《Bengel’s Gnomon of the New Testament - Ephesians》(Johann A. Bengel)
Commentator

Johann Albrecht Bengel was born at Winnenden in Wurttemberg. Due to the death of his father in 1693, he was educated by a family friend, David Wendel Spindler, who became a master in the gymnasium at Stuttgart. In 1703 Bengel left Stuttgart and entered the University of Tubingen as a student at the Tubinger Stift, where, in his spare time, he devoted himself especially to the works of Aristotle and Spinoza, and, in theology, to those of Philipp Spener, Johann Arndt and August Francke. His knowledge of the metaphysics of Spinoza was such that he was selected by one of the professors to prepare materials for a treatise, De Spinosismo, which was afterwards published.

After acquiring his degree, Bengel devoted himself to theology. Even at this time he had religious doubts; it is interesting in view of his later work that one cause of his perplexities was the difficulty of ascertaining the true reading of certain passages in the Greek New Testament. In 1707 Bengel entered the ministry and was appointed to the parochial charge of Metzingen-unter-Urach. In the following year he was recalled to Tubingenn to undertake the office of Repetent (theological tutor)..

He remained at Tubingenn until 1713, when he was appointed head of a seminary recently established at Denkendorf as a preparatory school of theology. Before entering into his new duties he travelled through the greater part of Germany, studying the systems of education which were in use, and visiting the seminaries of the Jesuits as well as those of the Lutheran and Reformed churches. Among other places he went to Heidelberg and Halle, and had his attention directed at Heidelberg to the canons of scripture criticism published by Gerhard von Maastricht, and at Halle to Campeius Vitringa's Anacrisis ad Apocalypsin. The influence exerted by these upon his theological studies is manifest in some of his works.

For 28 years, from 1713 to 1741, he was master (German: Klosterpraeceptor) of the Klosterschule at Denkendorf, a seminary for candidates for the ministry established in a former monastery of the canons of the Holy Sepulchre. To these years, the period of his greatest intellectual activity, belong many of his chief works.

In 1741 he was appointed prelate (i.e. general superintendent) at Herbrechtingen, where he remained till 1749, when he was raised to the dignity of consistorial counsellor and prelate of Alpirsbach, with a residence in Stuttgart. He devoted himself to the discharge of his duties as a member of the consistory. A question of considerable difficulty was at that time occupying the attention of the church courts: the manner in which those who separated themselves from the church were to be dealt with, and the amount of toleration which should be accorded to meetings held in private houses for the purpose of religious edification. The civil power (the duke of Wüberg was a Roman Catholic) was disposed to have recourse to measures of repression, while the members of the consistory, recognizing the good effects of such meetings, were inclined to concede considerable liberty. Bengel exerted himself on the side of the members of the consistory. In 1751 the university of Tün conferred upon him the degree of Doctor of Divinity..

Bengel carried on an 18-year-long controversy with Nicolaus Ludwig, Count von Zinzendorf, leader of the Moravian Brethren from Herrnhut in Saxony. This led to a break between the Moravian Brethren and the dour Pietism typical of Wuerttemberg, represented by Bengel. With his determined certainty giving him systematic insight into the divine Plan of Salvation, Bengel dogmatically opposed the dynamic, ecumenical, missionary efforts of Zinzendorf, who was indifferent to all dogmatism and intolerance. As Bengel did not hesitate to manipulate historical calendars in his chiliasm attempts to predict the end of the world, Zinzendorf rejected this as superstitious "interpretation of signs."

The works on which Bengel's reputation rests as a Biblical scholar and critic are his edition of the Greek New Testament, and his Gnomon or Exegeticat Commentary on the same.

