COLOSSIANS LESSON #11 (7-30-13) COL. 1, pg. 15
Verse 9 … With the knowledge of His will… EPIGNOSIS sn. asf; full knowledge, knowledge that has been believed and stored in the heart, KARDIA, as long-term memory. We don’t seek spiritual knowledge to lord it over others or to be spiritual snobs, but because we realize that we cannot serve God as good and faithful servants and be spiritual dummies. We cannot overcome the world or expect great rewards if we are a spiritual ignoramus. It takes spiritual know-ledge to recognize the lies and deception of the evil one who deceives the whole world, Rev. 12:9.

The word “knowledge” is used 156 times in the NASB.

The word “emotion” or “emotions” is found 0 times. Yet today, Christians are totally absorbed with and focused on their feelings whereas spiritual knowledge barely shows up on their radar.

Psalm 92:6 A senseless man has no knowledge, nor does a stupid man understand this:

Psalm 94:7-8 They have said, "The LORD does not see, nor does the God of Jacob pay heed." 8)Pay heed, you senseless among the people; and when will you understand, stupid ones?

Proverbs 1:22 How long, O naive ones, will you love being simple-minded? And scoffers delight themselves in scoffing and fools hate knowledge?

1 Cor. 2:14 But a natural man does not accept the things of the Spirit of God, for they are foolishness to him; and he cannot understand them, because they are spiritually appraised.

It is too bad that unbelievers and mediocre believers don’t have the humility and good sense to say what Agur the son of Jakeh said in Proverbs 30.

Proverbs 30:2-3 Surely I am more stupid than any man, and I do not have the under-standing of a man. 3) Neither have I learned wisdom, nor do I have the knowledge of the Holy One.

With the knowledge of His will… The Bible has much to say about the will of God. One of the first things we note is that anyone can know the will of God.
NKJV John 7:17 If 3rd anyone is willing to do His will, he will know of the teaching, whether it is of God or whether I speak from Myself.

If you are willing, God will make His Word real to you. The Holy Spirit will confirm it to you and you will have spiritual discernment. God makes his will known through the Holy Spirit's teaching ministry in the Word of God. Those who don’t care about what the will of God is remain in the dark.

Ephesians 5:17 So then do not be foolish, but understand what the will of the Lord is.

The will of God here is the whole purpose of God in Christ in the complete sense, not simply the will of God for salvation. This is the will of God both in belief and behavior. If we are going to please God, we need to find out what His will is and do it.

We have two choices, we can be foolish or we can understand the will of God. We are commanded to not be foolish. So this means that anyone who does not know the will of God is foolish.

Romans 12:2 And stop being conformed [imp. mood] to this world, but be transformed [v. ppm] by the renewing of your mind, so that you may prove what the will of God is, that which is good and acceptable and perfect.

We cannot prove the will of God until we "present" or yield our bodies to God for his use. We cannot prove the will of God until we stop trying to please ourselves and start trying to please Him. The fact that God commands us to stop being conformed to this world means that we can stop it. But it won’t happen unless our minds are renewed by daily absorption of Bible doctrine.
 [D4: Daily Diligent Digestion of Doctrine.]

 COL. 1, pg. 16
Believers who do the will of the Father are special to our Lord.
Matthew 12:50 For whoever does the will of My Father who is in heaven, he is My brother and sister and mother.

LESSON #12 (8-1-13)
The will of God is that we become experientially sanctified. Moral purity is just one part of being experientially sanctified.

1 Thessalonians 4:3 For this is the will of God, your sanctification; that is, that you abstain from sexual immorality…

1 Thessalonians 5:18 In everything give thanks; for this is God's will for you in Christ Jesus.

Psalm 40:8 I delight to do Your will, O my God; Your Law is within my heart [thinking Bible doctrine].
Doing the will of God takes a lifetime of service and faithfulness, but it is absolutely worth it.

