COLOSSIANS #31 (10-17-13)

 COL. 1, pg. 34
Though it is grammatically possible to translate this as “Firstborn in Creation”, the context makes this impossible for five reasons:

(1) Christ’s superiority over all things is the whole point of the passage and book, to show it.

(2) Other statements about Christ in this passage, “Creator of all” [vs.16], “upholder of Creation” [vs.17], clearly indicate His priority and superiority over Creation.

(3) The “Firstborn” cannot be part of Creation if He created all things.
One cannot create himself.

Jehovah’s Witnesses wrongly add the word “other” six times in this passage in their New World Translation. Thus they suggest that Christ created all “other” things after He was created !

But the word “other” is not in the original Greek texts.

(4) The “Firstborn” received worship of all the angels Heb. 1:6, but creatures should not be worshiped, Ex. 20:4-5.

(5) The Greek word for “Firstborn” is PRŌTOTOKOS. If Christ were the “first-created”, the Greek word would have been PRŌTOKTISIS.

“Firstborn” denotes two things about Christ:

He preceded the whole Creation, and

He is Sovereign over all Creation.
In the Old Testament, a firstborn child had not only priority of birth but also the dignity and superiority that went with it, cf. Ex. 13:2-15; Deut. 21:17.
In Jewish society the rights and responsibilities of being a firstborn son resulted in considerable prestige and status.

The firstborn son, for example, received twice as much in inheritance as any other offspring.

When Jesus declared Himself “the First”, HO PRŌTOS; Rev. 1:17, He used a word meaning “absolutely first.”

“Firstborn” also implies sovereignty. The description “firstborn” was not a fairly common Old Testament designation of the Messiah-God. “I will also appoint Him My Firstborn, the most exalted of the kings of the earth.” Ps. 89:27.

While this regal Psalm refers to David, it also designates the Messiah as seen in Revelation 1:5 where Christ is called the ”Firstborn from the dead, and the Ruler of the kings of the earth.

Colossians 1:18 He is also head of the body, the church; and He is the beginning, the first-born from the dead; so that He Himself might come to have first place in everything.

So “Firstborn” implies both Christ’s priority to all Creation (in time) and
His sovereignty over all Creation (in rank).
The Old Testament predicted Christ’s coming, the gospels announced that He came, and the remaining Scriptures predict His coming again.

The word "firstborn" has nothing to do with the first Christmas. Nowhere does the Bible teach that Jesus’ life began at Bethlehem. His physical being began there but not his person.

Isaiah 9:6 For unto us a Child is born, unto us a Son is given; and the government will be upon His shoulder. And His name will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

The Bible does teach that he was from everlasting:

 COL. 1, pg. 35
Micah 5:2 But as for you, Bethlehem Ephrathah, too little to be among the clans of Judah, From you One will go forth for Me to be ruler in Israel. His goings forth are from long ago, from the days of eternity."

COLOSSIANS #32 (10-22-13)
DEITY OF CHRIST: The outstanding scriptures dealing with this subject

John 1:1-3 In the beginning was the Word, and the Word was with God, and the Word was God. 2) He was with God in the beginning. Through him all things were made; without him nothing was made that has been made.

Micah 5:2 But you, Bethlehem Ephrathah, though you are small among the clans of Judah, out of you will come for me one who will be ruler over Israel, whose origins are from of old, from ancient times."

Romans 9:5 Theirs are the patriarchs, and from them is traced the human ancestry of Christ, who is God over all, forever praised! Amen.

Titus 2:13 … looking for the blessed hope and the appearing of the glory of our great God and Savior, Christ Jesus,

Hebrews 1:8-10 But of the Son He says, "YOUR THRONE, O GOD, IS FOREVER AND EVER, AND THE RIGHTEOUS SCEPTER IS THE SCEPTER OF HIS KINGDOM. 9) "YOU HAVE LOVED RIGHTEOUSNESS AND HATED LAWLESSNESS; THERE-FORE GOD, YOUR GOD, HAS ANOINTED YOU WITH THE OIL OF GLADNESS ABOVE YOUR COMPANIONS." 10) And, "YOU, LORD, IN THE BEGINNING LAID THE FOUNDATION OF THE EARTH, AND THE HEAVENS ARE THE WORKS OF YOUR HANDS;

1 John 5:20 And we know that the Son of God has come, and has given us understanding so that we may know Him who is true; and we are in Him who is true, in His Son Jesus Christ. This is the true God and eternal life.

