jesus on earth that frees His disciples from God’s wrath that will come:
1Thess 1:10 “and to wait for His Son from heaven, whom He raised from the dead, that is Jesus, who delivers us from the wrath to come.”
Rom 5:9 “Much more then, having now been justified by His blood, we shall be saved from the wrath of God through Him.”

1Thess 5:9 For God has not destined us for wrath, but for obtaining salvation through our Lord Jesus Christ,
God is incredibly patient with mankind and partly delays the execution of His wrath is so that some people will repent:
Psalm 103:8-9 The Lord is compassionate and gracious, Slow to anger and abounding in lovingkindness. He will not always strive with us; Nor will He keep His anger forever.

Rom 2:4 Or do you think lightly of the riches of His kindness and forbearance and patience, not knowing that the kindness of God leads you to repentance?
Those people who scorn the witness of Christians are storing up wrath for themselves: “But because of your stubbornness and unrepentant heart you are storing up wrath for yourself in the day of wrath and revelation of the righteous judgment of God,” (Rom 2:5) Christians are then free from the wrath of God forever but they still have to work out that salvation in their lives (called sanctification) for their remaining sin nature is an abomination to Holy God: “Therefore consider the members of your earthly body as dead to immorality, impurity, passion, evil desire, and greed, which amounts to idolatry. For it is on account of these things that the wrath of God will come,” (Col 3:5-6)
So praise the Lord for His work that has freed you from God’s wrath and pray for those who are currently storing up wrath for themselves. Praise God for His patience as He withholds His awful, just wrath until that day set aside by Him for pouring it forth.