Hebrews 10:36 For you have need of endurance, so that when you have done the will of God, you may receive what was promised.

We have been concentrating on the will of God in an experiential sense, but sometimes it is used in a positional sense as well. Many people talk and act like believers, but they are not believers because they depend on their works to be saved.

Matthew 7:21 Not everyone who says to Me, 'Lord, Lord,' will enter the kingdom of heaven, but he who does the will of My Father who is in heaven.

It is God’s will for them, and every other person to be saved, but they must accept His WORK of salvation His way, the grace way as a free gift, & not by man’s works.

John 6:40 "For this is the will of My Father, that everyone who beholds the Son and believes in Him will have eternal life, and I Myself will raise him up on the last day."
1 Timothy 2:3b-4 … God our Savior, 4) who desires all men to be saved and to come to the knowledge of the truth.
The will of God can be broken down into 3 catagories:

His Directive Will:
What He wants us to do

His Permissive Will:
What He allows us to do

His Over-ruling Will:
What He requires us to do

Verse 9 In all spiritual wisdom… There is emphasis is on "spiritual" in the original language. This is knowledge from the Holy Spirit, not from the Gnostic Judaizers.

The false teacher's wisdom was all show, 2:8,18,23.

No matter how erudite (intellectual) and brilliant people may be, they cannot get "full knowledge" without God disclosing divine information to them. There is a difference between intellect and wisdom. Intellect can be inherited but wisdom must be acquired through experience and the Word of God.
It doesn’t matter how much money you have; everyone has to buy wisdom on the installment plan. Knowledge can be memorized, but wisdom thinks things through.
“In January 1970, Max Born died. A close friend of Albert Einstein and a colleague of Max Planck and Otto Hahn, the nuclear physicists, he was one of the great minds of the twentieth
century. In an interview on German television before his death, Born commented: “I’d be happier
 COL. 1, pg. 17
if we had scientists with less brains and more wisdom.”
 Paul Lee Tan, Encyclopedia. of 7700 Illustrations: Signs of the Times; Garland, TX: Bible Communications, Inc.‘96.
In all spiritual wisdom… SOPHIA n. dsf; Wisdom that God imparts to those who seek Him and learn His Word. SOPHIA; used six times in:

Col. 1:9, 28; 2:3, 23; 3:16; 4:5
Where does one start if he wants to acquire wisdom?

Proverbs 9:10 The fear of the LORD is the beginning of wisdom, and the knowledge of the Holy One is understanding.

Job 28:28 And to man He said, 'Behold, the fear of the Lord, that is wisdom; and to depart from evil is understanding.'

Psalm 111:10 The fear of the LORD is the beginning of wisdom; a good understanding have all those who practice it. His praise endures for ever!

Job 5:13 He captures the wise by their own shrewdness, and the advice of the cunning is quickly thwarted.

True wisdom comes from God, but how does one get it?

James 1:5 But if 1st any of you lacks wisdom, let him ask of God [pray to know the truth], who gives to all generously and without reproach, and it will be given to him [God supplies doctrine to anyone who wants it].

There is also a false wisdom:
Colossians 2:23 These are matters which have, to be sure, the appearance of wisdom in self-made religion and self-abasement and severe treatment of the body, but are of no value against fleshly indulgence.
James 3:15 This wisdom is not that which comes down from above, but is earthly, natural, demonic. James 16) For where jealousy and selfish ambition exist, there is disorder and every evil thing. 17) But the wisdom from above is first pure, then peaceable, gentle, reasonable, full of mercy and good fruits, unwavering, without hypocrisy.

Intelligence does not equal wisdom and we are not to consider ourselves to be wise in our own eyes.

Proverbs 3:7 Do not be wise in your own eyes; Fear the LORD and turn away from evil.

Proverbs 26:12 Do you see a man wise in his own eyes? There is more hope for a fool than for him.

Isaiah 5:21 Woe to those who are wise in their own eyes and clever in their own sight!