Isaiah 44:6 Thus says the LORD, the King of Israel, and his Redeemer, the LORD of hosts: 'I am the First and I am the Last; besides Me there is no God.

Psalm 102:24-26 I said, "O my God, Do not take me away in the midst of my days; your years are throughout all generations. 25) Of old, You laid the foundation of the earth, and the heavens are the work of Your hands. 26) They will perish, but You will endure;

Isaiah 9:6 For unto us a Child is born, unto us a Son is given; and the government will be upon His shoulder. And His name will be called Wonderful, Counselor, Mighty God, Everlasting Father, Prince of Peace.

Colossians 2:9 … or in Him dwells all the fullness of the Godhead bodily;

Jeremiah 10:10 But the LORD is the true God; He is the living God and the everlasting King. At His wrath the earth will tremble, and the nations will not be able to endure His indignation.
Matthew 1:23 Behold, the virgin shall be with child, and bear a Son, and they shall call His name Immanuel," which is translated, "God with us."

1 Samuel 2:2 No one is holy like the LORD, for there is none besides You, nor is there any rock like our God.

Matthew 26:63-64 But Jesus kept silent. And the high priest answered and said to Him, "I put You under oath by the living God: Tell us if You are the Christ, the Son of God!" 64) Jesus said to him, "It is as you said.

 COL. 1, pg. 36
Acts 20:28 Therefore take heed to yourselves and to all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood.

John 20:28 And Thomas answered and said to Him, "My Lord and my God!"

Genesis 17:1 When Abram was ninety-nine years old, the LORD appeared to Abram and said to him, "I am Almighty God; walk before Me and be blameless.

John 18:5-6 They answered Him, "Jesus of Nazareth." Jesus said to them, "I am He." And Judas, who betrayed Him, also stood with them. 6) Now when He said to them, "I am He," they drew back and fell to the ground.

Exodus 3:13-14 Then Moses said to God, "Indeed, when I come to the children of Israel and say to them, 'The God of your fathers has sent me to you,' and they say to me, 'What is His name?' what shall I say to them?" 14) And God said to Moses, "I AM WHO I AM." And He said, "Thus you shall say to the children of Israel, 'I AM has sent me to you.' "

John 8:56-59 Your father Abraham rejoiced to see My day, and he saw it and was glad." 57) So the Jews said to Him, "You are not yet fifty years old, and have You seen Abraham?" 58 Jesus said to them, "Truly, truly, I say to you, before Abraham was born, I am." 59) Therefore they picked up stones to throw at Him, but Jesus hid Himself and went out of the temple.

COLOSSIANS #33 (10-24-13)
SOUL SLEEP: Is a false doctrine teaching that when we die, we cease to exist. People who teach it like to go to Ecclesiastes and take it out of context in order to confirm their teaching’s validity.

Ecclesiastes 3:18-22 I said in my heart, "Concerning the condition of the sons of men, God tests them, that they may see that they themselves are like animals." 19 For what happens to the sons of men also happens to animals; one thing befalls them: as one dies, so dies the other. Surely, they all have one breath; man has no advantage over animals, for all is vanity. 20 All go to one place: all are from the dust, and all return to dust. 21 Who knows the spirit of the sons of men, which goes upward, and the spirit of the animal, which goes down to the earth? 22 So I perceived that nothing is better than that a man should rejoice in his own works, for that is his heritage. For who can bring him to see what will happen after him?
But Solomon wrote this when he was out of fellowship with God, was in rebellious reversionism, and was expressing his human viewpoint. Here is another shameful display of his spiritual retrogression.
Ecclesiastes 9:1-6 For I have taken all this to my heart and explain it that righteous men, wise men, and their deeds are in the hand of God. Man does not know whether it will be love or hatred; anything awaits him. 2) It is the same for all. There is one fate for the righteous and for the wicked; for the good, for the clean and for the unclean; for the man who offers a sacrifice and for the one who does not sacrifice. As the good man is, so is the sinner; as the swearer is, so is the one who is afraid to swear. 3) This is an evil in all that is done under the sun, that there is one fate for all men. Furthermore, the hearts of the sons of men are full of evil and insanity is in their hearts throughout their lives. Afterwards they go to the dead. 4) For whoever is joined with all the living, there is hope; surely a live dog is better than a dead lion. 5) For the living know they will die; but the dead do not know anything, nor have they any longer a reward, for their memory is forgotten. 6) Indeed their love, their hate and their zeal have already perished, and they will no longer have a share in all that is done under the sun.
 COL. 1, pg. 37
Ezekiel 18:1-4 Then the word of the LORD came to me, saying, 2) "What do you mean by using this proverb concerning the land of Israel, saying, 'The fathers eat the sour grapes, But the children's teeth are set on edge '? 3) "As I live," declares the Lord GOD, "you are surely not going to use this proverb in Israel anymore. 4) "Behold, all souls are Mine; the soul of the father as well as the soul of the son is Mine. The soul who sins will die.

