COLOSSIANS #211 (9-10-15)

 COL. 4, pg. 233
No one in the OT knew about the dispensation of the Church Age. They knew there was going to be an Incarnation of the Messiah, His suffering and His glories and wanted to know more, but it was not for them to understand it because they were so far removed from the future Church Age time.

Follow up on Ephesians 3:1-10 concerning “the mystery of Christ”.

1 Peter 1:10-12 As to this salvation, the prophets who prophesied of the grace that would come to you made careful searches and inquiries, 11) seeking to know what person or time the Spirit of Christ within them was indicating as He predicted the sufferings of Christ [Isa.53, Psa. 22] and the glories to follow. 12) It was revealed to them that they were not serving themselves, but you, in these things which now have been announced to you through those who preached the gospel to you by the Holy Spirit sent from heaven-- things into which angels long to look.

Part of the mystery is that the Church is an important factor in resolving the Angelic Conflict. The angels are VERY INTERESTED in learning all they can about this dispensation as much as we are…Baptism of the Holy Spirit, Indwelling, filling and sealing ministries of the H.S., not only men but women priesthoods, believers are under grace, a much higher law, and that is just the beginning.

Daniel 12:8-9 As for me, I heard but could not under- stand; so I said, "My lord, what will be the outcome of these events?" 9) And he said, "Go your way, Daniel, for these words are concealed and sealed up until the end time.

Matthew 13:17 "For truly I say to you, that many prophets and righteous men desired to see what you see, and did not see it; and to hear what you hear, and did not hear it. (2 Peter 1:10-11)

For which I have also been imprisoned, DEO (δέω); v. rpi; to confine a person or thing by various kinds of restraints; to bind, tie or bind the hands or feet; to put in bonds, i.e.; to deprive of liberty.

Spiros Zodhiates, The Complete Word Study Dictionary: New Testament (Chattanooga, TN: AMG Publishers, 2000).

Paul was not only in prison, but he was also bound in chains while in prison. But did he ask that he may get out of prison like most people would do? No, he asked for more opportunities to give the gospel and to give it clearly and dogmatically.

He was thinking about his fellow believers while in prison Phil. 1:7. Was he embittered about being confined in that dark dungeon?

Philippians 1:12-14 Now I want you to know, brethren, that my circumstances have turned out for the greater progress of the gospel, 13) so that my imprisonment in the cause of Christ has become well known throughout the whole praetorian guard and to everyone else, 14) and that most of the brethren, trusting in the Lord because of my imprisonment, have far more courage to speak the word of God without fear.

He took negative circumstances and turned them into blessing. We can do the same thing can we not? Do you complain about your circumstances or do you allow God to turn your curses into blessings? It all has to do with attitude.

Those who stand for truth should expect to suffer.

John 15:18-21 If the world hates you, you know that it has hated Me before it hated you. 19) "If you were of the world, the world would love its own; but because you are not of the world, but I chose you out of the world, because of this the world hates you. 20) "Remember the word that I said to you, 'A slave is not greater than his master.' If they persecuted Me, they will also persecute you; if they kept My word, they will keep yours also. 21) "But all these things they will do to you for My name's sake, because they do not know the One who sent Me.

COLOSSIANS #212 (9-15-15)
Colossians 4:4 …that I may make it clear in the way I ought to speak.

 COL. 4, pg. 234
PHANEROO (φανερόω), v. aas; to cause to become known; to disclose, show, or make known.

Paul was emphasizing what to say. Above all, make it clear and simple. Today most Christians give a fuzzy gospel if they give the gospel at all. Phrases like, “Come to Jesus”, “Give your heart to Jesus”, “Invite Jesus into your heart”, are so general that no one can know what they mean. Give them the facts: Salvation is by grace alone, through faith alone, in Christ alone.
Dogmatism is what is implicit in “make it clear”. The enemy of truth is beating it around the bush and vacillating. You’ve got the truth, so speak it with absolute dogmatism, clearly and accurately.
Ought to speak, DEI (δεῖ), v. pai; to be under necessity of happening; it is necessary, one must, or one has to, denoting compulsion of any kind; to keep on giving the gospel.
This verb is not declaring how we should keep on speaking as much as we should have the necessity to speak. Paul took every opportunity to give the gospel. He was a compulsive gospel-giver. He needed to give it and we should be just like him!