His edition of the Greek Testament was published at Tubingen in 1734, and at Stuttgart in the same year, but without the critical apparatus. So early as 1725, in an addition to his edition of Chrysostoms De Sacerdotio, he had given an account in his Prodromus Novi Testamenti Graeci recte cauteque adornandi of the principles on which his intended edition was to be based. In preparation for his work Bengel was able to avail himself of the collations of upwards of twenty manuscripts, none of them, however, of great importance, twelve of which had been collated by himself. In constituting the text, he imposed upon himself the singular restriction of not inserting any variant reading which had not already been printed in some preceding edition of the Greek text. From this rule, however, he deviated in the case of the Apocalypse, where, owing to the corrupt state of the text, he felt himself at liberty to introduce certain readings on manuscript authority. In the lower margin of the page he inserted a selection of various readings, the relative importance of which he denoted by the first five letters of the Greek alphabet in the following manner: a was employed to denote the reading which in his judgment was the true one, although he did not venture to place it in the text; ß a reading better than that in the text; ?, one equal to the textual reading; and d, readings inferior to those in the text. R Etienne's division into verses was retained in the inner margin, but the text was divided into paragraphs.

The text was followed by a critical apparatus, the first part of which consisted of an introduction to the criticism of the New Testament, in the thirty-fourth section of which he laid down and explained his celebrated canon, Proclivi scriptioni praestat ardua (The difficult reading is to be preferred to that which is easy), the soundness of which, as a general principle, has been recognized by succeeding critics. The second part of the critical apparatus was devoted to a consideration of the various readings, and here Bengel adopted the plan of stating the evidence both against and in favor of a particular reading, thus placing before the reader the materials for forming a judgment. Bengel was the first definitely to propound the theory of families or recensions of manuscripts.

His investigations had led him to see that a certain affinity or resemblance existed amongst many of the authorities for the Greek text manuscripts, versions, and ecclesiastical writers; that if a peculiar reading, e.g., was found in one of these, it was generally found also in the other members of the same class; and this general relationship seemed to point ultimately to a common origin for all the authorities which presented such peculiarities. Although disposed at first to divide the various documents into three classes, he finally adopted a classification into two: the African or older family of documents, and the Asiatic, or more recent class, to which he attached only a subordinate value. The theory was afterwards adopted by JS Semler and JJ Griesbach, and worked up into an elaborate system by the latter critic.

Bengel's labors on the text of the Greek Testament were received with great disfavour in many quarters. Like Brian Walton and John Mill before him, he had to encounter the opposition of those who believed that the certainty of the word of God was endangered by the importance attached to the various readings. JJ Wetstein, on the other hand, accused him of excessive caution in not making freer use of his critical materials. In answer to these strictures, Bengel published a Defence of the Greek Text of His New Testament, which he prefixed to his Harmony of the Four Gospels, published in 1736, and which contained a sufficient answer to the complaints, especially of Wetstein, which had been made against him from so many different quarters. The text of Bengel long enjoyed a high reputation among scholars, and was frequently reprinted. An enlarged edition of the critical apparatus was published by Philip David Burk in 1763.

The other great work of Bengel, and that on which his reputation as an exegete is mainly based, is his Gnomon Novi Testamenti, or Exegetical Annotations on the New Testament, published in 1742. It was the fruit of twenty years labor, and exhibits with a brevity of expression, which, it has been said, condenses more matter into a line than can be extracted from pages of other writers, the results of his study. He modestly entitled his work a Gnomon or index, his object being rather to guide the reader to ascertain the meaning for himself, than to save him from the trouble of personal investigation. The principles of interpretation on which he proceeded were, to import nothing into Scripture, but to draw out of it everything that it really contained, in conformity with grammatico-historical rules not to be hampered by dogmatical considerations; and not to be influenced by the symbolical books. Bengel's hope that the Gnomon would help to rekindle a fresh interest in the study of the New Testament was fully realized. It has passed through many editions, has been translated into German and into English (by Marvin Vincent in 1860), and is still valued by expositors of the New Testament. John Wesley made great use of it in compiling his Expository Notes upon the New Testament (1755).

Besides the two works already described, Bengel was the editor or author of many others, classical, patristic, ecclesiastical and expository. The more important are: Ordo Temporum, a treatise on the chronology of Scripture, in which he enters upon speculations regarding the end of the world, and an Exposition of the Apocalypse which enjoyed for a time great popularity in Germany, and was translated into several languages. His fame was such that almost 200 years later, Hermann Hesse has the hero of The Glass Bead Game discuss Bengel's writings.