Soul, NEPHESH can gave four or five different meanings: a soul, living being, life, or person.
The whole point of this passage is that the person who sins will die and not his children. They are not punished for the sins of their father
Ezekiel 18:20 The person who sins will die. The son will not bear the punishment for the father's iniquity, nor will the father bear the punishment for the son's iniquity; the righteousness of the righteous will be upon himself, and the wickedness of the wicked will be upon himself.

Person, NEPHESH, a soul, living being, life, or person.
These false teachers used the wrong meaning of this word to make their case.
Now these next verses show that THE SOUL DOES NOT DIE but merely departs. It does not cease to exist.
Genesis 35:18 It came about as her [Rachel’s] soul was departing (for she died), that she named him Ben-oni; but his father called him Benjamin.
1 Samuel 28:11-15 Then the woman said, "Whom shall I bring up for you?" And he said, "Bring up Samuel for me." 12) When the woman saw Samuel, she cried out with a loud voice … 13) The king said to her, "Do not be afraid; but what do you see?" And the woman said to Saul, "I see a divine being coming up out of the earth." 14) He said to her, "What is his form?" And she said, "An old man is coming up, and he is wrapped with a robe." And Saul knew that it was Samuel, and he bowed with his face to the ground and did homage. 15) Then Samuel said to Saul, "Why have you disturbed me by bringing me up?"
Matthew 17:2-3 And He [Christ] was transfigured before them; and His face shone like the sun, and His garments became as white as light. 3) And behold, Moses and Elijah appeared to them, talking with Him. [So their souls were not dead !]
2 Corinthians 5:8 ... we are of good courage, I say, and prefer rather to be absent from the body and to be at home with the Lord.
Philippians 1:22-23 But if I [Paul] am to live on in the flesh, this will mean fruitful labor for me; and I do not know which to choose. 23) But I am hard-pressed from both directions, having the desire to depart and be with Christ, for that is very much better;
Luke 16:19-21 This passage is not a parable but an actual account about real people, Lazarus and the rich man, neither of which died because they were both conscious and talking to one another down in Sheol; Lazarus was speaking from Abraham’s Bosom or “Paradise” and the rich man was speaking from Torments where unbelievers are held until the Great White Throne Judgment after the Millennium.
Rev.6:9-11 When the Lamb broke the fifth seal, I saw underneath the altar the souls of those who had been slain because of the word of God, and because of the testimony which they had maintained; 10) and they cried out with a loud voice, saying, "How long, O Lord, holy and true, will You refrain from judging and avenging our blood on those who dwell on the earth?" 11) And there was given to each of them a white robe; and they were told that they should rest for a little while longer, until the number of their fellow servants and their brethren who were to be killed even as they had been, would be completed also.
Tribulational martyres were saints talking to the Lord. Their souls had not ceased. They are asking how long the Lord will refrain from judging the evil people who killed them.
JESUS CHRIST IS PREEMINENT: COL. 1, pg. 38
The same eternal Logos, John 1:1,
Who “became flesh”, John 1:14,
“Humbled Himself”, Phil. 2:8,

Is now “exalted” by God the Father “to the highest place” and
Has been given “the name that is above every name”, Phil. 2:9.

JESUS CHRIST IS CALLED “JEHOVAH” in the following passages:
Isaiah 9:6-7; Jeremiah 23:5-6;

Isaiah 40:3; Zechariah 12:10.
THE GLORY OF CHRIST

Verses 15-20 presents Jesus as unique in seven distinct ways:

1. The image of the invisible God, Verse 15
2. The Firstborn over all creation, Verse 15
3. Creator of the universe, Verse 16
4. Head of the church

5. Firstborn from the dead

6. The fullness of God

7. The Reconciler of all things

Colossians 1:16 For by Him, all things were created, both in the heavens and on earth, visible and invisible, whether thrones or dominions or rulers or authorities-- all things have been created by Him and for Him.