Ephesians 6:18-20 With all prayer and petition [about a more urgent need] pray at all times [right then and there, not put it off] in the Spirit [in the Filling of the Holy Spirit], and with this in view, be on the alert with all perseverance [make an effort to be consistent & faithful] and petition for all the saints, 19) and pray on my behalf, that utterance [speech or words] may be given to me in the opening of my mouth to make known with boldness [courage, vigor, assertiveness] the mystery of the gospel, 20) for which I am an ambassador in chains [for Christ; a high office]; that in proclaiming it I may speak boldly, as I ought to speak.

“Paul urged his readers to pray ‘…that utterance may be given to me’ (Eph 6:19, Col.4:4). The term ‘utterance’ refers to the faculty of speech. It was not the ordinary word used to describe preaching, but rather to describe the elucidation [clarity of content] of a message to make sure it is understood. Paul wanted a message.
“He wanted to proclaim the good news of Christ effectively with words. Perhaps Paul was not a great orator by nature; he admitted that he was ‘…unskilled in speech’ (2 Cor 11:6). The passive δοθῇ (‘be given’) indicates that the apostle looked to God for the message. Paul believed that effective witnessing must be initiated by God. It requires God working through him. Hence, Paul urged Christians to pray that God would grant him proper wording in his witnessing. That Paul should solicit prayer in this matter shows the awareness he had of both the difficulty and importance of the task. [He knew to get out of the way and allow God to do the speaking.]
“Because the message to be presented is the mystery of the Gospel’ (Eph 6:19, cf. ‘mystery of Christ’ Col 4:3), divine assistance would be needed in both its proclamation and its comprehension. The term μυστήριον (‘mystery’) is a truth that is sovereignly withheld by God and then revealed to man at a given point in history. [In order to give the gospel accurately, we need to know it and understand it ourselves.]
“Paul stated in Ephesians 3 that a ‘mystery’ had been revealed to him by direct revelation from God (Eph 3:3). Because they are of divine origin, the truths are beyond the orbit of all human anticipations. They are things that ‘…eye has not seen and ear has not heard…’ (1 Cor 2:9). Hence the presentation of the gospel needs to be given with divine clarity if men are to comprehend it. Prayer is needed if this type of clarity is to be achieved.”

Curtis Mitchel, “Evangelistic Praying”, Grace Theological Journal 5 (1984): 127.

COLOSSIANS #213 (9-17-15) Test on The Constitution. REVIEW of the above article.
Be dogmatic in your gospel-giving; put it in your own words with assertiveness as you understand it yourself. Ask lots of questions. The Holy Spirit will intercede and make it as clear and simple as can be for the hearer. So remember, if they reject it, they are rejecting God, not you! You are not responsible for their positive or their negative volition. They are.

READ:

 COL. 4, pg. 235
Eph. 2:14-16 Jesus Christ has broken down every wall…abolishing the Mosaic ordinances and the enmity between Jews and Gentiles making us all one in the church…establishing peace & harmony.
COLOSSIANS #214 (9-22-15)

READ: Acts 4:1-33

Acts 4:19-20 But Peter and John answered and said to them, “Whether it is right in the sight of God to listen to you more than to God, you judge. 20) “For we cannot but speak the things which we have seen and heard.”

Romans 1: 14 “I am a debtor both to Greeks and to barbarians, both to wise and to unwise. 15) So, as much as is in me, I am ready to preach the gospel to you who are in Rome also.
16) For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes, for the Jew first and also for the Greek."