01 Chapter 1

Verse 1
Ephesians 1:1. θελήματος, the will) So Ephesians 1:5; Ephesians 1:9; Ephesians 1:11.— τοῖς ἁγίοις τοῖς οὖσι‚ καὶ πιστοῖς, to the saints and faithful, who are) in all those places to which Tychicus went with this epistle. It appears from the records quoted in the Apparatus, that no city was mentioned by name(1) in this inscirption, whence some have supplied Laodicea (although all that had a separate reference to the Laodiceans, was explained by Paul in the epistle written to the Colossians about the same time, ch. Ephesians 4:15-16); others, Ephesus: either of them might be before the mind of the apostle; for Paul no doubt told Tychicus whither he should go,—to Laodicea, for example, and thence to Colosse, which was in the neighbourhood of Laodicea, and either first or last to Ephesus. Wherefore our annotations are now and then specially applicable to the Ephesians. Nevertheless, in this passage, τοῖς οὖσιν, i.e. those who are present,(2) is said absolutely, as Acts 13:1, κατὰ τὴν οὖσαν ἐκκλησίαν, in the church that was at Antioch; and Romans 13:1, αἱ δὲ οὖσαι ἐξουσίαι, and the powers that be [the existing powers]. Paul, when writing to the churches planted by himself, generally mentions many circumstances concerning present and former events, having reference to himself or the churches; but he had been at Ephesus, and that too for a long time, not many years before, Acts 20:31. Why then does he write as a person unknown, Ephesians 1:15, ch. Ephesians 3:2; Ephesians 3:4? and why does he descend less to particulars in this epistle, than in any other? Why, at ch. Ephesians 6:23-24, does he conclude in the third, and not in the second person, as he always does on other occasions? Why does he add no salutations, which, however, he does not omit even in the case of the Colossians? Why does he not mention Timothy, whom, however, he joins with himself, Colossians 1:1? For, the close resemblance of the style of writing [the texture of composition] in both, the same mention in both of their bearer, Tychicus, and many other circumstances, confirm the fact, that each of these epistles, this and the one to the Colossians, was sent at one time. Why does he only call them brethren at ch. Ephesians 6:10? Ans. All these things are indeed proofs, that Paul so drew up the whole letter, that it might be publicly read, or privately perused, both at Ephesus and in many of the churches of Asia, to which, as having been perhaps pointed out to him by name, Tychicus would go, and that all might receive it as if it had been addressed to themselves; comp. Colossians 4:16; 1 Thessalonians 5:27. So far as this matter was concerned, full liberty (a carta bianca) was granted. “We must observe,” says Usher, at A. M. 4068, “that, in some ancient copies, this epistle was inscribed in general terms, as was usually done in writing evangelical letters, to the saints who are … and to the faithful in Christ Jesus: as if it had been sent first to Ephesus, as the principal metropolis of Asia, and was thence to be transmitted to the other churches of the same province, with the insertion of the name of each, etc.” It may be said: Paul wrote this epistle before he had seen the Ephesians. Ans. He had formerly [previous to his visit to Ephesus, Acts 19; Acts 20.] suffered no bonds so well known and so long, Acts 16:35; Acts 18:10; but these, which he mentions [in this epistle], were remarkable and distinguished, Ephesians 3:13; Ephesians 6:20. As regards the rest of the inscription, holiness is put before faith, Ephesians 1:4; Ephesians 1:11-12, where also the word κληροῦσθαι is before hope;(3) moreover, at 2 Thessalonians 2:13; 1 Peter 1:2. It belongs to God to sanctify [set apart as holy to Himself] and claim us to Himself; to us, according to the gift of God, to believe.

Verse 3
Ephesians 1:3. εὐλογητὸς— εὐλογήσας— εὐλογίᾳ, Blessed—who has blessed—with blessing) An Antanaclasis.(4) God has blessed us in one sense, we bless Him in another. The doxologies at the beginning of the apostolic epistles are quite in consonance with the sense of the grace which characterizes the New Testament. It is almost in this way that the first Epistle of Peter commences, which was also sent into Asia, and therefore to Ephesus. Paul writes with an affection that had been greatly elevated [sublimed] by adversity; and this epistle furnishes a remarkable specimen of the evangelical mode of discussion on the thesis [proposition, i.e. the broad general truth of the Gospel]; and, from the third to the fourteenth ver. of this ch., it presents an abridgment of the Gospel [respecting the grace of God.—V. g.]; [and that, too, in such a way, that the blessed work of Christ, Ephesians 1:7, and of the Holy Spirit, Ephesians 1:13, is inserted each in its proper order.—V. g.] Hence he refutes no error, and rebukes no fault in particular, but proceeds in a general way. And how great soever may be the light which may be obtained from ecclesiastical history, with respect to the Epistle to the Colossians, in other respects parallel, it is less needed in this epistle. He writes with great propriety to the Ephesians, too, regarding the recent union of the Jews and Gentiles; for the temple at Ephesus had been the stronghold of Paganism, as on the contrary the temple at Jerusalem had been the stronghold of Judaism.

