COLOSSIANS #51 (1-21-14)
 COL. 1, pg. 55
Steadfast, EDRAIOS s adj., npm; to be firmly or solidly in place; firm, unwavering.

Believers who have SPOUDAZO “zeal” in learning and applying doctrine are stable, constant, steadfast and trustworthy.
They are not confused or dissatisfied because they know why they believe what they believe. They are not arrogant “know-it-alls” but are sure of themselves and can speak dogmatically on a multitude of issues because they know what they are talking about.

To know what you’re talking about is important, but knowing when to speak and when to remain silent is even more important. It requires discernment. Now would be a good time to put on your steel-toed boots and helmets.
Ecclesiastes 3:7 [There’s] a time to be silent and a time to speak.

There are times when it is NOT right to speak:

a. When others are talking

b. When it’s best to speak to someone in private

c. When others want to join in the conversation

d. When others want a chance to answer a question. Give them a chance.
e. When someone inconsequentially miss-speaks

f. When someone is in a hurry or has something pressing to do

Believers who know B.D. but are too shy to express it are not serving the Lord the way they should. They are actually arrogant and self-centered rather than Christ-centered. They are so busy concentrating on themselves that their self-absorption and thoughtlessness prevents them from loving the unbeliever or person who needs to hear the truth.
Some believers assiduously avoid anything that might be controversial or confrontational, but how can they obey the command to stand firm for the faith if they dodge opportunities to do it? We must not fear being challenged and opposed by others at times or of expressing what we believe and why we believe it.
Responding to a challenge doesn’t mean that we must get emotionally riled up and argue with people. In fact, it means just the opposite; we are to remain calm and not raise our voices even if the challenger has raised his.

By the way, what is the best way to keep a conversation from turning into an argument?
Keep asking questions!
Then there are believers who talk too much when expressing B.D. They fail to read others’ body language and tone. They don’t ask questions and they fail to consider that the timing is just not right. Learn to read body language and listen to their answers to your questions carefully.
When a person is negative towards truth, if you continue to prattle on and on, you will turn them off and make them even more negative towards the truth.

COLOSSIANS #52 (1-23-14)
1 Corinthians 15:58 Therefore, my beloved brethren, be (v. pmm) steadfast, immovable, always abounding in the work of the Lord, knowing that your toil is not in vain in the Lord.
Whatever your job is, to do it as unto the Lord the very best you possibly can, thinking BD, and not taking the safe or easy road at others’ expense, being dependable, and sticking it out to the finish.
Colossians 1:23b ... if indeed you continue in the faith, firmly established and steadfast, and not moved away from the hope [confidence] of the gospel that you have heard...

Not, MEadv.; marker of negation; not.
Moved away from, METAKINEO part. pp; to shift, remove, or move away [from BD].

 COL. 1, pg. 56 This word is the opposite of steadfast. This word describes people who live by their emotions.

They are constantly vacillating, wavering, hesitating, and changing their minds. You can’t depend on these people because they are inconsistent. You never know what they are going to do or where you stand. They’re hot one minute and cold the next. Dealing with them is like trying to nail jello to the wall or having a relationship with an octopus.

They are all over the place, making decisions based on how they FEEL at the moment. You cannot trust them to do what they say or to not bail out on you, especially in times of trouble.

One has to know at least some basic doctrines before he can be “moved away” from steadfast-ness, confidence of the gospel, and faith or Bible doctrine. It is the anchor that keeps us stable and from being lured or blown off course. The Greek word for ”not moved away” is a present passive participle. The passive voice means that a believer receives an action that moves him away from a belief or a position he once held. Usually the action comes in the form of a false doctrine or a lie.

The reason he is “moved away” from his previous position of confidence once held is because he never got firmly established or steadfast in doctrine, he bought religious lies, he got distracted, or he lost his BD. So many people are enticed away from “setting their affections on things above” towards pursuit of “the things of this world”. And why is that?

You know why. NO CONSISTENCY! They quit coming to Bible class, stopped tuning into live-streaming or listening to MP3s.

We are commanded to keep on being steadfast, resolute, persistent, committed, dedicated, in serving the Lord. However, none of these adjectives should be equated with being stubborn which is being unreasonably or perversely unyielding because one is close-minded.

