 COLOSSIANS/SLAVERY #191 (7-2-15)
 COL. 3, pg. 204
Last Sunday there was a PBS show on TV about the U.S. Constitution.

I jotted down a few dogmatic statements the documentary made. What would you say about them?
1. “The story of America is about the struggle for equality.” True or False?

2. “The Civil War was fought over slavery.” True or False?

3. “After the war, the South regained power and passed laws to restrict the rights of former slaves.” True or False?

4. “The North would have to take extraordinary steps to protect the former slaves.” True or False?

5. “The so-called 14th Amendment to the U.S. Constitution provides equal protection under the law for everyone.” True or False?

 The 14th Amendment simply traded the States’ sense of justice that has a remedy for the federal government’s sense of justice that has no remedy. What is the remedy the States provide that the Federal government cannot?

6. “Proposition 8 in California was taking away the rights of homosexuals and lesbians to marry whomever they choose to marry.” True or False?

 Actually, those who adhere to the LGBT beliefs want the freedom to live by their own consciences and standards but would deny that same freedom to us.

7. “The whole purpose of the 14th Amendment was to undo racial discrimination” True or False?

8. “Many are saying that the 14th Amendment is about equal protection for everyone.” What do you think it was about?

9. “We need another Bill of Rights against the States if they misbehave, but who will enforce it? The Federal government should have the power to enforce their vision of liberty.”

10. “The Constitution is the one place one can go to resolve problems and seek justice.” True or False? Marc Solomon, national campaign director at Freedom to Marry, told The Hill that states who defy the high court’s ruling would be imparting a "dangerous message."
"’The notion that public employees get to pick and choose which laws they follow based on their religious beliefs is a really dangerous precedent and a terrible public policy,’ Solomon said. ‘If you’re a public official, you need to carry out those laws, and you don’t get to decide whether they’re right or wrong.’"

Newsmax.com
Continuing our study on TYPES OF SLAVERY:
Involuntary slavery: Enslaving innocent people against their will for profit is against God’s will and is unbiblical.
Ex. 21:16 Anyone who kidnaps another and either sells him or still has him when he is caught must be put to death.

Reading from Myths of American Slavery, Page 98.
Deut. 24:7 If a man is caught kidnapping one of his brother Israelites and deals with him violently, or sells him, the kidnapper must die.
Lev. 19:33-34 When a stranger resides with you in your land, you shall not do him wrong. The stranger who resides with you shall be to you as a native among you, and you shall love him as yourself; for you were aliens in the land of Egypt: I am the Lord your God.
COLOSSIANS/SLAVERY #192 (7-7-15)

Civil Slavery: The reduction of an individual’s liberty by an abusive government.

Political slavery: The denial by one nation of another nation’s right of self-government.

Addiction slavery: A condition that exists when a person’s will is subordinated to his addiction.
1. Slaves were protected under the Mosaic Law as seen through the specific rights listed below:

 COL. 3, pg. 205
a. Hebrew slaves had to be set free on Sabbatical years, meaning every seventh year, without any demand for payment, Ex. 21:2, Deut. 15:12.

b. When a Hebrew slave was set free, he was not to leave empty-handed, Deut. 15:12-14,18.
“Southern paternalism was a system that bound master to slave just as surely as it bound slave to master. The master was obligated to see to the needs of his “people” from the cradle to the grave. No doubt, one reason why so many slaves remained loyal to their ‘white folks’ during and after the War was their desire for the security that their masters provided.
Walter D. Kennedy, Myths of American Slavery, page 221.

c. Slaves could be punished by striking with a rod, but not excessively. If a slave lost an eye or a tooth because of excessive punishment, he could go free, Ex. 21:26-27.
Salves could be punished but violence and cruelty was forbidden. Punishment and violence are not the same. Violence is the exertion of physical force with the intent to injure or abuse; an intense or furious, destructtive action or force.

	
	 PUNISHMENT
	 VIOLENCE

	 The Act
	A few swats just hard enough to sting
	To punch, kick, strike, or choke

	 The Intent
	Training, to correct bad behavior
	To injure, hurt, or to abuse

	 The Attitude
	Love and concern
	Anger, malice, cruelty

	The Effects
	Good behavior
	Emotional or physical injury

Proverbs 29:19 A servant will not be corrected by mere words; For though he understands, he will not respond.
This verse views the mind-set of an unprincipled and arrogant slave who is unresponsive to his master’s instructions.
Proverbs 29:21 He who pampers his slave from childhood will in the end find him to be a son.
“The idea is of overindulging a servant so that the servant will ultimately want to be cared for like a son rather than one who serves the master.”
John MacArthur Jr., ed., The MacArthur Study Bible, electronic ed. (Nashville, TN: Word Pub., 1997), 919.
Failure to discipline a servant requiring him to carry out his responsibilities will result in grief.
d. Slaves who died from excessive punishment were avenged. The one who was responsible for the death would be liable to the avenger of blood and executed, Ex. 21:20-21.
Exodus 21:20-21 "If a man strikes his male or female slave with a rod and he dies at his hand, he shall be punished. 21) "If, however, he survives a day or two, no vengeance shall be taken; for he is his property. Read: Numbers 35:10-28
e. Slaves had the right to be circumcised and then eat of the Passover meal, Gen. 17:12-13, Ex. 12:43-44.

f. One who was not of the priestly tribe, sojourners, nor hired hands, could eat of the sacrifices,
but the slave of a priest could, Lev. 22:11.
Leviticus 22:10-11 No outsider shall eat the holy offering; one who dwells with the priest, or a hired servant, shall not eat the holy thing. 11) 'But if the priest buys a person with his money, he may eat it; and one who is born in his house may eat his food.