Here follows a summary of the Epistle:—

I. The Inscription, Ephesians 1:1-2.

II. The Doctrine pathetically set forth.

I. Blessing God for the whole range of heavenly blessing bestowed by Him, Ephesians 1:3-14; and then thanksgiving and prayers for the saints, Ephesians 1:15 to Ephesians 2:10.

II. A more special admonition concerning their formerly miserable, but now blessed condition, Ephesians 1:11-22; and then the apostle’s supplication, that they might be strengthened, Ephesians 3:1-2; Ephesians 3:14-15; with the doxology, Ephesians 3:20-21.

III. The exhortation.

I. General—that they should walk worthily, as

1. The unity of the Spirit and diversity of gifts, Ephesians 4:1-2; Ephesians 4:7-8.

2. As the difference of their heathen and Christian state require, Ephesians 4:17-24.

II. Special—

1) So that they should avoid

1. Lying, Ephesians 4:25.

2. Anger, Ephesians 4:26-27.

3. Theft, Ephesians 4:28.

4. Corrupt conversation, Ephesians 4:29-30.

5. Bitterness, Ephesians 4:31 to Ephesians 5:2.

6. Impurity, Ephesians 5:3-14.

7. Drunkenness, Ephesians 5:15-20; the virtues being everywhere commended to which those vices are opposed, with the addition of submission, Ephesians 5:21.

2) That they should do their duty,

1. As wives and husbands, Ephesians 5:22-23; Ephesians 5:25-26.

2. As children and fathers, Ephesians 6:1-2; Ephesians 6:4.

3. As servants and masters, Ephesians 6:5-6; Ephesians 6:9.

3) And, lastly, an exhortation to the spiritual warfare, Ephesians 6:10-11; Ephesians 6:19-20.

IV. Conclusion, Ephesians 6:21-24.

There is a great resemblance between this epistle and that to the Colossians, which has been already noticed; wherefore the two writings may be advantageously compared together.— ἐν πάσῃ, with all) Paul describes the source and the archetype of this blessing, He has chosen us, having predestinated, Ephesians 1:4-5; also its nature, He hath embraced us in His grace, Ephesians 1:6; also its parts, remission, etc., Ephesians 1:7-8.— εὐλογίᾳ, with blessing) The very term denotes abundance.— πνευματικῇ, spiritual) a thing peculiar to the New Testament.— ἐν τοῖς ἐπουρανίοις, in heavenly places) The term spiritual is hereby explained. Often in this epistle he mentions the heavenlies: Ephesians 1:20, ch. Ephesians 2:6, Ephesians 3:10, Ephesians 6:12. The glorious abode of the heavenly inhabitants.— ἐν χριστῷ, in Christ) To this is to be referred the following verse, according as—in Him. Here now he somewhat slightly touches upon the three persons of the Godhead, who are concerned in our salvation. The Heavenlies belong to the Father [the First Person]: he expressly names Christ Himself [the Second Person]: the Holy Spirit [the Third Person] produces spiritual blessings. Paul treats of all in succession subsequently. [Certainly the apostle had before his eyes, in this passage, the whole career of Christ, from His birth to His ascension. He contemplates His birth in this verse, then His circumcision, wherefore at Ephesians 1:5, and not till then, the name, Jesus, given to Him at His circumcision, is expressed; at Ephesians 1:6,(5) the baptism of the beloved Son is pointed to by implication; which, at Ephesians 1:7, the bloody suffering of death follows, and finally His resurrection and ascension, at Ephesians 1:20, etc.—V. g.]