Believers should be steadfast and resolute in what they believe and in what they do and always have an open mind that is ready to give a fair hearing to others’ views.

Notice that being steadfast, immovable, and abounding in the work of the Lord is connected to knowing that your work is never done in vain. The perfect tense of “knowing” means that its benefits are ongoing even for all eternity.

Unfortunately, most believers don’t steadfastly abound in the work of the Lord because they are motivated to receive rewards at the JSC. They know nothing about such things. They do good works in an effort to reassure themselves that they will make it to heaven or that they are truly one of the elect.

Toil, KOPOS sn. nsm; to engage in activity that is burdensome; work, labor or toil. This word seems to be used in place of the normal Greek word used for work which is ERGON because it emphasizes the intensity or difficultly of work.

Colossians 1:23b ... if indeed you continue in the faith firmly established and steadfast, and not moved away from the hope of the gospel that you have heard...
Not, ME adv.; marker of negation - not

Moved away METAKINEO part. pp; shift, remove, or move away.

This word is the opposite of steadfast. This word describes people who live by their emotions.

They are constantly vacillating, wavering, hesitating, and changing their mind.

You can’t depend on these people because they are inconsistent, they’re hot one minute and cold the next. Dealing with them is like trying to nail jello to the wall or trying to dance with an octopus, they are all over the place.

 COL. 1, pg. 57

They make decisions based on how they FEEL at the moment. You can’t trust them to do what they say because they might bail out on you at any moment, especially in times of trouble.

One has to know at least some basic doctrines before he can be “moved away” from them. The Greek word for “moved away” is a present passive participle. The passive voice means that a believer receives an action that moves him away from a belief or a position he once held. Usually the action comes in the form of a false doctrine, a lie, or a distraction.

The reason one is “moved away” from his previous position, opinion, or belief, is because he is not firmly established or steadfast in doctrine. Doctrine is the anchor that keeps us stable and from being blown off course.

So why are believers blown off course? NO DOCTRINE !

And why is that? NO CONSISTENCY !
COLOSSIANS #53 (1-28-14)
Consistency is very important.

God is much more than consistent. He is immutable... unchanging, dogmatic, unmoving, and therefore, completely dependable.
Malachi 3:6
For I, the LORD, do not change...
Hebrews 13:8
Jesus Christ is the same yesterday and today and forever.

James 1:17 …
the Father of lights, with whom is no variableness, neither shadow of

turning.
One of the things that separate winners from losers is consistency. Does consistency pay off? You bet it does!
Rev 3:5 "Thus the winner [NIKAO, part.pa, victor, conqueror] shall be clothed in white garments [translucent shining light covering] and I will never blot his name/order of chivalry [the 'new name' or title of knighthood given in heaven] out of the book of life... in fact, I [Jesus] will acknowledge his name/order of chivalry [presentation of the Morning Star winners in the court of heaven] in the presence of My Father, and before His angels."
Revelation 2:17 'He who has an ear [pos. vol.], let him hear what the Spirit says to the churches. To him who overcomes [part. pa], to him I will give [v. fai] some of the hidden manna [B.D.], and I will give him a white stone [Resurrection body], and a new name [ex. Alexander the Great, William the Conqueror] written on the stone which no one knows but he who receives it.'

NOTE: In the ancient world, not many people could read or write. To vote, they would cast a white pebble for Yea or a black pebble for Nea. Here, Jesus is casting his positive vote for all believers with a white pebble. For the victorious believers he will give more. In the Roman world particularly, if you reached adulthood, your family would “adopt you into manhood”. You would receive a toga, a bank account, and be given a new official name. When Rulers passed on their authority, they often adopted the most qualified candidate, even if not related by blood. This person was given a new name such as “Caesar”, the Roman name for the Roman higher authority after Julius’ reign. Therefore, this verse says in heaven, winner believers will be given a new name and be in the top level of aristocracy.
The winner will receive a “white pebble”, Rev. 2:17, a resurrection body, just like all believers. But only the winners will get a new name, a knighthood in the Order of the Morning Star which is like the Medal of Honor, and will receive a garment of translucent light.