 COL. 3, pg. 206

g. Slaves had some rights and position in the home and could share in the inheritance, Gen. 24:2, Prov. 17:2. A faithful servant could rise above an unworthy son and receive an inheritance.
h. Slaves were to rest on the Sabbath like everyone else as the 4th Commandment applied to everyone, Ex. 20:8-11.
i. Ex. 21:7-11 covers laws designed to protect Hebrew females who were sold into slavery by their family because they were unable to provide for them. Read Ex. 21:7-11.
COLOSSIANS/SLAVERY #193 (7-9-15)

j. Runaway slaves could not be forced to return to their masters, Deut. 23:15-16. The slaves in view here were not Israelites. They were people from other countries who came to seek sanctuary or refuge in Israel.
2. The New Testament also gave instructions regarding slaves:

a. Commands are given to both slaves and masters in Col. 4:1.
Colossians 3:22-25 Bondservants, obey in all things your masters according to the flesh, not with eye service, as men-pleasers, but in sincerity of heart, fearing God. 23) And whatever you do, do it heartily, as to the Lord and not to men, 24) knowing that from the Lord you will receive the reward of the inheritance; for you serve the Lord Christ. 25) But he who does wrong will be repaid for what he has done, and there is no partiality.
b. Proper conduct for salves is found in I Tim. 6:1-2, Titus 2:9-10.
1 Timothy 6:1-2 Let as many bondservants as are under the yoke count their own masters worthy of all honor, so that the name of God and His doctrine may not be blasphemed. 2) And those who have believing masters, let them not despise them because they are brethren, but rather serve them because those who are benefited are believers and beloved. Teach and exhort these things.

Titus 2:9-10 Exhort bondservants to be obedient to their own masters, to be well pleasing in all things, not answering back, 10) not pilfering, but showing all good fidelity, that they may adorn the doctrine of God our Savior in all things.
c. Believers in the Church Age are slaves to Christ, Eph. 6:5-9, I Cor. 7:20-24, Rom.1:1.

d. All of these verses use the Greek word. DOULOS (s), which refers to a slave and not merely a hired hand, servant or bond-servant.

e. Paul was not endorsing the involuntary slavery of the Roman slave system but was addressing the attitudes, actions, and matters of the heart for Christians who found themselves slave-owners or in slavery themselves.
3. Politically correct spin-misters have done their job well because most Americans today have bought the lie that our forebears, especially those in the south, are not worthy of honor and should be condemned because they either tolerated or participated in slavery. Southerners are depicted as being sadistic maniacs who ruled over their slaves with chains, whips, and brutality.
No doubt, there are some deserving of condemnation just as there are husbands today who deserve condemnation because they abuse their wives and children. The following facts are presented to reveal truths that are seldom, if ever, heard. They are not brought out to defend the institution of slavery nor to minimize the suffering that the slaves endured.
a. It was King George III of England that suppressed every legislative attempt by both Northern and Southern colonies to prohibit or restrain the slave trade.

Quote from Benjamin Franklin, 1773:

“A disposition to abolish slavery prevails in North America, that many of Pennsylvanians have set their slaves at liberty, and that even the Virginia Assembly have petitioned the King for permission to make a law for preventing the importation of more into that colony.

 COL. 3, pg. 207

“This request, however, will probably not be granted as their former laws of that kind have always been rejected.”
b. Slavery was part of the social, political, and economical landscape.
Patrick Henry expressed the attitude that most people had:
”As much as I deplore slavery, I see that prudence forbids its abolition.”
Slavery could not be eradicated by mandate without calamity falling on everyone, free and slave alike. Gradually, over a period of time, it would be eliminated since it became economically unfeasible.
c. By the early 1860s, slaves were found mostly in the South, and even there, only about 10% of the population owned slaves. Is it fair to condemn the other 90% who did not own slaves?
d. People today have been led to believe that slavery is a racial issue, but as was noted earlier, all races were involved in slave trade and ownership. This means that it is not fair to single out one race and hold it accountable for the institution of slavery.
e. The treatment of slaves is revealed by letters, tombstones, and interviews with former slaves. Many former slaves voluntarily stayed with their masters even after the war. Example, Ezra
Adams said the following after the war:

“De slaves on our plantation didn’t stop workin’ for old mastah, even when dey was told dat dey was free. Us didn’t want no more freedom than us was gittin’ on our plantation already. Us knowed too well dat us was well took care of, wid plenty of vittles to eat and tight log and board houses to live in. De slave, where I lived, knowed after de war dat they had abundance of dat somethin’ called freedom, what they could not eat, wear, and sleep in. Yes, sir, they soon found out dat freedom ain’t nothin’ less you is got somethin’ to live on and a place to call home. Dis livin’ on liberty is lak young folks livin’ on love after they gits married. It just don’t work.”

Former slave Simon Phillips of Alabama:
“People has the wrong idea of slave days. We was treated good. My Massa never laid a hand on me the whole time I was wid him . . . Sometime we loaned the massa money when he was hard pushed.”
Epitaph on the tombstone of an old faithful slave reads:

“John -- A Faithful Servant and True Friend; Kindly, and considerate; Loyal, and Affectionate; The Family He Served Honors Him In Death; But in Life, They Gave Him Love; For He Was One of Them.

f. Rather than condemning our honorable ancestors who lived in the South for alleged crimes and brutality against slaves, there should be an outcry against the slavery that does exist today in the form of chattel slavery in Africa, child labor slaves in the sweat shops of India and China, and female sex slaves of Southeast Asia.
COLOSSIANS/SLAVERY #194 (7-14-15) Current News and Comments
COLOSSIANS/SLAVERY #195 (7-16-15)

4. The slavery issue was addressed in 1700 when an anti-slavery tract was circulated in Massachusetts by Judge Samuel Sewell entitled, The Selling of Joseph, a Memorial.
 In 1701 Judge John Saffin, who was a slaveholder in Massachusetts and a member of the same court as Judge Sewell, wrote a reply. Both used the Bible to support their position as to whether slavery is a sin. That question was a hot topic of debate then as it still is today.
SUMMARY OF THEIR PUBLISHED TRACTS:

 COL. 3, pg. 208
1. Anti-Slavery, Judge Sewell assertion:
If it was wrong for Jacob’s sons to sell Joseph into slavery, then it is wrong for Americans to sell Negroes into slavery.