I Corinthians 9: 16 “For if I preach the gospel, I have nothing to boast of, for necessity is laid upon me; yes, woe is me if I do not preach the gospel! 17) For if I do this willingly, I have a reward; but if against my will, I have been entrusted with a stewardship."

God has placed upon us a divine imperative to share the gospel.

2 Corinthians 5:19 …God was in Christ reconciling the world to Himself, not counting their trespasses against them, and He has committed to us the word of reconciliation [the gospel]. 20) Therefore, we are ambassadors for Christ, as though God were making an appeal through us; we beg you on behalf of Christ, be reconciled to God.

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

COLOSSIANS #215 (9-24-15)

Unfortunately, instead of looking for opportunities to give the gospel, most believers look for ways to avoid it.

“If salesmen were as quiet as we are about the gospel as we are, they would starve to death. The best kept secret in the world is that God loves sinful people and that Jesus died for them on the cross.”

GraceNotes

Colossians 4:5 Conduct yourselves with wisdom toward outsiders, making the most of the opportunity.

Conduct, PERIPATEO (περιπατέω), v. pam; to conduct one’s life, comport oneself, behave, or live as habit of conduct
Believers do not have permission from God to act any way they please; they are to walk circumspectly.

Ephesians 5:15-17 (KJV) See then that you walk circumspectly [carefully], not as fools but as wise, 16) redeeming the time, because the days are evil. 17) Therefore do not be unwise, but understand what the will of the Lord is.
Ephesians 5:15-17 (NAS) Therefore be careful how you walk, not as unwise men but as wise, 16) making the most of your time, because the days are evil. 17) So then do not be foolish, but understand what the will of the Lord is.

Many, many, Christians have misbehaved and acted like fools to the extent that many unbelievers are not at all interested in becoming Christians because who wants to be identified with fools? The same is true for Christians who are exceedingly legalistic; who wants to be associated with a bunch of up-tight, legalistic, judgmental, hypocritical people?

 COL. 4, pg. 236

This does not mean that believers are not allowed to let their hair down and have fun, nor does it mean that we socialize with perverts or criminals. It means that believers should have their senses trained to discern between good and evil and use that discernment in what they say and what they do.

It is our WALK that empowers our TALK.

What we do, or don’t do, speaks so loud that unbelievers can’t hear what we’re saying.

A lot of believers are long on Talk but short on Walk.
Romans 6:4 …even so, we also should walk in newness of life.

Romans 13: 13 Let us walk properly, as in the day, not in revelry and drunkenness, not in lewdness and lust, not in strife and envy.

Ephesians 5: 8 For you were once darkness, but now you are light in the Lord. Walk as children of light.

Colossians 1: 10 That you may walk worthy of the Lord, fully pleasing Him, being fruitful in every good work and increasing in the knowledge of God.

Philippians 3:17-19 (NKJV) Brethren, join in following my example, and note those who so walk, as you have us for a pattern. 18) For many walk [carnal or reversionistic believers], of whom I have told you often, and now tell you even weeping, that they are the enemies of the cross of Christ: 19) whose end is destruction [SUD], whose god is their belly [emotions], and whose glory is in their shame—who set their mind on earthly things.

Our walk is like money in the bank. We dare not write checks if we have no money in the bank. Likewise, we dare not talk for God if we do have a walk for God. In other words, it’s better to not talk the talk if we’re not walking the walk.

We should have the same walk at work and at home as we have at church. Those who don’t are hypocrites having an outward pretense that masks an inward reality. They are double-minded.

James 1:7-8 For that man [who lacks faith] ought not to expect that he will receive anything from the Lord, 8) being a double-minded man, unstable in all his ways.

James 3:10 …from the same mouth come both blessing and cursing. My brethren, these things ought not to be this way.