 COL. 1, pg. 58

They will rule with Christ for 1,000 years in the Millennium, eat of the Tree of Life in the Garden of God paradise in the third heaven, Rev. 2:7, and be given so much more than they could ever hope or dream of.
COLOSSIANS #54 (1-30-14)

Colossians 1:23b ...if indeed you continue in the faith firmly established and steadfast, and not moved away from the hope of the gospel that you have heard...
Hope, ELPIS sn. gsf; the looking forward to something with confidence; expecting fulfill-ment; hope; expectation. A good parallel verse is:
Hebrews 10:23 Let us hold fast [v. pas] the confession of our hope without wavering, for He who promised is faithful...
I propose that a steadfast believer is one who does not move away from the hope of the gospel and is not shy about acknowledging his confidence concerning it.
Confession, HOMOLOGIA n. asf; statement of allegiance as content of an action, confession or acknowledgment that one makes.

This word is similar to the verb in 1 John 1:9, “HOMOLOGEO” v. pas; which means to concede that something is factual or true; to grant, admit, or confess. The noun refers to what is acknowledged and the verb is the act of acknowledging it.

Some people think you have to ask for forgiveness for your sins, but the Bible never says that. Then they say that acknowledging sins without remorse or feeling sorry for them would be wrong, but where does the Bible command that of us? It would beg the question, “How sorry do we have to be?” Believers would be wondering if they were ever sorry enough or contrite enough to be forgiven for some past sins. That kind of thinking is unbiblical and is the most enslaving form of anti-grace legalism.
You are simply citing a courtroom case that has already been judged because payment has been rendered by Christ on the cross, but now you are acknowledging wrong-doing and taking responsibility for having offended God in order to reestablish your fellowship with Him.

EXPANDED VERSION:

Hebrews 10:23 Let us keep on holding fast to the acknowledgment [HOMOLOGIA] of our confidence in God without wavering, for He who promised [rewards] is faithful [to deliver them]...
When a believer loses his confidence in God’s promise of eternal life or rewards for his faithfulness, his motivation to endure till the end is lost and he becomes overwhelmed by human viewpoint. He becomes a victim of his old sin nature and believes the lies of Satan. He is besieged by mental attitude sins, especially self-pity, fear, and anger.

Hebrews 4:14 Therefore, since we have a great high priest who has passed through the heavens, Jesus the Son of God, let us hold fast [v. pas] our confession [HOMOLOGIA].
Hebrews 6:18-19 ... so that by two unchangeable things in which it is impossible for God to lie, we who have taken [part. aa] refuge would have [v. pas] strong encouragement to take hold [inf. aa] of the hope set before us. 19) This hope we have as an anchor of the soul, a hope both sure and steadfast …

Hope is confident expectation from BD and it is the anchor of your soul. Without it, you are going to float adrift.

“This text suggests, first of all, that the Christian life is a life of storm. It is exposed to storms of persecution, of doubt, of remorse, of inward corruption, of outward adversity, and

 COL. 1, pg. 59
to the last great storm of death. But, blessed be God, believers possess complete security in the midst of these storms.”
H. D. M. Spence-Jones, ed., Hebrews, The Pulpit Commentary (London; New York: Funk & Wagnalls Company, 1909), 165.

The gospel refers to the good news that anyone who believes in Jesus Christ is eternally saved, regardless of how many sins he commits or how many good works he has done.

COLOSSIANS #55 (2-4-14)
Colossians 1:23c ...that you have heard, which was proclaimed in all creation under heaven [figurative], and of which I, Paul, was made a minister.
The Colossians had already accepted the gospel and personally experienced what it could do in their lives, so they should remain loyal to that message.

“...all creation under heaven” is figurative and is not alleging that every person in the world, even those living in North and South America, had heard the gospel.

Gen. 41:57, 1 Kings 10:24, Rom. 1:8 use similar, all-inclusive terms like “people of all the earth”, “all the earth”, and “throughout the entire world” ... these address the universality of the gospel and its proclamation.
Not that every person on the globe heard Paul preach or will hear the gospel unless they desire to know, but the gospel’s impact on people wherever it is given demonstrates its universal appeal. The gospel excludes no one who does not exclude themselves. Unbelievers exclude themselves by rejecting His grace, love, and merciful GIFT of eternal life, preferring their own pagan gods, human works and relative righteousness.
Colossians 1:23 c ...and of which I, Paul, was made a minister.
DIAKONOS sn. nsm; one who serves others.
Paul was sent to the Gentiles even though he still tried to reach the Jews,
Eph. 3:8, Gal. 1:16, Gal. 2:7, 1 Tim. 2:7.

