HOW CAN DEATH BE PRECIOUS TO GOD?

Ps 116:15 Precious in the sight of the Lord is the death of his saints.
There are different ways of looking at this verse of scripture but it most definitely teaches that God looks at the death of “His people” differently than we do. We see it as a dark thing of decay and departure. God sees it as a time of more intimate communion with His own. We only see the stringy, tangled confusion of the under part of the tapestry but God, looking from above, sees the beauty of His design in the pattern of our life. God sees the death of His saints as a time of rest for them and a time for Him to give them every unhindered spiritual thing they need that only He can give. It is a time for Him to remove all the things that made life hard to deal with down here. It is a time of glory.
Scripture tells us that believers should not sorrow at the death of believers - like those do, who do not have the hope of the gospel. 1Thess.4:13. Certainly, there is an ache in the emptiness we feel in our lives today but it is not the same hopeless feeling the unsaved have. We know for believers, death is to be absent from the body and instantaneously present with the Lord. 2Cor.5:8. The Bible says that it is appointed unto men once to die and after this the judgment. Heb 9:27. There is a judgment for the just and a judgment for the unjust. The Saved will be rewarded for their faithful service at the Judgment Seat of Christ. Rom 14:10. The unsaved, on the other hand, will receive their reward at the Great White Throne judgment where they will be cast to everlasting destruction in the Lake of Fire and Brimstone. Rev 20:11-15.

The difference between the two is found in the Gospel. Rom 1:16. Scripture tells us how the Gospel is worthy to be received. 1Tim 1:15. This is a faithful saying, and worthy of all acceptation, that Christ Jesus came into the world to save sinners… We also have one of the clearest descriptions of what the Gospel is all about in 1Cor 15:1-4.

Every time we find ourselves at a funeral service, it is a time when we should look into our own hearts and examine ourselves and consider the question: How do I stand with God? How is it with you today? Are you lost in sin? On the other hand, have you by faith, trusted the Lord Jesus Christ as your personal savior? The Bible says in Jn 3:36 He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life; but the wrath of God abideth on him. The only remedy for our sin problem is Jesus Christ. Lk 19:10, Matt 1:21, Jn 3:16, and 17:3. The only way. Jn.14:6. Acts 4:12. It is by grace through faith. Eph.2:8-10.
For the closing benediction, let us pray.

Heavenly Father, Thank you for the gift of life. Thank you for the fond memories we have of our loved ones who have passed away. More than anything else, thank you for the gift of spiritual life through your Son and His saving Gospel. Please comfort those now who are aching in bereavement. We come into this world with nothing and we leave the world the same way. You formed us from the dust of the ground and it is back to the earth that our bodies go in death until the resurrection. Dust goes to dust and ashes to ashes. The Lord gave and the Lord hath taken away. Blessed be the name of the Lord. AMEN.