Matthew 15:7-9 You hypocrites, rightly did Isaiah prophesy of you: 8) 'this people honors me with their lips, but their heart is far away from me. 9) 'but in vain do they worship me, teaching as doctrines the precepts of men.'"

The songs we sing and what we think while singing them can demonstrate our hypocrisy:

(1) “When morning gilds the skies, my heart awaking cries…” / Oh no, another day!

(2) “Amazing grace, how sweet the sound, that saved a wretch…” / like you.

(3) “The strife is o’er, the battle done…” / Our church has split and our side won.

(5) “The church’s one foundation” / Is Tax-deductible.

(6) “My hope is built on…” / nothing.

(7) We sing ‘Sweet Hour of Prayer’ / and are content with 3 minutes a day.

(8) We sing “Onward Christian Soldiers” and wait to be drafted into His service.

(9) We sing “O for a Thousand Tongues to Sing” and don’t use the one we have.

(10) We sing “There Shall be Showers of Blessing” but do not go to church when it rains.

(11) We sing “Blest Be the Tie That Binds” and let the least little offense sever it.

(12) We sing “Serve the Lord With Gladness” and gripe about all we have to do.

(13) We sing “I Love to Tell the Story” and never tell it.

(14) We sing “Cast Thy Burden on the Lord” and worry ourselves into a nervous breakdown.

(15) We sing “Throw Out the Lifeline” and content ourselves with throwing out a fishing line.

Paul Lee Tan, Encyclopedia of 7700 Illustrations: Signs of the Times (Garland, TX: Bible Communications, Inc., 1996), 584.

 COL. 4, pg. 237 “The people to fear are not those who disagree with you, but those who disagree with you and are

 too cowardly to let you know it.” ~ Napoleon ~

COLOSSIANS #216 (9-29-15)
Colossians 4:5 Conduct yourselves with wisdom toward outsiders, making the most of the opportunity.

Wisdom, SOPHIA (σοφία); the capacity to understand and function according to wisdom; sound judgment, good sense, and skill in the affairs of life. It means tact, expertise, cultivation of mind and enlightened understanding through reading and study; deeper knowledge.

Wisdom is related to truth. Truth is found in all areas of life including theology, economics, government, health, business, law, education, nutrition, music, art, etc. How fortunate for us that all of these areas of life are covered in the Bible.

Wisdom has nothing to do with intelligence but with deliberately conducting yourself with humility before God as you consistently take in Bible doctrine and acknowledge your sins to Him so that you can understand and appreciate His truth in many areas of life.
A good book to read is called The Conversational Gospel which can help one to engage with the unbeliever by means of a conversation rather than a canned speech.
We should be “TRUTH SEEKERS” in every area of life.

How can we be wise if we are not a truth seeker? Nothing will free us more than being one.
Through knowledge we identify the bold-faced lies we hear every day on TV. It is what helps us see through the deception of politicians by knowing our God-given rights. We avoid government enslavement by questioning every “so-called” law, whether it is Constitutional or not. We prosper by recognizing truth in financial and business practices. Knowing the truth about nutrition and our bodies keeps us healthy and disease-free. Recognizing good music and genuine art gives us an appreciation of the beauty and symmetry God has incorporated in what He has created. We appreciate mathematics and astronomy when we know the names of stars and constellations and their fantastically significant meanings. Such appreciation is gained through open-mindedly seeking God’s TRUTH everywhere. The path to independence and a satisfying fulfilled life is by being a humble open-minded TRUTH SEEKER.
How can we possibly be good and faithful servants of God if we are not seeking truth? TRUTH SEEKERS are: Humble, Teachable, Open-Minded, Hungry for Knowledge, and Independent-thinkers.

Proverbs 11:2 When pride comes, then comes dishonor, but with the humble is wisdom.

Life is a learning experience. We should have an insatiable desire to learn, and nothing should dampen our quest for knowledge. Knowing the truth empowers a person.