Christ is not only the One through Whom all things came to be,
but also the One by Whom they continue to exist.
John 1:3 All things were made through Him, and without Him nothing was made that was made. [Tell me something that exists that Jesus Christ did not make besides sins?]

Hebrews 1:1-2 God [GTF], after He spoke long ago to the fathers in the prophets in many portions and in many ways [sometimes audibly, in dreams, in visions, writing on walls, appea-ring as the Angel of Jehovah...], in these last days [Church Age to 2nd Advent] has spoken to us in His Son, whom He appointed heir of all things, through whom also He made the world.

All three members of the Godhead were involved in creation. God the Father planned creation, God the Son executed the plan, creating it all instantaneously out of nothing [BARAH], and God the Holy Spirit reveals it to man.

Genesis 1:1 In the beginning God created the heavens and the earth.
Dominions, special class of sophisticated, highly organized, ruling angels
Verse 16 refers to the material universe, visible and invisible, and to space and the physical universe. He made everything that we can see and cannot see. There is nothing that has been made that was made by anyone other than the Lord Jesus Christ.

Whether thrones or dominions or rulers or authorities... are words that refer to the angelic realm:
· Dominions, KURIOTES sa special class of angelic powers, bearers of the ruling power, dominions.
· Rulers, ARCHE an authority figure who initiates activity or process, ruler, authority.
· Authorities, EXOUSIA bearer of ruling authority.
Paul emphasized that Jesus Christ created all things including the different ranks of angels because the Colossians worshiped angels, Col. 2:18.

 COL. 1, pg. 39
These same type of words are used in Ephesians, Chapter six to describe angelic hierarchy.

Ephesians 1:21 [Christ is] far above all rule [ARCHE] and authority [EXOUSIA] and power [DUNAMIS] and dominion [KURIOTES], and every name that is named, not only in this age but also in the one to come.
Ephesians 6:12 For our struggle is not against flesh and blood, but against the rulers, against the powers, against the world forces of this darkness, against the spiritual forces of wickedness in the heavenly places.

COLOSSIANS #34 (10-29-13)
All things have been created by Him and for Him.

The first phrase says all things were created "by" Him, Jesus, the designer and cause of creation. In this phrase all things were created "through" him. He is the instrument of creation.
Jesus Christ is the agent whereby the universe was created. He is the creator.

The last phrase says that all things were created "for him". This is a term of purpose.
Creation was designed for the glory of Christ. He is the goal of creation.
Christ will be glorified in creation.

Why should we worry about having enough money to get by? If He is able to create the stars, galaxies, nebulas, planets, moons, oceans, mountains, rivers, trees, etc., isn’t He able to deal with our problems?
Colossians 1:17 He is before all things, and in Him, all things hold together.

This can be in the sense of prior existence, John 1:1, 8:58, or in the sense of rank or importance Heb.1:4-13, or both. Here, it is both.

Jesus Christ is not glorified man. He is man, but he is more than man. He is the eternal God-man. If he is less than God, then the Bible is a fairy tale.

In Him all things hold together. It’s hard to determine which is more impressive, the fact that Christ created all things or that he continually holds all things together.

The universe has order because Jesus Christ is managing it out of his omnipotent, limitless power. People talk about scientific laws like the “law of gravity”, but it really isn’t scientific law; it’s God’s law. He created it, he enforces it. Science can merely measure it and use it.

They are not the laws of science because science didn’t create them, nor does it have any way of enforcing them. A scientific law may be formulated, but it can’t be controlled.

Science bases laws on statistical assumptions that the universe, which operates according to fixed norms, will continue to do so. But science cannot guarantee this or anything else.

Hebrews 1:3 And He is the radiance of His glory and the exact representation of His nature, and upholds all things by the word of His power.

Every scientific text book is a testimony to the faithfulness of Jesus Christ who holds the universe together by the power of His word.

A guide took a group of people through an atomic laboratory and explained how all matter was composed of rapidly moving electric particles. The tourists studied models of molecules and were amazed to learn that matter is made up primarily of space. During the question period, one visitor asked, “If this is the way matter works, what holds it all together?” For that, the guide had no answer. But the Christian has an answer: Jesus Christ! Because “He is before all things,” and He holds all things together.