Verse 4
Ephesians 1:4. καθὼς ἐξελέξατο ἡμᾶς, according as He has chosen us) The blessing corresponds to the [prior] election, and follows upon it and makes it manifest.— ἐν αὐτῷ, in Him) Ephesians 3:11. These things presuppose the eternity of the Son of God; for the Son, before the world was made, was not merely the future, but even then the present object of the Father’s love; John 17:24; John 17:5, otherwise the Father would not have loved Him in [or for] Himself [per se], but likewise through another [per alium: God would have loved in connection with the Church, not in Himself purely].— πρὸ, before) John 17:24.— εἶναι, to be) i.e. τοῦ εἶναι, that we should be.— ἁγίους, holy) positively.— ἀμώμους, without blame) without evil and fault [ch. Ephesians 5:27].

Verse 4-5
Ephesians 1:4-5. ἐν ἀγάπῃ προορίσας ἡμᾶς, having predestinated us in love) Many construe these words with the preceding, holy and without blame before Him in love. The terms, I love, love, loved, are very prevalent in this epistle both ways, so that either the love of God to us, or ours to Him, may be denoted; but it is most consistent with the very beginning of the epistle, that love should be construed not with holy and without blame—an expression which is likewise used without express mention of love, Eph 1:27—but with the subsequent description of adoption;(6) comp. Ephesians 2:4; Ephesians 2:3; 1 John 3:1 : and that the love of God should be celebrated before ours. In this way the sum of those things which follow, will be in love, Ephesians 1:5, at the end. So love is put at the beginning of the section [tmematis], ch. Ephesians 3:18. And in turn, on the other hand, the word having predestinated is much more emphatic, if we consider it to be placed at the beginning: and everywhere the apostle, especially in this chap., closes the period with some clause, which, in respect of what goes before, is equivalent to a Syncategorema,(7) and in respect of what follows, is equivalent to a Thema [the main proposition]. If this be attended to, and the connection by participles and relatives be observed, the analysis will be cleared from all difficulty. This is the custom of the ancients, quite different from our present method, which proceeds by many divisions and sub-divisions (sub-distinctions) set forth expressly and prominently.— προορίσας, having predestinated) The participle depends on He has chosen: Romans 8:29. Chosen from among others, they are predestinated to all things which belong to the obtaining of blessedness, Ephesians 1:11.— κατὰ τὴν εὐδοκίαν, according to the good pleasure) We are not allowed to go beyond this good pleasure either in searching into the causes of our salvation or of any of the Divine works, Ephesians 1:9. Why needest thou to philosophize about an imaginary world of optimism? That which thou oughtest to take care of is, lest thou thyself be bad. Nor was there anything in us which deserved love.— τοῦ θελήματος, of His will) Ephesians 1:9; Ephesians 1:11; Ephesians 1:1.

Both Lachm. and Tischend. join ἐν ἀγάπῃ with προόρισας: but Engl. Vers. with κατενώπιον αὐτοῦ, “Without blame before Him in love.”—ED.

Verse 6
Ephesians 1:6. εἰς, to) The end aimed at.— ἔπαινον δόξης τῆς χάριτος, the praise of the glory of His grace) The praise of His glory, Ephesians 1:12; Ephesians 1:14. The praise of grace takes its rise first in order, Ephesians 1:7, then afterwards the praise of the glory [concerning “the glory,” comp. Ephesians 1:6; Ephesians 1:17-18.—V. g.]— ἐν ᾗ) χάριτι. Words that are conjugate [χάριτος— ἐχαρίτωσεν], as ἀγάπην— ἠγάπησεν, ch. Ephesians 2:4.— ἐχαρίτωσεν) χαριτόω, of the same form as ἀγαθόω, δυναμόω, ἐντυπόω, εὐοδόω, ζηλόω, θανατόω, κακόω, κυκλόω, κ. τ. λ., signifies to render acceptable, to embrace in the arms of grace; of which the immediate consequence is blessing: comp. Luke 1:28 [χαῖρε κεχαριτωμένη, which is followed by the blessing κύριος μετὰ σοῦ]. To this refer of His grace, here, and in Ephesians 1:7.— ἠγαπημένῳ, in the Beloved) the Only Begotten Son. A suitable Antonomasia.(8) Love signifies more than grace. See 1 Peter 2:10, where, concerning those who have “obtained mercy,” things are spoken such as that the title, The beloved, stands far pre-eminent above them. ἔλεος, mercy, necessarily presupposes previous misery, but not so love.