Romans 12:16 Be of the same mind toward one another; do not be haughty in mind, but associate with the lowly. Do not be wise in your own estimation.

LESSON #13 (8-6-13)
There is nothing more valuable than wisdom, the Bible doctrine in your soul.

Proverbs 3:13-18 How blessed is the man who finds wisdom and the man who gains understanding. 14) for her profit is better than the profit of silver and her gain better than fine gold. 15) She is more precious than jewels; and nothing you desire compares with her. 16) Long life is in her right hand; in her left hand are riches and honor. 17) Her ways are pleasant ways and all her paths are peace. 18) She is a tree of life to those who take hold of her, and happy are all who hold her fast.

Read Proverbs 4:1-9

 COL. 1, pg. 18
“When President McKinley took the oath of office as President of the United States, he placed his lips on these words: “Give me now wisdom and knowledge, that I may go out and come in before this people, that is so great.” Though advanced to the highest honor possible, yet he was deeply conscious of his responsibility; and also felt his need of divine assistance.” ibid

Proverbs 8:4-36 To you, O men, I [wisdom] call, And my voice is to the sons of men. 5) "O naive ones, discern prudence; and, O fools, discern wisdom. 6) "Listen, for I shall speak noble things; and the opening of my lips will produce right things. . . 10) Take my instruction, and not silver, and knowledge rather than choicest gold.

11) "For wisdom is better than jewels; and all desirable things cannot compare with her . . .

17) I love those who love me; and those who diligently seek me will find me . . . 19) My fruit is better than gold, even pure gold, and my yield than choicest silver. 21) To endow those who love me with wealth, that I may fill their treasuries . . .

33) Heed instruction and be wise, And do not neglect it. 34) "Blessed is the man who listens to me, Watching daily at my gates, Waiting at my doorposts. 35) "For he who finds me finds life, And obtains favor from the LORD. 36) "But he who sins against me injures himself; All those who hate me love death."

A wise person knows when to speak and when to keep his mouth shut.

James 1:19 . . . let everyone be quick to hear, slow to speak and slow to anger;

“A wise old owl sat in an oak;

The more he saw the less he spoke;

The less he spoke the more he heard;

Let’s all try to imitate that bird.”

And understanding… SUNESIS (s) n. dsf; the faculty of comprehension, intelligence, acuteness, shrewdness, to have a mental grasp; the power to comprehend.

Psalm 119:130 The unfolding of Thy words gives light; it gives understanding to the simple.
Proverbs 16:22 Understanding is a fountain of life to him who has it, but the discipline of fools is folly [Folly is the chastisement of fools].

Wisdom and understanding go together, if you have wisdom, you also will have understanding. The words “wisdom” and “understanding” are found forty-five times together in the same verses in the NASB.

Read Job 28
In spite of man’s technological skills, he cannot find, unaided, the greatest treasure of all… wisdom.

Read Psalm 49
Spiritual discernment gives us the proper understanding for life; the doom of the proud is sure, but the hope of the righteous is eternal.

The destiny of the righteous is far better than the fleeting glory of the wicked.
LESSON #14 (8-8-13)
Colossians 1:10 … So that you may walk in a manner worthy of the Lord, to please Him in all respects, bearing fruit in every good work and increasing in the knowledge of God;

So that you may walk… PERIPATEO, inf. aa; to conduct one’s life; comport oneself, behave, or live as habit of conduct.

 COL. 1, pg. 19
We are to live our lives in a way that would be worthy of the Lord’s approval. We must not divorce our position in Christ from our daily course of life. Below is a parallel verse:

Ephesians 4:1-3 I, therefore, the prisoner of the Lord, entreat you to walk in a manner worthy of the calling with which you have been called, 2) with all humility and gentleness, with patience, showing forbearance to one another in love, 3) being diligent to preserve the unity of the Spirit in the bond of peace.
1 Thessalonians 2:12 … so that you may walk in a manner worthy of the God who calls you into His own kingdom and glory.