Slaveholder, Judge Saffin’s reply:

It was against the Mosaic Law, which came later, for any Israelite to sell their brethren. BUT, it was not unlawful for Abram to have both bondservant men and women who were either bought with money or born in his house:

Gen. 14:14
Abram took 318 of his bondservant men to rescue Lot who had been kidnapped.

Gen. 21:10
Hagar was one of Abraham’s bond women. Also Gal. 4:22.
Ex. 21:16
Cited proof that Abraham bought his slaves legitimately (no kidnapping)

Lev. 25:44-46 Cited proof that it was lawful to acquire slaves from other nations

Josh. 9:23
Joshua made salves of the Gibeonites for their deception.
2. Judge Sewell assertion:
All men are sons of Adam and have an equal right to liberty.
Judge Saffin’s reply:
1 Cor. 12:13 For by one Spirit are we all baptized into one body, whether we be Jews or Gentiles, whether we be bond or free; and have been all made to drink into one Spirit.
He then refers to the next 13 verses to demonstrate that there are different offices and statuses of believers, and that all were of use but not all were equal.

3. Judge Sewell assertion:
Since it is a sin to buy and keep Negro salves, owners should set them free without any compensation or reimbursement.

Judge Saffin’s reply:
If a law could be passed that would require slaveholders to free their slaves and they would be fully compensated from the public treasury which would take nothing less than a miracle, then the Negroes would have to be sent out of the country or else the remedy would be worse than the disease. If there is not some strict course taken with them by authority, they will be a plague to this country.

4. Judge Sewell assertion:
Ex. 21:16 "Anyone who kidnaps another and either sells him or still has him when he is caught must be put to death.
Judge Sewell’s implication was that anyone who bought or sold slaves should be put to death.

Judge Saffin’s reply:
He pointed out that God gave rules for owning slaves in that same chapter. The implication is that if it is wrong to buy and sell slaves, God would not be giving rules governing the ownership of slaves.
NOTE:
Ex. 21:16 is referring to involuntary, forcible servitude whereas

Ex. 21:1-11 refers to indentured servitude which is temporary and voluntary.
Judge Sewell: then proposed some possible objections that might be raised and answered them. Judge Saffin: replied to these assertions as well.

Gen. 9:25-27 …Blacks are the posterity of Ham and therefore, are under the curse of slavery…
Judge Sewell’s Answer:
There is no commission from God authorizing others to execute the wrath of God on the descendants of Ham. Even if there were, how would anyone know if it would still be in effect today? Furthermore, the curse was on Canaan while Negroes are the descendants of Cush, not Canaan.
Judge Saffin’s reply:

 COL. 3, pg. 209
Whether Negroes are descendants of Ham or not does not change the fact that any captives of heathen nations could be acquired lawfully.

Negroes are brought out of pagan countries to live in gospel-preaching places.
Judge Sewell’s Answer:

We must not do evil so that good can come of it.
Judge Saffin’s reply:
That is no evil thing to bring them out of their own heathen country so that they may have the knowledge of the true God, be converted, and be eternally saved.

Africans have wars one with another, and slave ships bring lawful captives that were taken in those wars.

Judge Sewell’s Answer:
He compares the African wars with the enmity between Joseph and his brothers (a domestic dispute). He also stated that slaves could be taken by unjust victors in war. But to buy those slaves would make one a party to wrongdoing. An unlawful war cannot make lawful captives.

Judge Saffin’s reply:
It is impossible to know the circumstance and the rightness behind taking spoils of war, including slaves, in distant lands.

Abraham acquired slaves without contracting any guilt.
Judge Sewell’s Answer:
Until the circumstances of Abraham’s purchase be recorded, no argument can be drawn from it. Lev. 25:46 is quoted to demonstrate that it was strictly forbidden for Israelites to buy and sell one another for slaves. Furthermore, we are to love our neighbors and apply the golden rule of Matt. 7:12.

Judge Saffin’s reply:
If we knew the circumstances of Abraham’s purchase to be lawful and good, then we must conclude from your argument that it would be lawful and right to buy and own slaves. Lev. 25:46 has no bearing on the buying and selling of infidels from a heathen country. Moreover, being good and respectful to others does not mean that we are to love and respect all men alike. I may love my servant well but my son better. I may see a neighbor in need, but that does not mean that I must also give him much of my estate in order to make him equal with me.
[A slave owner obeyed Matt. 7:12 by treating his slaves in a fair and respectful manner.]
Continuing with

SLAVERY AND THE BIBLE
In Cincinnati, Ohio in 1845, two Presbyterian pastors had a debate which is very informative to us today. They debated over the issue, “Is Slave-Holding In Itself Sinful, and the Relation Between Master and Slave a Sinful Relation?” Rev. J. Blanchard took the position that it was, and Dr. N. L. Rice took the position that it was not. It should be noted that this debate took place 145 years after the two judges in 1700 addressed these issues in the tracts we just studied.

It must be remembered that the theme of the debate was not about sinful acts that took place within the system of slavery. It was about whether slavery in itself and the relationship between slave and master is a sin.

 Dr. Rice maintained that American slavery ought never to have existed, but the slave-holding States did inherit that evil, and the important and difficult question was, “how shall the evil be removed?” How far were individuals required to go to restore slaves to freedom under the circumstances that existed then? Should people be bound to enrich a man who was reduced to poverty by others?

 COL. 3, pg. 210
Rev. Blanchard began the debate with a 40 minute diatribe about the cruelties and unjust treatment of slaves from the Roman Empire era to the present. Then, Dr. Rice made two important distinctions:

1. There is a vast difference between owning slaves and the abduction of innocent people into forced servitude by slave traders. One is sinful and one is not.
2. One should not condemn an institution or a relationship as being sinful because there are those who abuse it. The question is not how much men can sin in a relationship, but whether the relationship is in itself sinful and whether a man is to be denounced as a heinous sinner simply because he is a master
“Magnifying the sins committed in this institution does not change the fact that this relation may exist, and does, in multitudes of instances where cruelty and oppression do not exist. Consequently, the sin is not in the relation itself...In denying that slave-holding is in itself sinful, I do not defend slavery as an institution that ought to be perpetuated.”