Verse 7
Ephesians 1:7. ἔχομεν, we have) in the present.— τὴν ἀπολύτρωσιν— τὴν ἄφεσιν, redemption—forgiveness) The peculiar benefit derived from the New Testament; Romans 3:24. [Another redemption (viz. “of the purchased possession” hereafter) follows, Ephesians 1:14.—V. g.]—(9) τὸν πλοῦτον τῆς χάριτος, the riches of His grace) ch. Ephesians 2:7 : the riches of the glory, Ephesians 1:18. Comp. ch. Ephesians 3:8, where we have the riches of grace, and consequently of glory; likewise in Ephesians 1:16, where the exceedingly rich glory of the Father Himself is understood.

Verse 8
Ephesians 1:8. ἧς) [attraction] for, ἣν, viz. χάριν.— ἐπερίσσευσεν, hath abounded) viz. God.— σοφίᾳ) in wisdom, concerning the past and present, in regard to the things which God does, Ephesians 1:17.— φρονήσει) in prudence, concerning the future, in regard to the things that we may do.

Verse 9
Ephesians 1:9. γνωρίσας, having made known) This word depends on hath abounded. The same word occurs, ch. Ephesians 3:3; Ephesians 3:5; Ephesians 3:10, Ephesians 6:19.— τὸ μυστήριον, the mystery) ch. Ephesians 3:3-4; Ephesians 3:9, Ephesians 6:19; Romans 16:25; Colossians 1:26-27.— ἣν, which) good pleasure.— προέθετο) [purposed] proposed to Himself. Thence purpose, Ephesians 1:11.— ἐν αὐτῷ, in Him) in Christ. [But Engl. Vers. “purposed in Himself,” i.e. God the Father.]

Verse 10
Ephesians 1:10. εἰς, in) Construe with γνωρίσας, having made known.— οἰκονομίαν τοῦ πληρώματος τῶν καιρῶν, the dispensation of the fulness of the times) Fulness τῶν καιρῶν, of the times,(10) is in some degree distinguished from the fulness τοῦ χρόνου, of the time, Galatians 4:4, for it involves the fulness of the benefits themselves, and of men reaping these benefits, Mark 1:15. Still each fulness is in Christ, and there is a certain peculiar economy and dispensation of this fulness, Colossians 1:25. Paul very often uses the words πληρόω and πλήρω΄α in writing to the Ephesians and Colossians.— ἀνακεφαλαιώσασθαι) that all might be brought under one head. All things had been under Christ; but they had been torn and rent from Him by sin: again they have been brought under His sway. Christ is the head of angels and of men: the former agree with Him in His invisible, the latter in His visible nature.— τὰ πάντα, all things [the whole range of things]) not only Jews and Gentiles, but also those things which are in heaven and upon the earth:—angels and men, and the latter including those who are alive as well as those long ago dead, Ephesians 3:15.— τοῖς οὐρανοῖς, in the heavens) in the plural.

Verse 11
This is repeated from Ephesians 1:9, so that Ephesians 1:10 is a parenthesis.— ἐκληρώθημεν) He here speaks in the person of Israel, we were made נחלה, κλῆρος or κληρονο΄ία, the lot, the inheritance of the Lord. Comp. Deuteronomy 32:9. The antithesis is you, Ephesians 1:13. He is, however, speaking of a spiritual benefit: κληροῦσθαι is not only to obtain the lot: see Chrysost. on this passage: he interprets it, ἐγενήθημεν κεκληρωμένοι, we were put in possession by lot.— τὰ πάντα) all things, even in the kingdom of His Son.— βουλὴν, the counsel) which is most free.

Verse 12
Ephesians 1:12. ἡμᾶς, us) Jews.— τοὺς προηλπικότας, who before or first hoped or trusted) This is the predicate. The Jews first obtained hope in Christ when manifested to them (1 Corinthians 15:19); afterwards the Gentiles, Acts 13:46. The word before or first, here, is not to be referred to Old Testament times; comp. on the subject of hope, Ephesians 1:18; ch. Ephesians 2:12; Ephesians 4:4.