We have to be independent and teachable in order to find wisdom. When we lack it, life is so much harder to live. What is a believer to do if he knows he needs wisdom but lacks it? How does he acquire wisdom? He gets wisdom by asking God for it and consistently studying the Bible. We can’t conduct ourselves in wisdom without the Lord’s help so why aren’t we asking Him for wisdom every day?
James 1:5-6 But if any of you lacks wisdom, let him ask of God, who gives to all generously and without reproach, and it will be given to him. 6) But he must ask in faith without any doubting, for the one who doubts is like the surf of the sea, driven and tossed by the wind.
Proverbs 2:6 For the Lord gives wisdom; from His mouth come knowledge and understanding.
COLOSSIANS #217 (10-8-15)
Colossians 4:5 Conduct yourselves with wisdom toward outsiders, making the most of the opportunity.

 COL. 4, pg. 238
Outsiders, EXO (ἔξω); non-inclusion in a group; on the outside; an outsider.

This refers to unbelievers who are outside the church. Believers should conduct themselves with wisdom always, but especially when they are around unbelievers.

Unbelievers have their radar up when they are around believers, looking for the slightest hint of hypocrisy, lack of compassion, lewdness, bad language, anxiety, arrogance, lying, gossiping, neglecting to help the needy, etc. If they see any of these in a believer, they wonder what the advantage is of becoming a believer because there appears to be no difference between them and unbelievers.
1 Timothy 3:7 And he must have a good reputation with those outside [the church], so that he will not fall into reproach and the snare of the devil.

Believers must exercise discernment and wisdom, especially when giving the gospel. Find out how the unbeliever thinks he/she can get eternal life and tailor your approach to resonate with him/her. Watching for positive signs of acceptance or negative signs of rejection. If positive, try to follow up offering to send them a book or handing them our church card, pointing out our website and live-streaming capabilities.

Matthew 10:16 Behold, I send you out as sheep in the midst of wolves [unbelievers]; so be shrewd as serpents and innocent as doves.
Colossians 4:5 Conduct yourselves with wisdom toward outsiders, making the most of the opportunity.
Colossians 4:5 (NKJV) Walk in wisdom toward those who are outside, redeeming the time.

EXAGORAZO (ἐξαγοράζω) part. pa; to gain something; especially taking advantage of an opportunity; to make the most of a situation.

We don’t have time to piddle around wasting valuable time because the time is short.

The time, KAIROS (καιρός), n. asm; a point of time or period of time; time. Being fit for something without emphasis on precise chronology.

Another Greek word for time does that called CHRONOS (χρόνος). It is a period measured by the succession of objects and events that denote the passing of moments. It is Chrónos a period of measured time, not a period of accomplishment.

But KAIRÓS, kairós, is the word used here in this verse that means for a season or for a time of accom-plishment. It considers time qualitatively as a period characterized by the influence or prevalence of something.

Spiros Zodhiates, The Complete Word Study Dictionary: New Testament (Chattanooga, TN: AMG Publishers, 2000).

Time is a very precious commodity. We can’t buy more of it and we cannot regain time that has passed. The older one gets, the more precious it becomes and the more one understands how fast time flies.

“The phenomenal philanthropist, Andrew Carnegie, desperately wanted more life. He felt he could make a lasting contribution to society if he had ten more years. He offered $200 million for another decade! That was $54,794 a day, thirty-eight dollars a minute. But no one could accommodate him.”
G. Curtis Jones, 1000 Illustrations for Preaching and Teaching (Nashville, TN: Broadman & Holman Publishers, 1986), 337.
It seems the closer one comes to becoming a “senior citizen”, the more precious time becomes and the more it is appreciated. The older one becomes, the faster time passes. \
Yes, the time is short; opportunity is fleeting. The Lord is coming soon, and the event draws nearer every moment. We need to seize every opportunity now!