Warren W. Wiersbe, The Bible Exposition Commentary, vol. 2 p. 116.
COLOSSIANS #35 (11-5-13) COL. 1, pg. 40
Colossians 1:18a He is also head of the body, the church; and He is the beginning, the firstborn from the dead, so that He Himself will come to have first place in everything.
Besides being the Lord of the universe He is also the Head of the church. This does not refer to a particular local church but to the Universal Church which is the body of Christ. The Universal Church is not located in a building made with brick and mortar, but consists of every C.A. believer.

Each Christian becomes a member of Christ’s spiritual body the moment he or she believes the gospel and is baptized by the Holy Spirit into the body of Jesus Christ is the Head of this spiritual body. No denomination or local assembly can claim to be “the body of Christ,” for that body is composed of all true believers who trusted in Him for salvation and in nothing else but Him.

There are two ways that Jesus Christ is presently on earth:

1. The physical body of Jesus Christ is not presently on earth, but we are here, He is in us and we are His body.

2. He is God, and as God, He is omnipresent, so He is on earth in that sense.

Romans 12:4-5 For just as we have many members in one body and all the members do not have the same function, 5) so we, who are many, are one body in Christ, and individually members one of another.

This verse describes the closeness of C.A. believers. We are as close to one another and as dependent on one another as an arm or a leg is that’s part of the same physical body.

Ephesians 1:21-22 And He [GTF] put all things in subjection under His [J.C.] feet, and gave Him as head over all things to the church, 23) which is His body, the fullness of Him who fills all in all.

Church age believers are described as the body of Christ in 1 Cor. 12:12-27.

Jesus Christ is the head of the body.

Head, KEPHALE the part of the body that contains the brain; head.
The brain, "head", produces motion, co-ordination and function in the body in physical terms which can be compared to Christ’s activities as the Head of the church body.

In Greek usage, the word “head” meant “source” and “origin” as well as “leader, ruler.” Jesus Christ is the Source of the church which is His body, and its Leader.

No believer on earth is the head of the church. This position is reserved exclusively for Jesus Christ.
Colossians 2:10 . . . and in Him you have been made complete, and He is the head over all rule and authority
All things have been created through Jesus Christ and for Jesus Christ, and He is above all. Shouldn’t He hold supreme rank in our lives?

The Universal Church was born at Pentecost. It was then that the Holy Spirit came and baptized, identified, every believer into one spiritual body.

Description of the church in which Christ is the head:

Galatians 3:26-28 For you are all sons of God through faith in Christ Jesus. 27) For all of you who were baptized into Christ have clothed yourselves with Christ. 28) There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus.

 COL. 1, pg. 41

The fact that there is “one body” in this world, Eph. 4:4, does not eliminate or minimize the need for local bodies of believers. The fact that we belong to the universal church does not release us from our responsibilities to the local church. We cannot minister to the whole church, but we can strengthen and build the church by ministering to God’s people in a local assembly.

Colossians 1:18b He is also head of the body, the church; and He is the beginning, the firstborn from the dead, so that He Himself will come to have first place in everything.
The word “body” here is used for two groups, the living on earth and the dead in Christ. “Body” it is always used for the designation of the Church before the Rapture. Any believer located on the earth is a part of the body of Christ.

After then Rapture, the Church is called “the bride”. “Bride" always refers to the Church or believers of the Church Age in a resurrection body, so we must learn to distinguish between body and bride as the two most commonly used designations for the Church.

COLOSSIANS #36 (11-7-13)
The word English word “church” comes from the Greek word “EKKLESIA” (It means a gathering, assemblage, or congregation of people who share the same interests. Sometimes it refers to:
· Jews when they met to worship in a synagogue, Mt.18:17, Acts 7:38.
· Universal Church, all Church Age believers, Eph.1:22-23, 5:25-27, Col. 1:18.
· Local Church, ie. Church Age believers gathering at particular location under the authority of a pastor-teacher, Rev. 3:1 & 7.
· “The Mystery” that is associated with the church and the unique doctrines associated with it, Rom. 16:25-26, Col. 1:25-27, Eph. 3:1-5. These doctrines were unknown until the day of Pentecost.
CHURCH AGE A MYSTERY TO O.T. BELIEVERS
1. The O.T. revealed the death of Christ.

