COLOSSIANS #41 (11-26-13) Continuing RECONCILIATION: COL. 1, pg. 46
Colossians 1:20 ... and through Him [Jesus Christ] 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.
It is absolutely imperative that people understand what this means, but unfortunately very few of the people on this planet can explain it.

The billions who put their faith in the hundreds of various brands of religion don’t understand this. They are all trying to be reconciled to God by their own good works.

Many believers aren’t certain that they were reconciled to God when they accepted the gospel. Furthermore, the majority of them try to perform good works in order to cover their sins and merit His favor. They have no idea how to recover from carnality because they don’t understand grace. They are works-oriented instead of grace-oriented.

We must be ready to interact with these people to persuade them from the Scriptures that they have believed the satanic lie that we can be reconciled to God through our own efforts.

20) 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.

CONDEMNATION :
Are unbelievers condemned by God? Yes. Why?

All mankind was condemned by Adam’s Original Sin (AOS).

Romans 5:16a The gift is not like that which came through the one who sinned; for on the one hand the judgment arose from one transgression resulting in condemnation…

Why is it important that God condemned us for Adam’s sin rather than our own?

Now for the good news:

Romans 5:16b ... but on the other hand, the free gift arose from many transgressions resulting in justification.

Jesus Christ provided the remedy for our condemnation.

Since He removed the barrier between and man, why doesn’t everyone go to heaven when they die?

Romans 5:17 For if by the transgression of the one, death reigned through the one, much more those who receive [active voice] the abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ.
Christ provided the solution to fallen man’s problem, but each individual must accept 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.

COLOSSIANS #42 (12-5-13) (Power Point Visual: THE BOOKS)
BOOK OF LIFE

Everyone’s names are entered in but erased if they reject Jesus Christ

Phil.4:3

Psa.69:28
Rev.3:5

 COL. 1, pg. 47
LITOTES, an exaggeration of meaning going in the opposite direction of what it is saying.

An ordinary, stupid, negative believer will not ever have to worry about his name being erased from this book. He will be a loser in time and eternity, but he cannot lose his eternal life.

Rev.20:12-15
Those who died rejecting the Lord Jesus Christ will have their names erased.

LAMB’S BOOK OF LIFE

Believers’ names are recorded there from the foundation of the world, entered into it before the human race even began because they will be born again in Christ, and their names will never be erased.

Rev.13:8, 17:8

Rev.21:27

Rev.20:12

BOOKS OF WORKS
ERGON means deeds or works and does not mean sin; that is never mentioned because Christ paid for every sin of every person.
Rev.20:15 And if anyone’s name is not found in the book of life

They will be there for rejecting Jesus Christ... NEVER because of their sins.
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 through believing in Christ.

20) 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.

Romans 6:11 Even so, consider yourselves to be dead to sin, but alive to God in Christ Jesus.

God reconciles all things to himself. God does not need reconciliation, 2 Cor. 5:19. The Bible never says that He is the cause of the enmity or antagonism between Himself and man. It is mankind who needs to be reconciled to Him, not the other way around.

God’s perfect righteousness is never compromised. The only way that sinful man can be accepted by God is for His righteous standards to be satisfied or propitiated. Only Christ’s death on the cross could satisfy God’s just and righteous demands. The whole world is savable because of Christ’s sacrifice, 2 Cor 5. 18-20.

Ephesians 2:13 But now in Christ Jesus you who formerly were far off have been brought near by the blood of Christ.

1 Peter 1:1a-2 To those who … are chosen 2) according to the foreknowledge of God the Father, by the sanctifying work of the Spirit, to obey Jesus Christ and be sprinkled with His blood:

 COL. 1, pg. 48
1 Peter 1:22 Since you have in obedience to the truth purified your souls for a sincere love of the brethren, fervently love one another from the heart,

1 Peter 1:18-19 ... knowing that you were not redeemed with perishable things like silver or gold from your futile way of life inherited from your forefathers, 19) but with precious blood, as of a lamb unblemished and spotless, the blood of Christ.

Therefore, the ball is in man’s court. He must respond to the gospel in order to be reconciled to God.
THE DOCTRINE OF THE BLOOD OF CHRIST
FACTS:

1) The shedding of blood when animal sacrifices were made in Old Testament times were a visual aid depicting the spiritual death of Christ on the cross

2) The term, the blood of Christ: does not refer to Christ’s literal blood but is a representative analogy relating the physical death of animals in the O.T. to the spiritual death of Christ on the cross.
3) Christ did not bleed to death on the cross. The fact that Jesus was still physically alive when He said, “It [salvation] is finished!,” John 19:30, is proof in itself that it was not His physical but His spiritual death that saved us.