We don’t have time to piddle around wasting valuable minutes because the time is short and opportunities are fleeting. The Lord is coming soon, and this prophetic event draws nearer every moment. We need to seize every opportunity to speak up now! REMEMBER TO ASK QUESTIONS FIRST…WHAT DO THEY BELIEVE? The rest will happen.

 COL. 4, pg. 239

Romans 13:11 And do this, knowing the time, that now it is high time to awake out of sleep; for now our salvation is nearer than when we first believed.

“It sometimes seems as if the entire church today is in an even worse state of spiritual drowsiness. There is widespread indifference concerning the Lord’s return. Where is the sense of expectation that characterized the early church?...Too many Christians in our time have settled into a state of insensate lethargy and inactivity—an unresponsiveness to the things of God. They are like Jonah, fast asleep in the hold of the ship while raging storms threaten to sweep us away (Jonah 1:5–6).”
Master’s Seminary Journal 11, no. 1 (2000): 14
Ephesians 5:15-17 (KJV) See then that you walk circumspectly [carefully], not as fools but as wise, 16) redeeming the time, because the days are evil.

In our modern age of technology, it is easier than ever before to be distracted from what is most important. 24/7 around the clock there is something to watch, listen to, respond to, or read. Everyone is competing for our attention. Schools are laden down with extra-curricular activities, churches abound with programs and activities, there are clubs, work-out centers, sports, weddings, anniversaries, wedding showers, baby showers, christenings, funerals, holidays, shopping, doctor’s appointments, visits to hospitals and nursing homes, home work, graduations, birthdays, music lessons, recitals, dancing lessons, swimming lessons, vacations, boy scouts, girl scouts, martial arts, meetings, errands, chores, standing in lines, stuck in traffic, etc.
COLOSSIANS #218 (10-13-15)

Entertainment is another big distraction. People are entertained today by TVs, lap-tops, I-pads, e-note books, I-pods, e-books, I-phones, U-tubes, movies, I-Max, plays, CDs, DVDs, MP 3s, radios, X-boxes, play stations, Net-flix, Red Boxes, Miss America Pageant, reality shows, the NFL, tail-gating, the NBA, NLB, ALB, the PGA, Nascar, the Olympics, texting, Facebook, Twitter, blogging, and surfing the internet.

We must tenaciously fight to keep our priorities straight. We can be distracted by the things mentioned above so fast that we don’t even notice it happening. When believers get distracted from their mission of growing in grace and knowledge and applying doctrine to their lives, they are wasting their time and ignoring valuable opportunities. What a pity to have so much time and only spend a pittance of it living for Christ.

We redeem the time when we learn and apply BD. When we are thinking divine viewpoint and doing good, we redeem the time; when we get distracted, it’s easier to sin, get out of fellowship with the Lord and only think human viewpoint which is a total waste of time. When time runs out, opportunities end.

When we miss an opportunity to witness or impart truth to someone, that opportunity is gone forever.

Most believers take time for granted, they mark time, waste time, and kill time. We need to recognize that time is precious and we need to seize the moment and take every thought captive to obedience to God.
“The Clock of Life is wound but once, and no man has the power

To tell just when the hands will stop, at late or early hour. Now is the only time we own;

Love, live, toil with a will; do not wait until tomorrow, for the Clock may then be still.”
G. Curtis Jones, 1000 Illustrations for Preaching and Teaching (Nashville,

TN: Broadman & Holman Publishers, 1986), 347–348.

Colossians 4:6 Let your speech always be with grace, as though seasoned with salt, so that you will know how you should respond to each person.

Let your speech always be with grace, LOGOS (λόγος), n. nsm; a communication whereby the mind finds expression; word.
(NIV) Let your conversation be always full of grace.

 COL. 4, pg. 240

The words we speak are very important and we should choose them wisely. Words can lift up and encourage or they can tear apart and be hurtful.