Dr. Rice also pointed out that rehashing accounts of slave abuse will no more prove that slavery is a sin than rehashing accounts of wife abuse proves that marriage is slavery. There are many good Biblical reasons for Christians to be opposed to slavery, but that is not what the debate was about.
Dr. Rice freely said that he was opposed to slavery. The question being debated: “Is slavery itself a sin?”
We, like Dr. Rice, must always go to the Bible for answers. The Bible cannot be legitimately used to defend slavery or to prove that slavery is a sin. It regulates, and therefore ameliorates the evils associated with it. God cannot associate with sin. Therefore, His regulations for slavery proves that it is not a sin. Defending the truth about slavery is not the same as defending slavery. The problem is that man-made philosophies have become the standard of morality rather than the Word of God.
“He who discards this criterion [the Bible], makes man a reasonless brute and the world an atheistic chaos.” Rev. Danby 1879
The father of President Woodrow Wilson, Rev. Joseph K Hopkins, and many others recognized that those who denounce slavery as a sin and vilify slave-holders do what the apostles never did, putting themselves higher and wiser..

Being a legalistic self-righteous person who takes on a superior attitude, emotionally calling something a sin, which the Bible does not, can cause great harm. The politically correct liberals of today are the modern-day radical abolitionists of the past. The ones who are hurt the most are the ones that they claim to help. The supposed “legacy of slavery” is presented as a legitimate reason to receive preferential treatment or to receive something for nothing. But this fosters a sense of entitlement. It is a lie resulting in enmity between the races and leaving those who believe it in perpetual poverty.
The Southern War For Independence was fought over “STATES’ RIGHTS”, NOT SLAVERY !
1. One of the numerous controversies centering on the states' rights issue was caused by the enactment of federal tariff laws of 1828 and 1832. During 1860, the imports of the South were valued at $331 million; those of the North were $31 million. The federal laws caused the South to carry a tax burden that was10 times heavier than the North’s. I was sheer favoritism.
2. The Southern states seceded from the Union in the same manner that they had acceded to it which was by the action of a convention of the people of those states. The right to alter or abolish the form of government they lived under was never surrendered by the people of the states that acceded to the new Union. They wanted their FREEDOM !!!
The terms “Revolution,” “Rebellion,” and “Rebels” should not be associated with the Southern states that seceded from the union of sovereign states known as “these United States of America.” They had as much right to dissolve the political band that connected them to a tyrannical government as their ancestors did in 1776. The Declaration of Independence says,

COL. 3, pg. 211
“it is their right, it their duty to throw off such government.” It also states, “that whenever any form of government becomes destructive of these ends [rights of life, liberty, and the pursuit of happiness], it is the right of the People to alter or to abolish it, and to institute new government...” Secession is BIBLICAL !
3. Is it logical to praise the slaveholder and slave trader’s secession in 1776 and then to condemn the same action in 1861? There is one major difference between the secessionists of 1776 and 1861: The secessionists of 1861 formed a government that categorically denied any additional importation of African slaves into the new nation being formed. The US never phased it out.
4. As long as the people retain the right to alter or abolish their government, they remain free. When that right is withdrawn, they are no longer free. When Abraham Lincoln demanded the use of troops to enforce the “rights” of the Federal government, he, in effect, destroyed the very foundation of American civil liberties, government by the consent of the governed. The government doesn’t have rights. The people do. Conquest has replaced consent as the foundation of American government. The U.S. Supreme Court, in 1869, in the case of Texas vs. White, declared secession unconstitutional.
Abraham Lincoln’s intention was to keep the South under US Federal control, not to free the salves. He said, and this rings hollow considering what he did:

“My paramount objet in this struggle is to save the Union, and is not either to save or destroy slavery.”

Quote from Andrew Lytle, The Virginia Quarterly Review, 1931:

“If Lincoln loved the Union, he was responsible, more than any man, for its destruction, for he consciously violated the Constitution. The war was not a war of slavery versus freedom; it was a war between those who preferred a federated nation to those who preferred a confederation of sovereign states. Slavery was the ink thrown into the pool to confuse the issue.”

The idea of freeing slaves came later as a political ploy to keep Northern troops fighting and make Lincoln seem righteous in carrying out his dictator acts..

A Confederation, in political terminology, is a union of sovereign states, each of which is free to act independently. It is distinguished from a federation in which the individual states are subordinate to the central government. The New England Confederation, formed in 1643 and lasting for more than 40 years, is the earliest example of confederation in America. During the American War For Independence, the former colonies set up a confederation and stated its purposes in the Articles of Confederation.
COLOSSIANS/SLAVERY #196 (7-21-15)

1. President James Buchanan, in the last days of his administration, declared that the federal government would not forcibly prevent any secessions. Lincoln, in his inaugural address on March 4, 1861, rejected the right of secession.
2. Before Abraham Lincoln became president, he acknowledged that slavery within any state was legal and that the rights to property of the slaveholders would be respected. A clash developed over whether slavery would be allowed in the new states entering the Union. His position was that the Federal government had the authority to decide that issue, whereas the leaders of the South saw the people of the state as the ones who should make that decision.
3. To their shame the 150th assembly of the Southern Baptist Convention in 1995 passed the infamous Racial Reconciliation Resolution which defamed and slandered the good name of Southern Baptists for the past 150 years. The duped delegates regurgitated on cue the liberal, politically correct propaganda about the institution of African servitude and life in the Old South.

 COL. 3, pg. 212 ERROR #1: “Our relationship to African-Americans has been hindered from the beginning by the role that slavery played in the formation of the Southern Baptist Convention.”
TRUTH #1: From the very beginning, Baptist churches in the South, both black and white Christians, have worked and worshiped together much closer than anywhere else in the world. According to historian Francis Butler Simkins, true Christian love was displayed more often during the times of slavery than in modern times of freedom.

ERROR #2: The resolution charged that Southern slavery was “particularly inhumane.”
TRUTH #2: Dr. Robert W. Fogel’s work on slavery in the Old South was so complete and impressive that it won him the Nobel Peace Prize of 1994. In his book, Time On The Cross, he demonstrated that nowhere in the Western Hemisphere were slaves better treated and cared for than in the South. What is more shocking is that he showed that slaves of the South were treated better than were the free blacks of the North.