4) No one caught His blood in a bowl and took it to heaven. (misconception of Hebrews 9:6-7)

5) Christ died twice on the cross, and it was His spiritual death, not his physical death, that provided salvation.
WHAT DOES CHRIST’S BLOOD DEPICT?

1. Many think the literal blood of Christ has some kind of mystical element or power to save. Some popular hymns have lyrics that promote this idea, “There Is Power In The Blood”,
“Are You Washed In The Blood?”, and “There Is A Fountain Filled With Blood Drawn From Emanuel’s Veins”.
2. The shedding of blood when animal sacrifices were made in Old Testament times was a visual aid depicting the spiritual death of Christ on the cross.
3. The penalty for sin is not physical death; it’s spiritual death.
Genesis 2:16-17 And the LORD God commanded the man, saying, "From any tree of the garden you may eat freely; but from the tree of the knowledge of good and evil you shall not eat, for in the day that you eat from it you shall surely die."
4. When Adam ate of the forbidden fruit, he did not die physically, in fact, he lived another 930 years, Gen. 5:5. He died spiritually which is separation from God in time. Physical death is a result of spiritual death, but it is not the penalty for sin.
5. The animals that were sacrificed did not pay for sin; they temporarily restrained God’s wrath until it could be poured out on Christ on the cross, Hebrews 10:1-6.

Hebrews 10:11-12 And every priest stands daily ministering and offering time after time the same sacrifices, which can never take away sins; 12) but He, having offered one sacrifice for sins for all time, sat down at the right hand of God.

6. The term, “the blood of Christ” does not refer to Christ’s literal blood but is a representative analogy relating the physical death of animals in the O.T. to the spiritual death of Christ on the cross.
Hebrews 9:22 And according to the Law, one may almost say, all things are cleansed with blood, and without shedding of blood, there is no forgiveness.
COLOSSIANS #43 (12-12-13)
 COL. 1, pg. 49
7. Many misconstrue this verse to mean that the literal blood of Christ had to be shed before any forgiveness of sins could be granted. WRONG! This is a New Testament commentary on the use of animal blood in the Old Testament. It refers to animal blood, not Christ’s blood! The physical death of animals taught the spiritual, rather than the physical, death of Christ.

Leviticus 17:11 'For the life of the flesh is in the blood, and I have given it to you on the altar to make atonement for your souls; for it is the [animal] blood by reason of the life that makes atonement.'
8. Since animals have no spirit, they cannot die spiritually, but they die physically when their throat is cut and the blood runs out. In animals, the life of the flesh is in the blood. In humans, life is in the soul and also in the spirit of believers.
James 2:26 For just as the body without the spirit is dead . . .
Ephesians 1:7 In Him we have redemption through His blood [spiritual death]
9. Redemption refers to a price paid to release or recover something.
The price required to redeem us from the slave market of sin was:
I Peter 1:19 ... the precious blood [spiritual death], as of a lamb unblemished and spotless, the blood of Christ [linking Him with millions of animal sacrifices made by people and Israel in the past.
10. Christ was described as a lamb unblemished and spotless to link Him to the animals that were sacrificed in the O.T. They were a preview of the real sacrifice made by, “the Lamb of God who takes away the sins of the world,” John 1:29.
11. It was the soul as well as the body of Jesus Christ that bore our sins. But His soul remained in His body until His work was finished, John 19:30.
12. The first Adam and the last Adam, Jesus Christ, were the only two people who died spiritually of their own volition. All descendants of the first Adam are born spiritually dead without any choice in the matter.
13. Only three people have ever died spiritually by their own volition. Adam and Eve and Jesus Christ. Adam’s decision to sin resulted in devastation and hopelessness whereas Christ’s decision resulted in hope and great blessing. All descendants of the first Adam have been born spiritually dead, excluding Jesus Christ.

COLOSSIANS #44 (12-17-13) Review the Doctrine of The Blood of Christ
Colossians 1:20c ... and through Him [Jesus Christ] 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.
Jesus brought the whole universe into reconciliation, except rebellious angels and unbelieving man, into full accord with the mind of God. Things under the earth are subdued, not reconciled,

Phil. 2:10.
What are things under the earth? They are the fallen angels in Tartarus and dead unbelievers in Torments who died having rejected Jesus Christ. Review The Books of Works, Rev.20:11, storew the records of all their good works but they cannot gain eternal life for them. They rejected their only hope of reconciliation with God, Jesus Christ.

