Col 1:9-14 The Pleasure of Pleasing God © 2007 WF Cobb Truthbase.net
I delight to do Your will, O my God, And Your law is within my heart. Ps 40:8

I. We tend to Please those who please us & meet our needs for Power (security/significance), Pleasure & Possessions

God infinitely loves us; Cares for and provides for us; Has great plans for us; Blesses us; Judges and Rewards us

Col 1:9 do not cease to pray for you, to ask that you may be filled with the knowledge of His will in all wisdom and spiritual understanding;

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; 11 strengthened with all might, according to His glorious power, for all patience and longsuffering with joy; 12 giving thanks to the Father who has qualified us to be partakers of the inheritance of the saints in the light. 13 He has delivered us from the power of darkness conveys us into the kingdom of the Son of His love, 14 in whom we have redemption thru His blood, the forgiveness of sins

2Cor 5:9 Therefore we make it our aim, whether present or absent, to be well pleasing to Him. 10 For we must all appear before the judgment seat of Christ, that each one may receive the things done in the body, according to what he has done, whether good or bad.

II. If we’re not pleasing God, we’re pleasing Satan or Ourselves (and thus missing our purpose in life) 1Pt 4:2
Rev 4:11 You are worthy, Lord, to receive glory and honor and power: for You have created all things, and for Your pleasure they are and were created.

Isa 58:13 If you turn away your foot from…doing your pleasure…call Sabbath a delight…And shall honor Him, not doing your own ways, finding your own pleasure, speaking your own words 14 Then you shall delight yourself in the LORD; And I will cause you…

1Tim 4:1 the Spirit expressly says that in latter times some will depart from the faith, giving heed to deceiving spirits and doctrines of demons

III. God reveals His will so we can Do it, Please Him and He can Bless us

A. The NT instructs believers how to faithfully walk worthy of our hope in abundant love and obedience 1Thess 4:1…we urge and exhort in the Lord Jesus that you should abound (in love and obedience)…just as you received from us how you ought to walk and to please God;

God gives us what we need to please Him Phil 2:13 for it is God who works in you both to will and to do for His good pleasure.

Heb 13:21 make you complete in every good work to do His will, working in you what is well pleasing in His sight, through Jesus Christ…
B. DON’T set your mind on temporal Rm 8:8 those who are in the flesh cannot please God.

DON’T focus on security 1Cor 10:5 with most of them God was not well pleased, for their bodies were scattered in the wilderness.

DON’T entangle yourself 2Tim 2:4 No one engaged in warfare entangles himself with the affairs of this life, that he may please him…
DON’T be distracted domestically 1Cor 7:32 He who is unmarried cares for the things of the Lord----how he may please the Lord.
C. DO believe that God will reward you for believing He is and will do as He said Heb 11:6 But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him.
Heb 10:38 Now the just shall live by faith; But if anyone draws back, My soul has no pleasure in him.

1Jo 3:22 whatever we ask we receive from Him, because we keep His commandments and do those things that are pleasing in His sight.

DO choose God over man Gal 1:10…men, or God? Or do I seek to please men? For if I still pleased men, I would not be a bondservant of Christ.

DO evangelize in the fear of God 1Thess 2:4…with the gospel, even so we speak, not as pleasing men, but God who tests our hearts.
DO be Christlike Jn 8:29 He who sent Me is with Me…for I always do those things that please Him cf Rm 15:3

D. DO SACRIFICE Hebrews 13:16 But do not forget to do good and to share, for with such sacrifices God is well pleased.

D1. Sacrifices are worship, responses to revelation, first in showing that God is worthy of obedience, and then worthy of our best.

Sacrificial Giving Phil 4:18...the things sent from you, a sweet-smelling aroma, an acceptable sacrifice, well pleasing to God.
NT Sacrifices: Ourselves Rm 12:1; Walk in Love Eph 5:2; Enabling others’ service Phil 2:17; Praise Heb 13:15 Fellowship 1Pt 2:5

D2. Things even more pleasing than sacrifice: Obedience 1Sam 15: 22; Deeds Heb 10:5; Hear Ecc 5:1; Loyal love Mt 9:13; Repentance Ps 51:16-17; Righteousness & Justice Pr 21:3; Two loves Mk 12:33 to love Him with all the heart, all understanding/mind, with all the soul, all the strength, and to love one's neighbor as oneself, is more than all the whole burnt offerings & sacrifices

Questions for Discussion/Reflection/Response:

1. Is doing God’s will automatic? Does He expect us to do it? If we know it, will we do it? How can we get better at knowing & doing it?

2. Look at your date book and check book, your dreams and daily activities; how do they reflect your priority of pleasing God?

3. If time is the interval in which we can please God and be blessed or displease Him and reap loss, how should we use our time?

4. Since we ultimately do what we value, how can we change our values so we value pleasing and obeying God? (Rom 12:1-2)

5. Which of the items in Col 1:10-12 could you abound in this week? What wisdom or understanding do you need to please our Lord?