ERROR #3: “Racism has led to discrimination, oppression, injustice, and violence.”
TRUTH #3: Of course the above statement is true but not in the context it was presented which leveled racism only on those of fair complexion. The Southern Baptists’ “admission” to the guilt of racism and slavery did not promote good will, however it did promote the demand for more minority set-asides, affirmative action, and reparations by the likes of “Rev.” Jesse Jackson,

“Rev.” Al Sharpton, and “Rev.” Louis Farrakhan. The only result of kowtowing to black militants and other liberals is the further decline of any positive relationship between the two cultures.
ERROR #4: (a Biblical error) According to the resolution, slavery denies the existence of the absolute equality of humankind, and therefore, slavery must be a sin. According to this logic it follows that no one should complain when he or she is ordered by the government to pay his fair share for the horrors of that most sinful of institutions.

TRUTH #4: Only God in His Word defines what a sin is and what it is not. If slavery is such a diabolical sin, it should be easy to find a clear-cut, “thus saith the Lord” repudiation of it in the Bible. No one in the Southern Baptist Convention or anywhere else is able to do that because there is none. What is easy to find in the Bible are numerous laws pertaining to the treatment of slaves for their protection. Rules of conduct for both master and slaves abound in scripture as well as in the Tenth Commandment where slaves are listed along with other property.

Colossians 3:22 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.

We have another verse from Paul from the Epistle to the Ephesians that help explain this phrase.

Ephesians 6:5-8 Slaves, be obedient to those who are your masters according to the flesh, with fear and trembling, in the sincerity of your heart, as to Christ; 6) not by way of eye-service, as men-pleasers, but as slaves of Christ, doing the will of God from the heart. 7) With good will render service, as to the Lord, and not to men, 8) knowing that whatever good thing each one does, this he will receive back from the Lord, whether slave or free.

In both epistles, Paul used the same Greek word that is translated “external service” and “eyeservice”. The Gr. word is OPHTHALMODOULIA, (ὀφθαλμοδουλία), n. dsf; service that is performed only to make an impression in the owner’s presence, eye-service. This is a compound word taken from OPHTHALMOS, eye + DOULOS, slave or slavery.
It is used only twice in the Bible for those who work hard only when being watched by the boss. Sometimes these type of people are called brown-nosers.

 COL. 3, pg. 213

As soon as the boss leaves, they quit working. They are dishonorable people who lack character and integrity. They dishonor themselves before their fellow employees and their boss, but most importantly, they dishonor God.

As those who merely please men… work only to promote themselves, often at the expense of their fellow employees. It is more important to them to defraud their employer than to do what is right and honorable.
We must all decide who we are working for. It shouldn’t be just for the person in charge. Everything we do should be done as unto the Lord, to please Him. Believers should have better working habits than anyone else because we are the Royal Family in service to the King of kings and Lord of lords.
But with sincerity of heart, APLOTES, (ἁπλότης), n. dsf; simplicity, sincerity, uprightness or frankness. It describes one who has mental honesty which is virtue for being free from pretense and hypocrisy. This is someone who can be trusted who is not trying to con or fool anyone.

Fearing the Lord is the most important part of the verse because it gives the proper motivation for doing what is right even when no one is watching.
PHOBEO, () part. pm; to have a profound measure of respect and reverence with special reference to the fear of offending someone…the Lord here.
Notice that this participle is in the middle voice which signifies that the subject is affected by its own action. Fearing the Lord is not the default nature of man. It is not natural. The profound respect, translated fearing here, comes from a consistent intake of the Word of God. It is more than fearing punishment from the Lord; it is dreading to displease Him more than anyone.
How you do your job indicates your respect for the Lord. The real test comes when you have an overbearing, condescending ogre for a boss. Will you still work hard, doing the best job you can, even when he or she isn’t around?

COLOSSIANS/SLAVERY #197 (7-23-15)
More on Slavery…
“Slavery existed in most cultures in the ancient world and in all the cultures surrounding the land of Israel during biblical times. In the Graeco-Roman world, owning slaves was not limited to the rich; many households included at least one slave. The Greeks and Romans both employed a system in which slaves could own property, earn money, and buy their freedom. The Old Testament seems to assume that slavery is part of the human experience and provides the Israelites with regulations for slavery. Concern is shown for the welfare of slaves, especially Israelite slaves.

“Slavery is better understood in the context of households, which would account for the diverse slave experiences, which in addition to torture, rape, and death, could also include protection, participation, and sometimes even influence in institutional affairs.”
Culbertson, Slaves and Households, 9.

“The Old Testament seems to assume that slavery is part of the human experience and provides the Israelites with regulations for slavery. Concern is shown for the welfare of slaves, especially Israelite slaves. While the Old Testament does not condemn slavery outright, the Bible could be read as showing a consistent theme of liberation from slavery.

“There is no single or coherent attitude toward slavery in the New Testament, except that slavery is accepted as an institution, not endorsed, but accepted. Just as in the Old Testament, slavery is taken for granted and is not explicitly condemned in the New Testament. Both Jesus and Paul use slave imagery as metaphors with positive connotations. For example, Jesus portrays a true follower as a slave (Mark 10:42–44; Luke 17:7–10) and likens slavery to discipleship (Matt 10:24–25). He also tells many parables in which slaves are characters (e.g., Matt 13:24–30; 18:23–35; 24:45–51; Mark 13:34–36; Luke 12:37–48).

 COL. 3, pg. 214
Jesus, although He was God, humbled Himself and took the nature of a slave (Phil 2:5–8). He in turn identifies himself as a ‘slave of Christ Jesus’ (Rom 1:1; Phil 1:1).”
Dan Nässelqvist and Georgina Jardim, “Slavery,” ed. John D. Barry et al., The Lexham Bible Dictionary (Bellingham, WA: Lexham Press, 2012, 2013, 2014).