Philippians 1:27 Only conduct yourselves in a manner worthy of the gospel of Christ; so that whether I come and see you or remain absent, I may hear of you that you are standing firm in one spirit, with one mind striving together for the faith of the gospel;

The word "walk" unites what we believe with how we live. Paul wanted the Colossians to know what they believed, know why they believed it, and to live out what they believed.

It is folly to believe that one can live a healthy spiritual life with a minimum of Bible doctrine.

Sometimes Christians are asked to give their testimony. Well, we give our testimony every day by what we say, how we say it, and by what we do. Our daily walk is our testimony. Remember, actions speak louder than words. Can others come to know Jesus through you?

Ephesians 5:15-16 See then that you walk circumspectly, not as fools but as wise, 16) redeeming the time, because the days are evil.

Circumspectly… AKRIBOS sadv. to comply with strict conformity to a standard or norm, to focus on with careful attention, accurately, carefully.

What is the norm or standard that we should use as our standard? __________
Our number one goal should be to please the Lord in all we say, do, and think.

1 Thessalonians 4:1 Finally then, brethren, we urge and exhort in the Lord Jesus that you should abound more and more, just as you received from us how you ought to walk and to please God;

One thing is for sure… one cannot walk worthy of the Lord if he doesn’t know the Lord. Most Christians don’t know the spiritual mechanics needed to walk worthy of the Lord. They have a general idea of what it takes to be a good person but lack the spiritual specifics needed to live their unique spiritual life in close, loving relationship with the Lord and to stand firm in the faith.

LESSON #15 (8-13-13)
To please Him in all respects… We all make decisions every day to please ourselves or to please the Lord. There is a great temptation to live our lives based on what men think as over against what God thinks. Will we strive to be men-pleasers or God-pleasers?

Colossians 3:22-24 Slaves, in all things obey those who are your masters on earth, not with external service, as those who merely please men, but with sincerity of heart, fearing the Lord. 23) Whatever you do, do your work heartily, as for the Lord rather than for men, 24) knowing that from the Lord you will receive the reward of the inheritance. It is the Lord Christ whom you serve.

Galatians 1:10 For am I now seeking the favor of men, or of God? Or am I striving to please men? If I were still trying to please men, I would not be a bond-servant of Christ.

One of the most genuine signs of true love is to want to please the one you love.

 COL. 1, pg. 20
1 Thessalonians 2:4 … so we speak, not as pleasing men, but God who examines our hearts.
2 Corinthians 5:9 Therefore we make it our aim, whether present or absent, to be well pleasing to Him.

We must remember that everything we do and say reflects on the Lord and on other believers.

4 RESULTS from pleasing God with our lives:
1. "being fruitful in every good work", verse 10.
2. "increasing in the knowledge of God", verse 10.

3. "strengthened with all might", verse 11.

4. "giving thanks to the Father", verse 12.

Colossians 1:10 … So that you may walk in a manner worthy of the Lord, to please Him in all respects, bearing fruit (part. pa) in every good work and increasing (part. pp) in the knowledge of God;

A person is not saved by good works; he most certainly is saved for good works. Sometimes in emphasizing the utter worthlessness of good works in the salvation of souls, we may create the impression that Christians do not believe in good works. Nothing could be further from the truth !

Ephesians 2:10 For we are His workmanship, created in Christ Jesus for good works, which God prepared beforehand so that we would walk in them.
Our job is to be fruit-producers, not fruit-inspectors. It is much easier to evaluate the fruit produced by others than it is to evaluate our own fruit or lack thereof.

