

*God's
Unconditional
Love*

上帝的无条件
的爱

If God is keeping score and tallying up our points good and bad, we're simply not going to come out of it looking very good. Luckily, our God is a loving God who wants to be close to us and show us the way to live eternally with Him.


如果上帝真的在为我们打分数，并把我们的好与不好之处总结起来计算的话，我们是绝对不会看来有多好的。幸运的是，我们的上帝是一位充满爱心的神。他想要亲近我们，并教导我们如何能够永远与他在一起生活。


The Bible tells us that God loves each of us fervently, even though He knows all the wrong stuff we've done. His love is permanent, unconditional, and complete.


圣经告诉我们，上帝对我们有炽热的爱，尽管他知晓我们所做的所有错事。他的爱永久、无条件、完全。

God doesn't demand perfection. He never thought that we could be perfect—if He did, He wouldn't have come to earth to die for us. But He did, and He wants to have a relationship with each of us.

上帝并不要求完美，他从来没有期望我们会是完美的。他若认为如此的话，他就不会来世上为我们而死了。可他那么做了，并希望与我们每个人建立关系。


Nothing can ever separate us from God's love. Neither death nor life, neither angels nor demons, neither our fears for today nor our worries about tomorrow—not even the powers of hell can separate us from God's love. No power in the sky above or in the earth below—indeed, nothing in all creation will ever be able to separate us from the love of God that is revealed in Christ Jesus our Lord. (Romans 8:38-39, NLT)

因为我坚信，不论是死还是生，不论是天使，还是统治的灵，不论是现在还是将来，不论任何精神力量，不论是在我们之上的任何事物，还是在我们之下的任何事物，或其它被造的一切，都无法把我们与体现在主基督耶稣身上的上帝之爱分开。（羅馬書8:38-39）