2. It revealed the resurrection of Christ.

3. It revealed the ascension of Christ.

4. Then it skipped the Church Age and revealed the Tribulation, Second Advent, and the Millennium.

5. The gospels give hints about the Church and the rapture:

6. Matt. 16:18 . . . upon this Rock I will build my church. . .
7. John 14:3 "If I go and prepare a place for you, I will come again and receive you to Myself, that where I am, there you may be also.

SYNONYMS FOR THE CHURCH:
1. The head and the body, Eph.1:22-23; 2:16; 5:23; 4:4,5; Col. 1:24; 2:19.
2. The Shepherd and the sheep, John 10; Heb 13:20; 1 Peter 5:4.
3. The Vine and the branches, John 15.
4. The Chief Cornerstone and the stones of the building, Eph. 2:20; 1 Peter 2:4-8.
5. The high priesthood of Christ and the royal priesthood of the believer, Heb 7:25; 10:10-14; 1 Pet 2:5,9; Rev 1:6.
6. The Bridegroom and the bride, 2 Cor 11:2; Eph 5:25,27; Rev 19:6-8.

The firstborn from the dead. . . is the same word used in verse 15, PROTOKOS.
Jesus Christ is the first and only one, so far, to rise from the dead in a resurrection body.

1 Corinthians 15:20 But now Christ has been raised from the dead, the first fruits of those who are asleep.

 COL. 1, pg. 42
Others have risen from the grave and subsequently died again. This is called resuscitation.

Being ”the firstborn from the dead” means that He has the special privileges of a firstborn son. This was called the “double portion” in the O.T.

Revelation 1:5 . . . and from Jesus Christ, the faithful witness, the firstborn of the dead, and the ruler of the kings of the earth. To Him who loves us and released us from our sins by His blood…

Colossians 1:18c ... so that He Himself will come to have first place in everything.

First place. . . PROTEUO () part. pa; to hold the highest rank in a group, be first, or have first place. Jesus Christ has the highest rank over the church and is called the head of the body/church.

Romans 1:3-4 . . . concerning His Son, who was born of a descendant of David according to the flesh, 4) who was declared the Son of God with power by the resurrection from the dead,

Jesus Christ is the preeminent One over all creation, number one in the universe. Jesus Christ should hold the supreme rank, the supreme authority in our lives.

Where does He rank in your life? It is impossible to have Jesus Christ first place in your life and have no more than a casual concern for His Word?

Unless we understand how wonderful Jesus Christ is, we cannot give him the dignity and honor he deserves. And unless Jesus Christ is preeminent in our life, we will never, never orient to life.

Jesus is King and He will not share that position with anyone.
Jesus Christ's preeminence does not depend upon whether we hold him as such in our hearts.
He is preeminent whether we honor him or not. Do you give him first place in your hearts?

1 Peter 3:15 . . . but sanctify Christ as Lord in your hearts, always being ready to make a defense to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence;

Sanctify. . . HAGIAZO v. aam; to treat as holy; reverence. The word, “Hallowed” in “Hallowed be Thy name” in the Lord’s prayer is a form of HAGIAZO.

Those who have put themselves first place in their lives will never experience true happiness.

Their lives will be scarred with discord, misery, anger, and loneliness.
They are always hyper-sensitive, insecure, and are usually angry.
Their focus is consistently on themselves instead of on Christ’s thoughts.
They don’t have the capacity to think about other people.

When Jesus Christ is first in our life, we consistently think about the well-being of others first before we think about ourselves.

COLOSSIANS #37 (11-12-13) Side note: Juries’ power to interpret, determine, or change laws.
Let’s go over the above one more time. It is THAT important.

Philippians 2:3-4 Do nothing from selfishness or empty conceit, but with humility of mind regard one another as more important than yourselves; 4) do not merely look out for your own personal interests, but also for the interests of others.

1 Corinthians 10:24 Let no one seek his own good, but that of his neighbor.

Our orientation to life depends entirely on our relationship to the Lord.

It never depends on any human factor in life.

Jesus Christ did not die merely to get us to heaven. He wants to take us to heaven first class.
This is the key to the abundant life.