LESSON #16 (8-15-13)
Increasing (part. pp) in the knowledge of God…
What do you suppose the Greek word for knowledge is? _ _ _ _ _ _ _ _ _

The word means “full knowledge”.
Eph. 4:11 And He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, 12) for the equipping of the saints for the work of service, to the building up of the body of Christ;
13) until we all attain (sub.) to the unity of the faith, and of the knowledge of the Son of God, to a mature man, to the measure of the stature which belongs to the fullness of Christ. As a result, we are (pas) no longer to be children, tossed here and there by waves and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming; 15) but speaking the truth in love, we are to grow (aas) up in all aspects into Him who is the head, even Christ . . .
2 Peter 1:2-3 Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord; 3) seeing that His divine power has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence.
2 Peter 3:17-18 You therefore, beloved, knowing this beforehand, be on your guard so that you are not carried away by the error of unprincipled men and fall from your own steadfastness, 18) but grow in the grace and knowledge of our Lord and Savior Jesus Christ.

1 Cor. 14:20 Brethren, do not be children in your thinking; yet in evil be infants, but in your thinking be mature [full-grown mature adult].

 COL. 1, pg. 21
Heb. 5:12-14
 For though by this time you ought to be teachers, you have need again for someone to teach you the elementary principles of the oracles of God, and you have come to need milk and not solid food.

13) For everyone who partakes only of milk is not accustomed to the word of righteous-ness, for he is an infant.

14) But solid food is for the mature, who because of practice have their senses trained (GUMNAZO, per. pas. part.) to discern good and evil.
LESSON #17 (8-20-13)

2 Timothy 2:15 Study (aam) to show yourself approved unto God, a workman that needs not to be ashamed, rightly dividing the word of truth.

1 Tim 4:6 In pointing out these things to the brethren, you will be a good servant of Christ Jesus, constantly nourished on the words of the faith and of the sound doctrine which you have been following (rai).

Ezra 7:10 For Ezra had set his heart to study the law of the Lord and to practice it, and to teach His statutes and ordinances in Israel.

 Verse 10 … increasing in the knowledge of God
COLOSSIANS #18 (8-22-13)

Knowledge, Character, Conduct, and Service, must always go together. Knowledge comes first and without it, one’s spiritual life stagnates. But acquiring biblical knowledge is not the goal for believers. The goal is to become good and faithful servants in order to glorify God. Knowledge of BD (Bible doctrine) gives us the potential to reach that goal, but it is the application of it to our lives that enables it to become a reality.

Is it possible for a believer to have wisdom and still not be loving, caring, and kind to other believers?
1 Corinthians 13:1-2 If I speak with the tongues of men and of angels, but do not have love, I have become a noisy gong or a clanging cymbal. 2) If I have the gift of prophecy, and know all mysteries and all knowledge; and if I have all faith, so as to remove mountains, but do not have love, I am nothing.

Colossians 1:11-12 … strengthened with all power, according to His glorious might, for the attaining of all steadfastness and patience; joyously 12) giving thanks to the Father, who has qualified us to share in the inheritance of the saints in Light.

Notice how Strengthened with all power follows the phrase “increasing in knowledge”. There is a definite link between knowledge and power. Some even say that knowledge is power.

These two phrases contain three words that are related to strength: strengthened, power, and might.

Strengthened, DUNAMOO part. pp; to cause someone to be able to do something; to enable.
Power, DUNAMIS sn. dsf; the potential to function with power, strength, might, or force

Might, KRATOS sn. asn; ability to exhibit or express resident strength or might; power that overcomes resistance; used only of God in the NT.

Strengthened with all power, according to His glorious might… The reason we have strength and power is because we receive His glorious might. The power is His, not ours! He enables us.
 COL. 1, pg. 22
It is a spiritual strength and vitality. We are empowered with spiritual power.
“All power” means we will receive all the power we need to handle the situation.

Accessing His power by the filling of the H.S. does not necessarily mean we will have the power to change our circumstances. But, we do have the power to maintain a Relaxed Mental Attitude regardless of the circumstances. We can’t always change our circumstances, but we can always change our mental attitudes.
God provides the energy, the fuel or dynamo for the Christian life. If we are inept in our Christian lives, the fault lies with us because we are not accessing the power God provides. There is never a short-supply of power on God's side.