Notice the adverb always; this means that we should be gracious to people who don’t deserve it. This is another way of saying that we should resist the temptation to put someone down, tell them off, or get angry with smart-alecks and contentious people. Most people judge you more by your manner and attitude than by what you say. How we say something is just as impor- tant as what we say.
Proverbs 16:27 A worthless man plots evil, and his speech is like a scorching fire.
We can come across as contentious and arrogant and not even know it. In our zeal to make a point, we can come across as egotistical, preachy, condescending, or boorish. We can be dogmatic without becoming combative if we stay objective. However if our goal is to disparage or ridicule someone, it will come out in our tone and demeaning manner.
It is our tone that determines how our words will be taken. Our pets don’t understand the words we say but they know what we mean by the way we say the words. And so do people. We have the added advantage of understanding the words but it’s our tone and attitude that conveys a deeper meaning. We should always strive to make our words and our tone to be perceived as being amiable and gracious.
Proverbs 15:1 A gentle answer turns away wrath, but a harsh word stirs up anger.
COLOSSIANS #219 (10-20-15)
It is important that we maintain a Relaxed Mental Attitude when someone doesn’t agree with us. If we become subjective and take their comments personally, the conversation may turn into an argument which could end with contention and strife.
Proverbs 20:3 Keeping away from strife is an honor for a man, but any fool will quarrel.
James 3:17 The wisdom from above is first pure, then peaceable, gentle, reasonable, full of mercy and good fruits, unwavering, without hypocrisy.
We should make every effort to be kind to ALL people so that they can see the grace of God in us. That is not always easy, especially when someone is unpleasant or disagreeable.
Remember, it is possible to disagree with someone without becoming disagreeable.
Sometimes we must agree to disagree when someone disagrees with us, but that is no reason to become angry or be put-off by them. Everyone is entitled to their own opinion.
People are more likely to listen to you if you don’t come across as a close-minded, contentious “know-it-all” who will not consider any different point of view.
Another aspect of letting your speech be with grace is being thoughtful and graceful in a group conversation. This time it’s not the words that you speak but the ones you don’t that matters. I’m talking about being sensitive to everyone who wants to participate in the conversation by withholding remarks so they will have a chance to talk.
Ecclesiastes 3:7 There’s a time to be silent and a time to speak.
Those who have the “gift of gab” should make sure that they don’t dominate the conversation but make every effort to draw others into the conversation. How can they do that? By asking them questions.

In writing and in speaking, less is more. People who are interesting to listen to are people who say more with fewer words. That is true when giving the gospel as well. Good story tellers leave out needles details. Those who don’t do this, become less interesting the more they talk. The more you rambles on and on, the less people will be able to remember what you said. Most of us need to work on being more succinct.

Definition of SUCCINCT: marked by brevity and clarity; being concise.

 COL. 4, pg. 241
Good conversationalists know when to tell a story and when not to. It is usually a bad idea to start a story or a conversation when people are leaving or preparing to leave. Their mind is on making sure that they don’t leave anything behind and making their way out to depart, so it’s best to save stories and conversations for another time.

This verse is also relevant for those who have a tendency to interrupt others who are speaking.

Interrupting people can become a bad habit and it can cause friction between people. Good conversations require good manners, especially not talking when someone else is talking. Children should be taught not to interrupt especially when two adults are talking.
Interrupting someone who is talking is rude and can communicate the idea that what you have to say is more important than what he or she is saying. Often someone interrupts one speaking and then tells the original speaker to continue and they can’t because they can’t remember what they were saying.

Children should be taught not to interrupt especially when two adults are talking. Parents who don’t address this issue with their children are usually more forgiving than the people they were talking to who also were interrupted. The parent is more culpable for the intrusion than the child.