We, like Paul, have a two-fold ministry to which there is no end:
1) We give the gospel to those without Christ;
2) We teach the Bible to the saints.
Colossians 1:24 Now I rejoice in my sufferings for your sake, and in my flesh I do my share on behalf of His body, which is the church, in filling up what is lacking in Christ's afflictions.
This first phrase sounds anything but normal. Unbelievers and carnal Christians cannot make any sense of it. It takes a supernatural power to rejoice when you’re hurting. The goal of most people is to Pursue Pleasure and Prevent Pain.

The Christian way, the right way, is not easy. You cannot please God or be a winner believer if your goal is to take the line of least resistance.

James 1:2-3 Consider [v.amm] it all joy, my brethren, when you encounter various trials, 3) knowing that the testing of your faith produces endurance.
Endurance and Consistency are like two peas in a pod. Both are absolutely essential for spiritual growth.
COLOSSIANS #56 (2-6-14)
Paul did not mean that Christ’s suffering on the cross was insufficient when it alone is what procures salvation, Rom. 3:21-26; Heb.10:10-14. He was speaking about service not salvation in verse 24.
1 Peter 1:11; 5:1; Heb. 2:9.

 COL. 1, pg. 60
When Paul brought the gospel to people, many rejected him. He viewed this suffering in presenting the gospel as a joy. He sat in jail because of the gospel. It was an honor to suffer for his Savior.
1 Peter 4:16 ...but if anyone suffers as a Christian, he is not to be ashamed, but is to glorify God in this name [matter].
We face confused people, bullying people, deceptive people, obstinate people, angry people, and people who gossip behind our backs. We must not allow ourselves to get depressed or have hurt feelings when people reject us. They aren’t really rejecting us; they are rejecting our message, but they often direct their negativity and vitriol toward us. [vitriol: extreme bitterness or venomous-ness; caustic, harsh, strong, noxious, toxic attitude or temper; virulent.]
We should rejoice to be counted as worthy to suffer for Christ.

Our suffering never takes place beyond His watchful eyes. He takes note of it, He remembers it, and He rewards it! Staying in the bottom circle throughout our tribulations in order to obtain rewards in eternity reflects proper motivation.
Matthew 5:11-12 Blessed are you when people insult you and persecute you, and falsely say all kinds of evil against you because of Me. 12) Rejoice and be glad, for your reward in heaven is great; for in the same way they persecuted the prophets who were before you.
2 Corinthians 4:17 For momentary, light affliction is [in the process of] producing for us an eternal weight of glory far beyond all comparison...
Romans 8:18 For I consider that the sufferings of this present time are not worthy to be compared with the glory that is to be revealed to us.
COLOSSIANS #57-60 (2-11 thru 2- 25)
Read: 1 Peter 1:3-7
Believers experience two types of suffering:
1. Punitive suffering is self-induced misery or divine discipline for our own dumb decisions.
2. Suffering for blessing occurs when filled with the H.S., thinking D. viewpoint, standing up for truth, waiting with happy, eager anticipation for the Lord’s guidance, protection and grace solutions, continuing to trust in Him and being a great witness before men and angels no matter how dark and hopeless things look thereby bringing Him great glory... this believer can get ready for indescribable blessing in time and eternity !
Your attitude towards God and His Word will determine which type of suffering you will experience.
Colossians 1:24 Now I rejoice in my sufferings for your sake...
This, of course, is contrary to the selfish, self-centered attitude of most people today.
Human viewpoint says, “What’s in it for me?” Most people do not have the capacity to think about anyone but themselves. People are certainly not willing to suffer for someone else because they are too busy trying to take advantage of them. This may sound too negative or cynical, but this is normal behavior for people who are controlled by their OSN.