Isaiah 40:29-31 He gives strength to the weary, and to him who lacks might He increases power. 30) Though youths grow weary and tired, and vigorous young men stumble badly, 31) Yet those who wait for the LORD will gain new strength; they will mount up with wings like eagles, they will run and not get tired, they will walk and not become weary.

Romans 4:20-21 … yet, with respect to the promise of God, he [Abraham] did not waver in unbelief but grew strong in faith, giving glory to God, 21) and being fully assured that what God had promised, He was able also to perform.

Ephesians 3:16 … that He would grant you, according to the riches of His glory, to be strengthened with power through His Spirit in the inner man,

LESSON #19 (8-27-13)

Any believer who is not filled with the H.S. is not operating on God’s power, and his inner man is weak because it is being influenced by his OSN.
Ephesians 6:10 Finally, be strong in the Lord and in the strength of His might.

The strength we see in any Christian is God’s power working in their life. Are you operating on His power?

Colossians 1:11-12 … strengthened with all power, according to His glorious might, for the attaining of all steadfastness [endurance] and patience [longsuffering]; joyously 12) giving thanks to the Father, who has qualified us to share in the inheritance of the saints in Light.

The biblical emphasis on upon power is for "endurance" and "longsuffering." It takes God's power to endure unpleasant circumstances and to be longsuffering with people.

Steadfastness… [endurance] HUPOMONE n. asf; the capacity to hold out or bear up in the face of difficulty; patience, endurance, fortitude, steadfastness, perseverance.

The word in the original means to be tenacious. To endure. It is tenacity or the capacity of a bull-dog to hang on. We say, "I wish I was more patient with my child, husband, mother, sister, wife..."
This is not the passive acceptance of the inevitable. It is unrelenting effort in the face of difficulty and trial that is made easy through the filling of God the Holy Spirit.

If we have God's strength strengthening us in our daily lives, we will not throw in the towel. God's power will enable us to bear through the problems.

James 1:2-4 Consider it all joy, my brethren, when you encounter various trials, 3) knowing that the testing of your faith produces endurance (HUPOMONE). 4) And let endurance have (v.pam) its perfect result, so that you may be perfect and complete, lacking in nothing.

Hebrews 12:1b-2 . . . let us run (TRECHO v.pas) with endurance the race that is set before us, 2) fixing our eyes on Jesus, the author and perfecter of faith (B.D.) ...
 COL. 1, pg. 23
Steadfastness"means to hold on under the pressure of trials and relates to hope as opposed to becoming discouraged and giving up.

Patience [longsuffering] MAKROTHUMIA 

n. asf; it is a compound word, MAKRO, long + THUMOS, wrath or temper = the state of remaining tranquil while awaiting an outcome. It means to be long-tempered or to be able to hold one’s temper or relaxed state of mind when not knowing an outcome for a long period of time.
"Steadfastness” / endurance is toleration of adverse circumstances, It is different from:
"Longsuffering" / patience which is toleration of people without losing our love for the more difficult ones. "Patience” or Longsuffering is a virtue in the face of provocation from people. Our natural instinct is to run, never see or talk to them again, or to retaliate either by word, act, or attitude.

1 Corinthians 13:4-5 Love is patient, love is kind and is not jealous; love does not brag and is not arrogant, 5) does not act unbecomingly; it does not seek its own, is not provoked, does not take into account a wrong suffered,

Colossians 3:12-13 … put on a heart of compassion, kindness, humility, gentleness and patience; 13) bearing with one another, and forgiving each other, whoever has a complaint against anyone; just as the Lord forgave you, so also should you.

 "Longsuffering" means to be slow to anger towards people and relates to mercy, and a lack of "longsuffering" often leads to arrogant snobbery or even hateful retaliation or revenge.

Proverbs 15:18 A hot-tempered man stirs up strife, but the slow to anger calms a dispute.