There is an art to conversation, and years ago, nearly everyone was taught, learned and used conversational etiquette. But that was a kinder and gentler time compared to today. Topics that were lude or naughty were avoided and bad language was not tolerated.
COLOSSIANS #220 (10-22-15)
Ephesians 4:29 Let no unwholesome word proceed from your mouth, but only such a word as is good for edification according to the need of the moment, so that it will give grace to those who hear.
Correcting, critiquing, or criticizing adults, preaching, insults, barbs, mocking, shouting, slurs, caustic remarks, lies, put-downs, gossip, maligning, bomb-basting, harping on, name-calling, railing, rolling the eyes, rude gestures, and making faces are the opposite of letting your speech be with grace.
Everything listed above is indicative of believers in carnality. It illustrates the bad attitude one has when the OSN controls the soul and toleration, forgiveness, and unconditional love is forgotten.
Colossians 4:6 Let your speech always be with grace… CHARIS, (χάρις) n. dsf; a winning quality or attractiveness that invites a favorable reaction; graciousness, attractiveness, or charm; grace, kindness, mercy, and goodwill.
Most of the time, we cannot comply with this apart from the filling of the Holy Spirit. He will help us keep our OSNs in check so that we can have a gracious attitude towards ALL people.
EXAMPLE: Your speech will be anything but gracious to someone when you are resentful about something they said or did, when you are bitter, or you’re holding a grudge for some reason.

LET IT GO! Then you can speak and act graciously to anyone.
Philippians 2:3-4 Do nothing from selfishness or empty conceit, but with humility of mind regard one another as more important than yourselves; 4) do not merely look out for your own personal interests, but also for the interests of others.

Philippians 2:14 Do all things without grumbling or disputing…
Galatians 5:14-15 For the whole Law is fulfilled in one word, in the statement, "You shall love your neighbor as yourself." 15) But if you bite and devour one another, take care that you are not consumed by one another.

Colossians 3:8 But now you also, put them all aside: anger, wrath, malice, slander, and abusive speech from your mouth.
As though seasoned with salt, ARTUO (ἀρτύω), part. rp; to add condiments to something; season.
Figuratively, the spiritual qualities of believers.

 COL. 4, pg. 242
This means we are to have substance and content to our conversations. Small talk here and there is fine but we should spend time talking about things that really matter, that have substance. We should talk about the Bible, Jesus Christ, eschatology, heaven, hell, biblical application to problems, news, government, the U.S. Constitution, our state Constitution, liberty, freedom and the Church.
We should be on the lookout for opportunities to impart biblical truth to anyone who is willing to listen.

People desperately need biblical truth from us, not our sloppy sentimentalism.
Salt adds life and flavor to food, but Bible doctrine adds life and flavor to life. It is a preservative of us and of the nation. Most people, even believers, go through life thinking that the Bible is boring, unin-teresting, and irrelevant. They couldn’t be more mistaken; Bible doctrine is the spice of life! It can take your dull, boring life and turn it into an exciting adventure. How can people be so blaze’ about what God has to say to them?

It is sad that they can talk with animation about football, shopping, business and politics, but when it comes to the gospel, they suddenly become bored to death.

We shouldn’t allow ourselves to be trapped into listening to someone who blathers on and on about inconsequential trivia. We should “test the water” to see if someone is open to talk about something that matters.
Proverbs 23:9 Do not speak in the hearing of a fool, for he will despise the wisdom of your words.
Matthew 7:6 Do not give what is holy to dogs, and do not throw your pearls before swine, or they will trample them under their feet, and turn and tear you to pieces.

Matt. 21:23-27 Read
Proverbs 26:4-5 Do not answer a fool according to his folly, Or you will also be like him.

[This refers to foolish comments that should be ignored. Example: Did Adam have a naval?]
5) Answer a fool as his folly deserves, that he not be wise in his own eyes. [This refers to a serious question that deserves an answer.]
Salt is a great preservative as is the Word of God; it preserves the soul from contamination. In fact, there is nothing else in the universe that is capable of accomplishing that phenomenal feat. People go to great measures to maintain their bodies but do very little to maintain their souls.