Slavery in the First Century
“In the Roman Empire, people were either slaves or they were free. These two statuses were central to the social and the legal fabric of the Roman world… Slavery in Rome was not based on race or ethnicity; anyone could become a slave and any slave could become free. Consequently, the Roman world was composed of these two groups of people who lived and worked together and were distinguishable by their social status of “slave” or “free.”

Becoming a Slave
“Prior to the first century ad, the majority of slaves in the Mediterranean world were prisoners of war. By the first century, however, the primary source was through birth into the slave system. A child born to a female slave was also a slave, regardless of the status of the father. A freeborn child could also be enslaved: exposure of newborns was a practiced form of post-birth control, and these infants, who were left exposed to the elements to die, were often gathered by slave traders and sold as slaves. Children were also sometimes sold by their fathers due to the pressures of poverty.

“Penal slavery was used to punish crimes committed against the state, such as evading a census, taxes, or military service. A judgment against a debtor could force a free person into slavery. Masters had a tremendous amount of control over slaves and there was no law guaranteeing that the master would live up to the agreement.

Living as a Slave
“Slavery meant the complete loss of rights. It terminated marriage, family ties, business partnerships, and any public or private offices previously held. Slaves could neither act as debtors or creditors, nor was their testimony admissible in court unless it was gained through torture; they could be sold or loaned out at the will of the owner.

“The treatment slaves received depended on their owner. Sexual abuse was not uncommon. Punishments, often cruel, included: flogging, shackling, branding of the face and forehead, iron collars, and dismemberment or maiming. There were few restraints placed upon the owner in the punishment he was allowed to inflict upon his property.

“Roman laws did afford slaves some protection. Temples and statues of the emperor legally provided a place of asylum from unusually cruel masters. There was also the possibility of a personal appeal to the emperor, though it is uncertain how often slaves found opportunity for such appeals.

“Under good conditions, slavery could offer security. In theory, all of a slave’s needs were provided for by his or her owner (i.e., food, clothing, shelter, medical care). Slaves were allowed a peculium, [a slave’s property] as his own but since they did not have the right to possess property, the peculium belonged to the owner. Retirement, for those who survived, was usually at age 60; those who died while enslaved were buried at the expense of the owner.

Becoming Free
“Slavery in the Roman world was not necessarily a permanent state. Emancipation was possible under certain legal stipulations. Owners were prevented, however, from releasing a slave from service directly. Both the slave and the owner were required to appear before a magistrate in a ceremony where a ‘freedom tax’ was paid to the magistrate on top of the price already being paid for freedom.

 COL. 3, pg. 215
“Becoming a freedperson meant acquiring certain social and economic advantages. Former slaves owned by Roman citizens could, under certain requirements, became citizens. This new status placed them in a social level above slaves and free noncitizens, but restricted their status below that of freeborn citizens. Former slaves who remained attached to their masters’ house could receive economic and political boosts not normally available to poor free persons. Former slaves may have learned a skill that enabled them to open a business—some entered freedom with money saved.

“Newly-acquired freedom also had its drawbacks. Even after freedom had been granted, a former master controlled aspects of a former slave’s life and finances. In addition to various social obligations, freedpersons were required to work for their former master a set number of days each year. In contrast to the slave, however, the freedperson gained certain rights. The former master was required to allow the freedperson sufficient time to earn an income. Obligations of service could be reduced due to health complications, or if the former slave had reached a social position that was not fitting for such services. These rights, and a variety of others, protected the freedperson from being re-enslaved.”
By John Byron, Faithlife Study Bible (Bellingham, WA: Logos Bible Software, 2012).

Colossians 3:23-24 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.

Whatever you do, POIEO v. pas; to produce something material, make, manufacture, or produce. The subjunctive mood indicates that doing something is only a potential. If the emphasis was on doing or working, this verb would be in the imperative mood.

However, this verse is not about what you do but about why you do it. Some people lack motivation and do very little while others do a lot but it is done with the wrong motivation. Paul is emphasizing the importance of doing things the very best you can with the right motivation of total respect for the Lord.

Do your work heartily, ERGAZOMAI (ἐργάζομαι), v. pmm; to do or accomplish something through work. Notice that a different word is used here and it is in the imperative mood but the command is not focused on doing work but how the work is to be done.
Do your work heartily, EX prep. from or out from + PSUCHE  ψυχήn. gsf; seat and center of the inner human life in its many and varied aspects; the soul. So, heartily = to do something from the soul. Today we would say, “Work with all your heart.”

As for the Lord rather than for men… Everyone who works, works for someone; everyone has a boss they must answer to. Every organization has a chain of command, an authority structure.
My story:

When I was in construction, I started out as a summertime helper, the lowest of the low. I answered to apprentices who were studying to be journeymen and who answered to journeymen. Journeymen answered to foremen who answered to superintendents who answered to executives who answered to the owner who answered to the constitutional laws of his state. And those who passed those laws were answerable to God and the people. So ultimately, who was I working for? For God. hopefully while showing all the attributes of Divine Royalty.
An illustration:

Bob and John went to work for the Union Pacific railroad on the same day as track repairmen making $2.50 an hour. Twenty years later, Bob was still working as a track repairman but John had become one of the top executives for the railroad. What made the difference? Why they came to work. When they were hired, Bob went to work just to get the $2.50 wages and doing the least amount he could get away with in order to get that paycheck.

 COL. 3, pg. 216
But John was career-minded and went to work for the Union Pacific railroad. He was teachable, hungry to learn more and more about the company, avidly studied and embraced the company’s policies until his eagerness to work, his humility, knowledge and highly motivated attitude to give the company his best effort, advanced him higher and higher positionally.
God doesn’t care what kind of job you have. He cares about how well you do your job and WHY. God is more impressed with a garbage collector who works hard and does a great job because he is doing it as unto the Lord than HE is impressed with a CEO of a large corporation who also works hard but is motivated by pride to have his company on the Fortune 500 list of best companies.

Both the garbage collector and the CEO work hard, so why is God more pleased with the garbage collector? It has to do with why he is working hard. It has to do with his motivation or the thoughts and intents of his mind which is focused on his God and Savior.
COLOSSIANS/SLAVERY #198 (7-28-15)
Hebrews 4:12 For the word of God is quick, and powerful, and sharper than any twoedged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart.