Proverbs 16:32 He who is slow to anger is better than the mighty, and he who rules his spirit, than he who captures a city.

A man is as big as the patience he exhibits when people annoy him.

 THE ECHO

I shouted aloud and louder

While out on the plain one day;

The sound grew faint and fainter

Until it had died away.

My words had gone forever,

They left no trace or track,

But the hills nearby caught up the cry

And sent an echo back.

I spoke a word in anger

To one who was my friend,

Like a knife it cut him deeply,

A wound that was hard to mend.

That word, so thoughtlessly uttered,

I would we could both forget,

But its echo lives and memory gives

The recollection yet.

How many hearts are broken,

How many friends are lost

By some unkind word spoken

Before we count the cost!

But a word or deed of kindness

Will repay a hundredfold.

For it echoes again in the hearts of men

And carries a joy untold.

 ~ C. A. Lufburrow~

A good thing to remember is that you can’t save face if you lose your head !

And remember that the end never really justifies the meanness.

Colossians 1:11-12 … strengthened with all power, according to His glorious might, for the attaining of all steadfastness and patience; joyously 12) giving thanks to the Father, who has qualified us to share in the inheritance of the saints in Light.

The devil wants to rob us of our joy. God wants us to have joy in our souls, even under trying circumstances and when dealing with difficult people.

 COL. 1, pg. 24
It is impossible to thank the Father too much!!! The Bible commands us to “give thanks to the Lord”. This phrase is used 24 times in the NASV in verses like the one below:

1 Chronicles 16:34 O give thanks to the LORD, for He is good; for His loving kindness is

everlasting.

Colossians 3:15-17 Let the peace of Christ rule in your hearts, to which indeed you were called in one body; and be thankful. 16) Let the word of Christ richly dwell within you, with all wisdom teaching and admonishing one another with psalms and hymns and spiritual songs, singing with thankfulness in your hearts to God. 17) Whatever you do in word or deed, do all in the name of the Lord Jesus, giving thanks through Him to God the Father.

1 Thessalonians 5:18 In everything give thanks; for this is God's will for you in Christ Jesus.

We are happy and joyously give thanks to God for His blessings which come to us through His grace. The words in bold all have the same root in the Greek.

JOY / JOYOUSLY ---
CHARA 

GIVE THANKS -------
EUCHARISTEO 

GRACE -----------------
CHARIS (s)

HAPPY ------------------
MAKARIOS s[Hey, that’s my name in there!]
This word is used 50 times in the N.T. & is translated “blessed” 47 times and “happiness” 1 time.

Note that thanksgiving is directed to the Father. The Son and the Spirit are mediators. We pray to the Father through the Son in the Holy Spirit.

COLOSSIANS #20 (8-29-13)
Colossians 1:12 … joyously 12) giving thanks to the Father, who has qualified us to share in the inheritance of the saints in Light.

To give thanks in difficulty and trial means that we are oriented to the plan of God for our lives. This means we orient to the eternal and not the temporal.

NASB who has qualified us to share in the inheritance…
NKJB who has qualified us to be partakers in the inheritance…
God the Father has qualified us for heaven through Jesus Christ and the Holy Spirit. The Father planned our salvation, Christ executed the plan, and the H.S. reveals it to mankind. God has also prepared a magnificent inheritance for us in heaven. It is God’s grace and power that qualifies (enables) us to partake of our inheritance. If we want it, we can have it, but only through His gracious provision. The question is, will we receive it?
2 Corinthians 3:5 Not that we are adequate in ourselves to consider anything as coming from ourselves, but our adequacy is from God,

2 Corinthians 4:7 But we have this treasure [knowledge of the glory of God] in earthen vessels, so that the surpassing greatness of the power will be of God and not from ourselves;

John 15:5 I am the vine, you are the branches; he who abides in Me and I in him, he bears much fruit, for apart from Me you can do nothing.