 COL. 1, pg. 43
Colossians 1:19a For it was the Father's good pleasure for all the fullness to dwell in Him…

Gnostic heretics taught that Christ was a kind of “halfway house” to God, a necessary link in the chain. But there were other, better links on up ahead. “Go on from Him,” they urged, “and you will reach the fullness.” “No,” Paul answers, “Christ is Himself the complete fullness!”

Believer’s Bible Commentary: Old & New Testaments, ed. Arthur Farstad
Good pleasure. . . EUDOKEO v. aai. This is a compound word:

EU, good + DOKEO, to think, imagine, or appear = to have good thoughts or consider something as good and therefore worthy of our choice, consent, and resolve.
True pleasure is thought.

But most people today use a physical type of “good pleasure” to replace Jesus Christ as being first in the lives. They think the purpose of life is to pursue pleasure and avoid or prevent hard work, discomfort, and pain. The entertainment industry in America is huge because people take pleasure in being entertained as an escape from the harsh reality of their lives.

Many churches keep people coming back through entertaining music, motivational speakers, comedians, inspirational testimonials, food and coffee because that’s what people want. They don’t want to learn the Word of God. They want to visit with their friends, talk about people and things, and have a good time. They will not abide any in-depth teaching that requires thought and can barely tolerate the “ear tickling” of a fifteen-minute sermonette.

The local church is a classroom, not a comedy club or a variety show. Those who have positive volition and stick with doctrine find the exegetical teaching of God’s Word to be most pleasurable.

COLOSSIANS #38 (11-14-13)
Reviewing THE LONGEST SENTENCE in the Bible, Colossians 1: 11-19 about all believers having the potential to “joyously” give thanks for the opportunity to live in the light, penetrate the darkness from which God has delivered us, to partake of the inheritance of His Kingdom because of what His Son did to obtain redemption and forgiveness of sins for us...
COLOSSIANS #39 (11-19-13)

TAKING A STAND: Many are heroes who have forfeited their freedom, wealth, families and everything because they stood firm for truth.

Sometimes we have to be bold and tell people that what they just said and believe is heresy in a way that is not confrontational, arrogant but is dogmatic while greatly caring for them to get the truth. People who say Jesus Christ is not true humanity and diety is robbing, plundering truth away from the church.
For all the fullness to dwell in Him.
Fullness... PLEROMA n. asn; the sum total of something; its fullness.

This is one of the most powerful descriptions of Christ’s deity in the New Testament. Paul expands this a bit in the next chapter:

Colossians 2:9 For in Him, all the fullness of Deity dwells in bodily form...

Dwell is another important word. Paul used it eight times in Colossians to mean much more than to merely “reside.” The form of the verb means “to be at home permanently”.
Because Jesus Christ is God, He is able to do what no mere man could ever do: reconcile lost sinners to a holy God. He is fullness for the believer's life. He is substance, not shadow; fullness, not foretaste. He is the fullness of God's saving plan.

The person and work of Christ should be preeminent in every aspect of our lives.

Preeminent = having supreme rank and importance. COL. 1, pg. 44
In us, there is an absence of power and other qualities. In the flesh there "dwells no good thing." The human nature is a desert, empty and a waste, inhabited by the dragon of sin.

God never asks us to make up the difference between us and Himself. All is laid upon Christ. He makes up all that God requires of man. Gracenotes; Colossians
RECONCILIATION:

Colossians 1:19 For it was the Father's good pleasure for all the fullness to dwell in Him,
Colossians 1:20a ... and through Him to reconcile [APOKATALLASSO] all things to Himself [GTF], having made peace through the blood of His cross; through Him, I say, whether things on earth or things in heaven.

These two verses are one sentence in the NASV but in the Greek they bring to an end one sentence that started back in verse twelve which consists of 186 English words. The NASV breaks these 186 words into seven sentences.

To reconcile... here is the word APOKATALLASSO. There are:
TWO TYPES OF RECONCILIATION:

1. KATALLASSO is a new relationship that never existed before with God that is established the moment we trusted in Christ’s death on the cross to save us from condemnation. It is a new relationship of peace that never existed before
2. APOKATALLASSO inf. aa; is the stronger term for reconcile that means a pre-existing relationship that had been disconnected because of sin is now restored; the restoration of a relationship of peace which has been disturbed.
It is used three times in the Bible in Colossians1:20, 21, and Ephesians 2:16 to mean to reconcile a previous relationship completely; to reconcile back again; to bring back to a former state of harmony.
Of the three times this word is used, the death of Christ is mentioned as well. Why? Because without the cross, no one could be reconciled to God [KATALLASSO].