1 Chronicles 28:9 As for you, my son Solomon, know the God of your father, and serve Him with a whole heart and a willing mind; for the LORD searches all hearts, and understands every intent of the thoughts.
2 Chronicles 6:30 You alone know the hearts of the sons of men…

Revelation 2:23 I am He who searches the minds and hearts…

Have you ever been tempted to slack off from doing your best because your boss or the company let you down in some way? Have you ever asked for a raise and was declined so you decided to cut back on your effort because you were not appreciated?

That may seem fair and reasonable to some but Christians are not allowed to do such things. Why? Because we do everything as unto the Lord. We don’t slack off, back off, give up, leave early, or become careless, mediocre, or lazy. We don’t nag, drag, or brag even if our boss is a scallywag. We don’t goof-off, gab, gossip, or google on company time. We don’t pout, pilfer, or plunder, and we don’t conspire, we inspire.

“Does excellence matter to God? Does God care about quality? Is He concerned with how well things are done? Does it make any difference to God whether: the instruments are in tune; the worship team has rehearsed the songs, etc.? Some would say, "No." All God cares about is our hearts. It’s the thought that counts. God is not impressed with a slick program or flashy audio-visuals; what matters to Him are internal things like love, compassion, and humility.

“And that’s right - partially. It’s also partially wrong. God doesn’t care about those things in and of themselves. God is primarily concerned with our hearts. But God does care about those things as an expression of our hearts. Because the way we serve God - in the church, in our homes, in our workplaces, in our families - the way we live out our faith; the level of commitment we have to doing things well, to honoring God in every area of our lives - that reveals what is in our hearts. It’s not the things themselves God cares about. It’s what those things say about our hearts.
Alan Perkins, 4-13-2001

All believers have the same Employer, the same Boss, and He demands and deservers the very best we can offer every moment of every day.

 COL. 3, pg. 217
Nearly everyone has to work in some fashion in order to support himself (2 Thes. 3:10). But there is an added benefit for believers who do their work unto the Lord. If their motivation is to please God and help others, they receive rewards. If they have selfish motivation, their work is not acceptable to God and will be burned up at the JSC.

Those who work hard to please men may receive approbation or a temporary reward, but those who work with all their heart to please the Lord will not only benefit now, but will receive rewards, decorations, privileges, benefits, and opportunities, that will last for all eternity.

We don’t seem to put such a high priority on why we do what we do; to us, it’s all about the doing. Maybe it doesn’t matter that much to us because we can’t look into another person’s soul to see why they do what they do. We rarely even consider why we do what we do. But since it is extremely important to God, it should be important to us as well.

If God commands slaves to do their work heartily as unto the Lord then (a fortiori) we should do our work heartily as unto the Lord also. God wants us to do everything at work with a sense of enthusiasm. Work is no longer dreary when you remember whatever you do, you’re doing as unto the Lord.

The Bible records people who did things because “their hearts were stirred” or “their hearts were moved”. This describes the motivation within them to do that which was pleasing to the Lord.

Exodus 35:21 Everyone whose heart stirred him and everyone whose spirit moved him came and brought the LORD'S contribution for the work of the tent of meeting…

Exodus 35:26 And all the women whose heart stirred them up in wisdom spun goats’ hair.

Exodus 36:2 Then everyone whose heart stirred him, came to the work to perform it.

However, motivations can be evil as well and contrary to the Lord:

1 Samuel 18:21 Saul thought, "I will give her to him that she may become a snare to him, and that the hand of the Philistines may be against him." Therefore Saul said to David, "For a second time you may be my son-in-law today."

God allows people to conspire and carryout evil deeds, but He can turn what they meant to harm into that which is good.

 Genesis 50:19-20 But Joseph said to them, "Do not be afraid, for am I in God's place? 20) "As for you, you meant evil against me, but God meant it for good in order to bring about this present result, to preserve many people alive.
COLOSSIANS/SLAVERY #199 (7-30-15)
Have you ever been tempted to slack off from doing your best because your boss or the company let you down in some way? Have you ever asked for a raise and was declined so you decided to cut back on your effort because you were not appreciated?

That may seem fair and reasonable to some but Christians are not allowed to do such things. Why? Because we do everything as unto the Lord. We don’t slack off, back off, give up, leave early, or become careless, mediocre, or lazy. We don’t nag, drag, or brag even if our boss is a scallywag. We don’t goof-off, gab, gossip, or google on company time. We don’t pout, pilfer, or plunder, and we don’t conspire, we inspire.

Colossians 3:24 …knowing that from the Lord you will receive the reward of the inheritance. It is the Lord Christ whom you serve.

Knowing that from the Lord, OIDA (οἶδα), part. ra; to be intimately acquainted with or to stand in a close relation to; know.

 COL. 3, pg. 218
Knowledge is power! Knowledge give one confidence. Knowledge motivates and animates a person.

There is a powerful ongoing motivation in believers who KNOW that if they keep on doing their work heartily as unto the Lord, they will receive the reward of the inheritance. It is the anticipation of this phenomenal inheritance with its attendant astonishing rewards that inspire us to be faithful and obedient to our gracious Lord until the end.

Those who DO NOT KNOW this do not have this fabulous motivating power in their lives so they don’t care much about learning and growing spiritually. After all, why should they care? What’s in it for them? In their mind nothing. Why should they commit their time and effort to go to church and study the Bible if all that’s in it for them is to become a better person? If that is their only motivation, they will quit going to church or studying their Bibles. Can you see how utterly destructive ignorance can be in the life of a believer?

You will receive the reward of the inheritance.

APOLAMBANO, (ἀπολαμβάνω) v. fmi; APO. From + LAMBANO, to receive = to obtain something from a source or to receive it.
The middle voice means that the subject is affected by its own action and the indicative mood means that it is not just a potential but a reality. The fact that many, if not most believers, have no idea that a reward of an inheritance is even available; they are just hoping that they make it to heaven.

There is going to be a huge payday for believers who endure to the end in learning and applying doctrine so this encourages us to keep on keeping on.