This world is handicapped by the curse of God.
Genesis 3:17 “Cursed is the ground because of you [Adam].”

That is why weeds grow faster than flowers. One day God will lift the curse and redeem even it! He will restore the earth once again to perfection as He did in Genesis 1:2-31.

 COL. 1, pg. 50

Romans 5:18-19 So then as through one transgression there resulted condemnation to all men, even so through one act of righteousness there resulted justification of life to all men.
19) For as through the one man's disobedience the many were made sinners, even so through the obedience of the One the many will be made righteous. See Romans 4:5
1 Peter 2:18-19 He was the real sacrificial Lamb without spot or blemish that all preceding Old Testament animal sacrifices represented, the spilt blood symbolizing the price He would have to pay, His spiritual death on the cross for the entire world in order to reconcile any who trust in Him and accept His atonement on their behalf.
Now, Paul writes one sentence containing 83 words:

Colossians 1:21-23 And although you were formerly alienated and hostile in mind, engaged in evil deeds, 22) yet He has now reconciled you in His fleshly body through death, in order to present you before Him holy and blameless and beyond reproach--
23) 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, which was proclaimed in all creation under heaven, and of which I, Paul, was made a minister. (78 words)
Alienated, APALLOTRIOO means estranged. At one time we were shut out from fellowship and intimacy with God. In the secular world in biblical times this term was used of those who lost their citizenship,s, 17 letters)
Ephesians 2:11-12 Therefore remember that formerly you, the Gentiles in the flesh, who are called "Uncircumcision " by the so-called "Circumcision," which is performed in the flesh by human hands-- 12)remember that you were at that time separate from Christ, excluded [APALLOTRIOO] from the commonwealth of Israel, and strangers to the covenants of promise [to Israel], having no hope and without God in the world.

You can’t get any more alienated than this.

Ephesians 4:17-18 So this I say, and affirm together with the Lord, that you walk no longer just as the Gentiles also walk, in the futility of their mind, 18) being darkened in their understanding, excluded [APALLOTRIOO] from the life of God because of the ignorance that is in them, because of the hardness of their heart;

Hostile, EXTHROS sto be hostile, hating. The NKJV translates this word as “enemies”. Comes from the ECHTHO which means to hate.

Mind, DIANOIA mind as a mode of thinking, disposition, thought, DIA = through, NOUS = mind.

Engaged in evil deeds, PONEROS sbeing morally or socially worthless, wicked, evil, bad, base, worthless, vicious, degenerate

Those who have an attitude of rebellion and persistent enmity towards God engage in evil deeds. Unbelievers are enemies in their mind to God. Man hates God because God hates man's sin.

Romans 1:28-31 And just as they did not see fit to acknowledge God any longer, God gave them over to a depraved mind, to do those things which are not proper, 29) being filled with all unrighteousness, wickedness, greed, evil; full of envy, murder, strife, deceit, malice; they are gossips, 30) slanderers, haters of God, insolent, arrogant, boastful, inventors of evil, disobedient to parents, 31) without under- standing, untrustworthy, unloving, unmerciful;

Romans 8:7-8 For the mind set on the flesh is death, but the mind set on the Spirit is life and peace, 7) because the mind set on the flesh is hostile [EXTHROS] toward God; for it
does not subject itself to the law of God, for it is not even able to do so, 8) and those who are in the flesh cannot please God.

 COL. 1, pg. 51

People are at odds with God both in their minds and behavior. Sin begins in a person’s mind when he or she yields to temptation and then carries out the sin in their behavior. Our minds always start out hostile towards God, so we have to get our minds right, in harmony with God and become able to submit to His Word by giving it our highest priority.

Here are very important verses that every believer should know:

Romans 5:8 But God demonstrates His own love toward us, in that while we were yet sinners, Christ died for us.

Romans 5:10 For if while we were enemies [EXTHROS] we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life.

Romans 5:6 For while we were still helpless, at the right time Christ died for the ungodly.
When we were absolutely, totally depraved, condemned, and helpless, Christ took on a real human body in order to take our punishment onto it for us.
COLOSSIANS #45 (12-19-13)
Colossians 1:22 ... yet He has now reconciled you in His fleshly body through death

Reconciled, APOKATALASSO v. api; APO, from + KATALLASSO = APOKATALLÁSSŌ is the stronger term for reconcile, differing from KATALLÁSSŌ which means to reconcile, to set up a relationship of peace not existing before. APOKATALLÁSSŌ is the restoration of a relationship of peace which has been disturbed.
Nothing short of Christ’s perfect sacrificial death on the cross could propitiate (satisfy) the justice of God. Jesus Christ had to have a human body because deity cannot die physically or spiritually.