Paul's joy transcended his personal interests. His joy came in serving others even though he paid a price for it. Suffering mellows us as Christians and over time, helps us grow into a mature believer who has been tested and approved.

Remaining content, secure, and joyful while suffering for others does not come naturally; it must be learned and it doesn’t happen overnight.

 COL. 1, pg. 61
Philippians 4:11-13 Not that I speak from want, for I have learned to be content in whatever circumstances I am [v.pai]. 12) I know [v.rai] how to get along with humble means, and I also know [v.rai] how to live in prosperity; in any and every circumstance I have learned [v.rpi] the secret of being filled and going hungry, both of having abundance and suffering need. 13) I can do all things through Him who strengthens me.

No one who is self-absorbed will ever learn the secret of being content no matter what the circumstances of life may be.
We must not let suffering make us irritable, grumpy or cantankerous. We cannot let it curdle our spirit.
Too many people miss out on the blessing in suffering because they have become chronic complainers.
Every time we hear ourselves complaining, we need to recognize what we are doing to ourselves and “nip it in the bud!”
Colossians 1:24 Now I rejoice in my sufferings for your sake, and in my flesh I do my share on behalf of His body, which is the church,
It is easy to forget that believers are not only part of the same body, we are all part of the same team. Whenever someone doesn’t do his part, the entire team suffers. God wants us to take our turn at bat. Jesus came up first. Now it is our turn. Will you willingly step up to bat and fill in the gap for Christ in our generation? The Christian life is not easy. We will pay a price. God wants us to do it for the sake of others.
COLOSSIANS #60 (2-25-14)
2 Timothy 1:8 Therefore do not be ashamed of the testimony of our Lord or of me His prisoner, but join with me in suffering for the gospel according to the power of God,

All believers have a particular place in the body of Christ and a particular job to do in this life. We are to do our job as unto the Lord no matter what that job may be.
1 Peter 4:1-2 Therefore, since Christ has suffered in the flesh, arm yourselves also with the same purpose, because he who has suffered in the flesh has ceased from sin, 2) so as to live the rest of the time in the flesh no longer for the lusts of men, but for the will of God.

Colossians 1:24 Now I rejoice in my sufferings for your sake, and in my flesh I do my share on behalf of His body, which is the church, in filling up what is lacking in Christ's afflictions.
Team players don’t keep track of how much they contribute to the team or how much they suffer for the team. They just give it their all, all the time.
1 Peter 5:9 But resist him [the devil’s minions], firm in your faith, knowing that the same experiences of suffering are being accomplished by your brethren who are in the world.

Afflictions; THLIPSIS (s) n. gpf; trouble that inflicts distress, oppression, affliction, or tribulation. It refers to the trials and troubles of life.
This word is never used for Christ’s suffering on the cross. No one can add to or take away from His atoning sacrifice for all mankind.
John 19:30 Therefore when Jesus had received the sour wine, He said, "It is finished!" and He bowed His head and gave up His spirit.

 COL. 1, pg. 62
Hebrews 10:12&14 ... but He, having offered one sacrifice for sins for all time, sat down at the right hand of God… 14) For by one offering He has perfected for all time those who are sanctified.

“Christ does indeed continue to suffer when Christians suffer for Him. He asked Saul (later called Paul) on the Damascus Road, “Why do you persecute Me?” (Acts 9:4) Since the church is Christ’s body, He is affected when it is affected.”
The Bible Knowledge Commentary: An Exposition of the Scriptures, ed. J. F. Walvoord and R. B. Zuck, vol. 2 (Wheaton, IL: Victor Books, 1985), 675.
The type of suffering referred to here has to do with the suffering of service for Christ.

2 Timothy 3:12 Indeed, all who desire to live godly in Christ Jesus will be persecuted.
The more Christians suffer undeserved suffering in time, the more glory they will receive in heaven.

1 Peter 4:12-13 Beloved, do not be surprised at the fiery ordeal among you, which comes upon you for your testing, as though some strange thing were happening to you;

13) but to the degree that you share the sufferings of Christ, keep on rejoicing, so that also at the revelation of His glory you may rejoice with exultation.

Undeserved Suffering that we endure by trusting in the Lord now means glory hereafter!