John 14:6 I am the way, the truth and the life; no man comes to the Father [is reconciled to Him] except through Me
Colossians 1:22 ... yet He has now reconciled you [believers; APOKATALLASSO] in His fleshly body through death …
Acts 4:12 Neither is there salvation in any other; for there is no other name under heaven given among men whereby we must be saved.
Ephesians 2:16 ... and might reconcile them both [Jew & Gentile believers, APOKATALLASSO] in one body to God through the cross, by it having put to death the enmity.
All false religions and false soteriological doctrines either leave the substitutionary death of Christ out altogether (Muslims) or they add something to it (Catholics).

Romans 5:10 For if while we were enemies [unbelievers] we were reconciled [became saved, KATALLASSO] to God through the death of His Son, much more, having been reconciled [saved, KATALLASSO] , we shall be saved by His life [by learning and executing His Word to our lives].
2 Corinthians 5:18-19 Now all these things are from God, who reconciled [eternally saved; KATALLASSO, part.aa] us to Himself through Christ and gave us the ministry of reconciliation [giving the gospel to unbelievers; KATALAGE’ n. gsf],
 COL. 1, pg. 45
19) namely, that God was in Christ reconciling [eternally saving; KATALLASSO part.pa] the world to Himself, not counting their trespasses against them, and He has committed to us the word of reconciliation [salvation message; KATALAGE’, n.gsf] .
Christ has provided the resolution to fallen man’s problem but each individual must receive it.

What happens if one doesn’t receive it? He remains condemned:

John 3:18 He who believes [act. voice,] in Him [receives the abundance of grace Rom. 5:17] is not judged; he who does not believe has been judged [v. rpi] already, because he has not believed [v. rai; rejected the gift of salv.] in the name of the only begotten Son of God.

So no one is condemned for their sins because Jesus Christ paid for them on the cross. People are condemned for rejecting the offer of the free gift of salvation by believing in Christ.

Colossians 1:20b ... and through Him to reconcile all things to Himself [GTF], having made peace through the blood of His cross; through Him, I say, whether things on earth or things in heaven.

Those who have received the redemption solution [salv. through believing the gospel] can be at peace with God. They never have to worry about being condemned to hell.

Romans 8:1 Therefore there is now no condemnation for those who are in Christ Jesus.

COLOSSIANS #40 (11-21-13) State of the nation today: our despicable leaders unlawfully changing the Constitution and brazenly displaying to us all their contempt for God’s law.
Review (See visual: Essence Box)
What do God’s characteristics have to do with reconciliation? God had to keep all his attributes in place, uncompromised, and not ignor any of them in order for us to be reconciled to Him.
THE INSURMOUNTABLE BARRIER between God and man (See visual: The Barrier) must be removed by Grace in order for us to be reconciled:
1. Sin was removed through REDEMPTION; we were bought at the highest price to cancel it.
2. The Penalty of Sin is spiritual death or separation from God which is a major problem removed by EXPIATION or Christ’s atonement or compensation made for us.
3. Condemnation from Our Position in Adam was removed through Our POSITION IN CHRIST. God the Holy Spirit permanently identified us with Christ when He placed us in union with Him; this is called the Baptism of the Holy Spirit.

4. Man’s relative righteousness that is totally unacceptable to God was removed by God imputing His own perfect +RIGHTEOUSNESS to us the moment we believe in Christ.

5. Physical birth and certain physical death removed by REGENERATION through trusting in Jesus Christ; we are “born again” into the family of God, an unbreakable relationship lasting for all eternity.

6. The Character of God is satisfied or PROPITIATED by Christ’s perfect work on the cross.

What satisfies Him about us? Our humility and acceptance of His GRACE provision... sending His Son to take our sins on His own perfect body and die in our place.
Man is reconciled to God because God’s GRACE removed all that stands between Him and us.
Review once again: TWO TYPES OF RECONCILIATION:
1. KATALLASSO is a new relationship that never existed before established the moment we trusted in Christ’s death on the cross to save us from condemnation.
2. APOKATALLASSO inf. aa; a relationship that previously existed that has been disturbed through sin and is restored through rebound and walking in the Holy Spirit.