COLOSSIANS #46 (1-2-14)

In order to present you [mature believers] before Him holy and blameless and beyond reproach...
We have been reconciled to God by Christ’s death not only to save us from the Lake of Fire, but also to be rewarded and to be honored for reaching spiritual maturity.

Rev. 3:5, Hebrews 13:17, 1 Thes. 3:13
Holy, HAGIOS sadj. one who dedicates or consecrates himself to the service of God; he is ranking in importance and set apart for special privileges.
“Sanctified” is a similar word, HAGIAZO which means to set aside something or make it suitable for ritual purposes; something or someone consecrated or dedicated to a task or mission.
There is Positional Sanctification and Experiential Sanctification. Everyone who believes the gospel is said to be holy and blameless in a positional sense, setting up a potential. They irrevocably possess God’s own righteousness Romans 4:5. No one can take that from them. However, there are certain believers who advance beyond that status to spiritual maturity who live experientially sanctified lives walking in the Spirit and producing His fruit. Such believers are worthy to receive rewards and decorations, and Jesus Christ will present them to God the Father with exceeding joy.

Positional Sanctification is a gift that all believers receive at the moment of salvation as a result of being judicially justified.

Romans 3:24 ... being justified as a gift by His grace through the redemption which is in Christ Jesus...
Experiential Sanctification goes beyond; sometimes called Progressive Sanctification. It is not a gift but a is a potential or opportunity for all believers to achieve super grace blessings.

 COL. 1, pg. 52

Christ’s sacrifice for us on the cross did not reconcile us to God solely to save us from the Lake of Fire. It also enabled Him to receive even more glory by extending to every believer maximum grace whereby He can bless us beyond our wildest dreams.
The more we are blessed, the more He is glorified. The only thing that gets in the way of this happening is our own negative volition, indifference, or lack of faith.

To be presented to GTF by J.C. is a high honor reserved exclusively for mature believers.

Blameless, AMOMOS sadj.; being unblemished without defect or blemish; being without fault and therefore morally blameless.
Jesus will present mature, experientially sanctified believers "blameless." This is not meaning flawless or sinless. No Christian is without fault. The term "blameless" here refers to someone who is not subject to judgment who is unchargable or unimpeachable, Eph. 1:4; *Phil 2:14-16; Jude 24.

Ephesians 1:3-4 Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing in the heavenly places in Christ, 4) just as He chose us in Him before the foundation of the world, that we would be [inf. passive; it is up to us] holy and blameless before Him in love

COLOSSIANS #47 (1-7-14)

Beyond reproach, ANEGKLETOS sadj.; blameless or irreproachable.
All believers are perfectly holy, blameless, and beyond reproach positionally in God’s eyes regardless of their behavior, but believers obeying God’s Word act holy, blameless, and beyond reproach in the eyes of other people.

Philippians 2:14-16 Do all things without grumbling or disputing; 15) so that you will prove yourselves to be blameless and innocent, children of God above reproach in the midst of a crooked and perverse generation, among whom you appear as lights in the world, 16) holding fast the word of life, so that in the day of Christ I will have reason to glory because I did not run in vain nor toil in vain.

It is only these kind of believers who hold fast the word of life (B.D.)

“Beyond reproach” is a legal term meaning un-accused and therefore free from all charges. Satan accuses Christians, Rev.12:10, but Jesus is our Defense Attorney before the Father, I Jn 2:1.
Colossians 1:22-23 ... yet He has now reconciled you in His fleshly body through death, in order to present you before Him holy and blameless and beyond reproach, 23) if indeed you continue in the faith firmly established and steadfast...
The if presents a first class conditional clause meaning if and it was true that the Colossian believers were continuing to be firm or steadfast in the faith.
COLOSSIANS #48 (1-9-14) (See Visuals: Timeline Order Of Events, Order of Events After Rapture)
There are two possibilities for C. A. believers to be presented :

1) To God the Father by Jesus Christ, Col.1:22, Rev.3:5.

2) To Jesus Christ at the wedding supper, Eph. 5:26-27 & 2 Cor. 11:2-6; Rev. 19:7-9.