So where will these rewards be issued to certain believers?

2 Corinthians 5:10 For we must all appear before the judgment seat of Christ, so that each one may be recompensed for his deeds in the body, according to what he has done, whether good [Divine Good] or bad worthless [PHAULOS, human good].
Romans 14:10 But you, why do you judge your brother? Or you again, why do you regard your brother with contempt? For we will all stand before the judgment seat of God.

1 Corinthians 3:11-15 For no man can lay a foundation other than the one which is laid, which is Jesus Christ. 12) Now if any man builds on the foundation with gold, silver, precious stones, wood, hay, straw, 13) each man's work will become evident; for the day will show it because it is to be revealed with fire, and the fire itself will test the quality of each man's work. 14) If any man's work which he has built on it remains, he will receive a reward. 15) If any man's work is burned up, he will suffer loss; but he himself will be saved, yet so as through fire.

…Wood, hay and straw that easily burns up is the reward for all the human good you did in the energy of the flesh, …Gold, silver, precious stones is your reward for producing Divine Good in the Filling of the Holy Spirit.
The Scriptures encourage believers to hang on and not give up on doing divine good because God does not forget.

Hebrews 6:10 For God is not unjust so as to forget your work and the love which you have shown toward His name, in having ministered and in still ministering to the saints.

Hebrews 10:34-36 For you showed sympathy to the prisoners and accepted joyfully the seizure of your property, knowing that you have for yourselves a better possession and a lasting one. 35) Therefore, do not throw away your confidence, which has a great reward. 36) For you have need of endurance, so that when you have done the will of God, you may receive what was promised.

You will receive the reward of the inheritance.

 COL. 3, pg. 219
ANTAPODOSIS, (ἀνταπόδοσις) n. asf; that which is given to someone in exchange for what has been done; repaying; reward.

Unfortunately, most believers either have no concept of believers being rewarded. Many of them have bought into the lie that there will be one judgment at the end of time where everyone will be judged according to what they did during their lifetime on earth. If they did enough good deeds to cancel out all the sins they committed, then they will go to heaven. If not, then they go to hell. As you can see, with that pseudo theology mindset, there is no room for rewards. There is also no room for grace, faith, or Jesus Christ.

If you think that the good things you do relate to your eternal salvation, then it’s difficult to understand how rewards fit into the picture. It all stems from ignorance of the Scriptures.

Galatians 2:16 …nevertheless knowing that a man is not justified by the works of the Law but through faith in Christ Jesus, even we have believed in Christ Jesus, so that we may be justified by faith in Christ and not by the works of the Law; since by the works of the Law no flesh will be justified.

Eternal salvation is by grace through faith and is impossible to be gained by works. Since rewards are offered or given for some service or work, they can have nothing to do with being saved, which is strictly by grace.

Being motivated by the promise of rewards to do good works is absolutely a bona fide and legitimate motivation. It is the reason we have verses like this one that spurs us on to serve the Lord.

COLOSSIANS/SLAVERY #200 (8-4-15)

You will receive the reward of the inheritance…
KLERONOMIA, (κληρονομία) n. gsf; property; possessions.
Acts 20:32 …And now I commend you to God and to the word of His grace, which is able to build you up and to give you the [experiential] inheritance among all those who are sanctified.
Ephesians 1:11, 13-14 …also we have obtained an inheritance, having been predestined according to His purpose who works all things after the counsel of His will…13) In Him, you also, after listening to the message of truth, the gospel of your salvation-- having also believed, you were sealed in Him with the Holy Spirit of promise, 14) who is given as a pledge of our [positional] inheritance, with a view to the redemption of God's own possession, to the praise of His glory.

All believers will inhabit heaven, but not all believers will receive the reward of the inheritance. Most believers remain spiritually immature after they are saved. They are willfully ignorant of the things of God even though He has given them everything they need to learn and grow but they simply are not interested.

They are confused, bewildered, angry, discouraged, discontented and very insecure during the brief time they have on this planet. Divine discipline is added to the misery they already experience from the bad decisions they make. After the rapture, they will stand before Jesus Christ to be evaluated. They will be ashamed for ignoring the many grace provisions God gave them to acquire super grace blessings in time as well as eternal rewards. Therefore, they will be disinherited, having no inheriting rights and privileges for all eternity.

It is the Lord Christ whom you serve.

DEULEUO, (δουλεύω) v. pam; to act or conduct oneself as one in total service to another, to perform the duties of a slave, to serve, or to obey. The Greek root is DOULOS which means slave. Jesus Christ is the only One in which we are to render unconditional submission.

 COL. 3, pg. 220
1 Corinthians 7:22-23 For he who was called in the Lord while a slave, is the Lord's freedman; likewise he who was called while free, is Christ's slave. 23) You were bought with a price; do not become slaves of men.

This command to serve the Lord does not refer only to those who are “in fulltime Christian service”, pastors, evangelists, missionaries, seminary professors, etc. Every believer is in fulltime Christian service and every believer is commanded to serve the Lord.

This phrase is used 32 times in the NASV. Here are a few examples:

Deuteronomy 28:47-48 Because you did not serve the LORD your God with joy and a glad heart, for the abundance of all things; 48) therefore you shall serve your enemies whom the LORD will send against you, in hunger, in thirst, in nakedness, and in the lack of all things; and He will put an iron yoke on your neck until He has destroyed you.
Joshua 24:14-15 "Now, therefore, fear the LORD and serve Him in sincerity and truth; and put away the gods which your fathers served beyond the River and in Egypt, and serve the LORD. 15) "If it is disagreeable in your sight to serve the LORD, choose for yourselves today whom you will serve: whether the gods which your fathers served which were beyond the River, or the gods of the Amorites in whose land you are living; but as for me and my house, we will serve the LORD."
Psalm 100:2 Serve the LORD with gladness; Come before Him with joyful singing.

Romans 12:10-11 Be devoted to one another in brotherly love; give preference to one another in honor; 11) not lagging behind in diligence, fervent in spirit, serving the Lord…
OBJECTION 1

OBJECTION 2

OBJECTION 3

OBJECTION 4