No believer suffers Undeserved Suffering because he has bad luck.

God designs a certain amount and a certain severity of Undeserved Suffering for each individual believer. We also experience different types of pain such as physical, mental, financial, and relationship wise. We may experience all of these at the same time.

The good news is that if we grow in grace at a corresponding rate of our suffering, we will be able to cope with the magnitude of our problems. Also, if we are willing to accept the rejection, loss, and pain we may receive for giving the gospel as part of the suffering God has designed for us, we will accomplish our mission and be rewarded forever.

In the English, verse 24 is a complete sentence, but in the Greek, verses 24 -29 is one sentence consisting of 125 words. The NASV breaks this into three sentences.

Colossians 1:25 Of this church I was made a minister according to the stewardship from God bestowed on me for your benefit, so that I might fully carry out the preaching of the word of God...
After stating his two conflicting emotions of "suffering" and "rejoicing," Paul gives the purpose for it as a part of his ministry. Paul was made a minister GINOMAI v. ami; which means to experience a change in nature and so indicate entry into a new condition; to become something different.
“Minister” is another word for a pastor-teacher.

DIAKONOS sn. nsm; one who serves as an intermediary in a transaction; an agent, intermediary, or courier; to be a servant, attendant, or domestic; to serve or wait upon others.
The aorist tense refers to the point in time when Paul was given the spiritual gift of P-T which was in eternity past. Paul always had this spiritual gift, but it did not become functional until after he was personally trained by Jesus Christ. This is the same word used for deacons in the local church, however, theirs is a position or office and NOT a spiritual gift. It is also used for someone who holds an office in government. It emphasizes the work or service of someone.
Three Identifying Words For The Pastor.
1. The first of these is PRESBUTEROS from which we get the English word “Presbyterian.” It means literally, “old man” and it has to do with rank and authority. The “old man” in our English

 COL. 1, pg. 63
use refers to the company commander or the captain of a ship, indicating rank and authority, not necessarily age.

2. A second word is EPISKOPOS; EPI, “over” + SKOPOS, to look = to look over; is a word for rank and authority and means to be the inspector general. This particular EPISKOPOS refers to being the overseer of a plantation, a word emphasizing rank and authority, only this time, it emphasizes the fact of actual ruler ship.

3. The third noun is the hyphenated noun, POIMEN-DIDASKOLOS for PASTOR-TEACHER.
POIMEN is the Greek word for “shepherd”; one who serves as guardian, leader, or shepherd. The responsibility of the pastor is to feed, guard, and lead his congregation by diligently studying and teaching the Word of God.
Paul was with the Thessalonians for a short time, so they all became believers about the same time. It would be natural for some to wonder why they should respect and appreciate other believers who had not been saved any longer than they were.
Of course God has given some men spiritual gifts that carry authority with them and it is that authority that demands respect. Sometimes, a younger man becomes the pastor of a church and there may be believers in his flock twice his age who were saved before he was born, but they are still to recognize the authority of the spiritual gift God the HS gave their young pastor.

“This is recognition of leadership and authority. Wherever you go, there must be leadership, and there must be those who assume responsibility for the sheep. In verses 12-13 we have the principle of recognition of leadership and authority.”

1 Thess. 5:12 Class Notes, R.B. Thieme Jr.

God does not expect nor allow believers to disassociate themselves from authority in the spiritual realm; that is why He gave the spiritual communication gifts of apostleship and pastor-teacher. The Bible compares C.A. believers to sheep who need a shepherd.

1 Peter 5:2-4 ... shepherd [tend, feed, lead, rule] the flock of God among you, exercising oversight not under compulsion, but voluntarily, according to the will of God; and not for sordid gain, but with eagerness; 3) nor yet as lording it over those allotted to your charge, but proving to be examples to the flock. 4) And when the Chief Shepherd appears, you will receive the unfading crown of glory.

Allotted to your charge... teaches us that there is a right pastor for a right congregation.

The filling of the H.S. allows him to become the believer’s internal teacher of Bible doctrine, 1 Cor. 2:9-16. However, the Lord Jesus Christ has provided the spiritual gift and spiritual office of pastor-teacher to be the external communicator of Bible doctrine, Eph. 4:11d.