Ephesians 5:26-27 ... so that He [Christ] might [only a potential] sanctify [experientially] her [the church], having cleansed her by the washing of water with the word, 27) that He might [only a potential] present to Himself [3rd per. Reflexive] the church in all her glory, having no spot or wrinkle or any such thing; but that she would be holy and blameless.
As long as those Colossian believers continued steadfast in the faith, they could expect to receive rewards at the JSC and could look forward to being presented to GTF by Jesus Christ.
NOTE: There are three important subjunctive mood verbs:
 COL. 1, pg. 53

1. Might sanctify aorist, active, subjunctive
The church may or may not be experientially sanctified
2. Might present aorist, active, subjunctive
Christ may or may not present His church/bride to Himself in all her glory at the Wedding Supper, Rev. 19:7-9.
3. Would be [might be] present, active subjunctive
The church may or may not continue to be experientially holy and blameless.
Revelation 19:7-9 Let us rejoice [pas] and be glad [pas] and give [aas] the glory to Him, for the marriage of the Lamb has come and His bride has made herself ready. 8) It was given to her to clothe [ams] herself in fine linen, bright and clean; for the fine linen is the righteous acts [div. good] of the [sp. mature] saints. 9) Then he [the angel] said to me, "Write, 'Blessed are those [mature bels.] who are invited to the marriage supper of the Lamb.'" And he said to me, "These are true words of God."

Time Line of Events and Wedding Supper PP.
COLOSSIANS #49 (1-14-14)

Executive Orders Statistics
If you are in a crisis, the government can shut you down and you have no say so.

But our trust is in the Lord and there is nothing too big for Him.
(Review Visuals: Timeline Order Of Events, Order of Events After Rapture)
2 Corinthians 11:2-3 For I [Paul] am jealous for you [Corinthian local church] with a godly jealousy; for I betrothed you to one husband [when saved], so that to Christ I might present [aor.act.inf. in a point of time] you as a pure virgin [not meaning presented sinless but means you are not in reversionism]. 3) But I am afraid that, as the serpent deceived Eve by his craftiness, your minds will be led astray from the simplicity and purity of devotion to Christ.

Colossians 1:23 ... if indeed you continue [and you Colossians are doing that] in the faith [learning & applying BD] firmly established and steadfast...
Remember that as long as those Colossian believers continued steadfast in the faith, they could expect to receive rewards at the JSC and could look forward to being presented to GTF by Jesus Christ.

Continue, EPIMENO v. pai; to continue in an activity or state; to persist (in) or to persevere.
Faith, PISTIS sn. dsf; that which is believed; the body of faith, belief, or teaching.

A definite article precedes the noun which means it refers to that which is believed, Bible doctrine.

This is our job or duty, to 

 Continue in the faith / doctrine [what is believed]
CONSISTENCY: No one can be successful in life if they are inconsistent. Children as well as adults must be consistent in order to learn anything.
COLOSSIANS #50 (1-16-14) Obfuscate: to confuse, complicate, conceal, or disguise.
Most believers are spiritual losers because they are easily distracted away from the study of God’s Word. They have good intentions but lack the drive and commitment to stick with it. If they can keep learning Bible doctrine, thinking it and practicing it with consistency, their motivation and momentum to continue will increase daily to a point where they have an insatiable desire for the “mind of Christ”.

 COL. 1, pg. 54 Another major pitfall for the consistency of believers is when they make experience or emotions the determiner of what they believe rather than the Word of God.
Always remember, the Word of God trumps experience every time!

Firmly established; this is one word in the Greek, THEMELIOO (to provide a secure basis for the inner life and its resources; to establish or strengthen. A present active participle, becoming strongly established in a moment of time here and moments of time there, all adding up and the results going on forever.
If we do our job by CONSISTENTLY, daily taking in doctrine and using it in our thoughts, decisions and actions, we will have a secure foundation for a life that is grounded to B.D. with the results that we become the recipient of blessings that spill over to others and go on forever for ourselves. We will not be a slave to our circumstances. We will not be frantically searching for happiness like everyone else. We will not dread the unpleasantness of life but will be able to face every exigency of life with inner strength and confidence.
Read Psa. 112:1-7 ... wealth and riches are in his house and his [experiential] righteousness endures forever... light arises in the darkness for the upright... gracious, compassionate... will not be shaken forever; the righteous will be remembered forever [permanent record in heaven, Rev. 3:12] ... will not fear evil tidings.
Most people dread uncertainly or unpleasant times because their happiness depends on circumstances. We will grow to recognize that we can face all things head-on through Christ who strengthens us, Phil. 4:13.

OMNISCIENCE DIVINE DECREES FOREKNOWLEDGE CHOSEN, ELECT, PREDEST.

REALITY &		 REALITY KNOWLEDGE OF 	 BELIEVERS ONLY POSSIBILITIES CONTENT OF D.D.