Verse 13
Ephesians 1:13. ὧ, in Whom) To be referred to in Christ, Ephesians 1:12, or to in Him, Ephesians 1:10.— ἀκούσαντες, having heard) The sense is suspended,(13) till the participle having believed [“after that ye believed”], which is correlative to having heard, be added.— τῆς ἀληθείας, of the truth) Hence it is called the hearing of faith. The mention of truth occurs again, ch. Ephesians 4:15; Ephesians 4:21; Ephesians 4:24-25; Ephesians 5:9; Ephesians 6:14.— ἐν ᾧ καὶ, in whom also) In whom, after the intervening clause, is here taken up again; comp. in Himself, Ephesians 1:10, note.— ἐσφραγίσθητε— ὄς ἐστιν ἀῤῥαβὼν, you were sealed—who is the earnest) 2 Corinthians 1:22, note.— τῷ πνεύματι τῆς ἐπαγγελίας τῷ ἁγίῳ, with the Holy Spirit of promise) The Holy Spirit was promised by the word; therefore when the Holy Spirit was given, those who believed the word were sealed; and those who have the Holy Spirit, know that every promise will be fulfilled to them.

Verse 14
Ephesians 1:14. ἡμῶν, of our) He here includes Jews and Greeks.— εἰς ἀπολύτρωσιν, unto redemption) Construe with you were sealed); Ephesians 4:30. This future deliverance or redemption, by the addition of τῆς περιποιήσεως, of preservation [‘conservationis,’ Engl. Vers., of the purchased possession], is distinguished from the redemption made by the blood of Christ. So περιποίησις σωτηρίας and ψυχῆς, 1 Thessalonians 5:9; Hebrews 10:39.— περιποίησις is said of that which remains still, when all other things perish:(14) LXX., 2 Chronicles 14:12 (13); Malachi 3:17.

Verse 15
Ephesians 1:15. ἀκούσας, having heard) At a distance. This may be referred not only to those who were unknown to him by face, Colossians 1:4, but also to his most intimate acquaintances, Philem. Ephesians 1:5, in accordance with their present state.— πίστιν) Faith towards God in the Lord Jesus.— καὶ, and) Whosoever has faith and love, is a partaker of the whole blessing, Ephesians 1:3, etc. Hope is added, Ephesians 1:18.— πάντας, all) The distinguishing characteristic of Christianity.(15) Paul often includes all; ch. Ephesians 3:8-9; Ephesians 3:18; Ephesians 4:6; Ephesians 4:13; Ephesians 6:18; Ephesians 6:24.

Verse 16
Ephesians 1:16. οὐ παύομαι, I do not cease) Paul made mention of all the churches in his prayers; Colossians 1:9.

Verse 17
Ephesians 1:17. ἵνα, that) A subject of prayer for true Christians.— ὁ πατὴρ τῆς δόξης, the Father of glory) That infinite glory, which shines in the face of Christ; nay, more, [the Father] of the glory, which is the Son of God Himself; by whom also the glorious inheritance will become ours, Ephesians 1:18.— πνεῦμα σοφίας καὶ ἀποκαλύψεως, the Spirit of wisdom and revelation) The same Spirit, who is the Spirit of promise, is, in the progress of believers, also the Spirit of wisdom and revelation. Wisdom works wisdom in us; revelation knowledge.— ἐν, in) Construe with may give.— αὐτοῦ, of Him) God.

Verse 18
Ephesians 1:18. πεφωτισμένους, enlightened) The accusative absolute, as Acts 26:3, when the eyes of your understanding (heart) shall have been enlightened. The article τοὺς, with ὀφθαλμοὺς, presupposes that the eyes are already present [inasmuch as being no longer in the darkness of unbelief]; and does not allow that they can be considered as about to be given now or hereafter, as if for the first time. But if ὀφθαλμοὺς were without the article, it might be taken in an abstract sense, and construed with may give.— τοὺς ὀφθαλμοὺς τῆς καρδίας, the eyes of the heart) Comp. Ephesians 4:18; Matthew 13:15. The heart is that by which we perceive matters so important, ch. Ephesians 3:17. So Theophilus speaks of the ears of the heart, 50:1 to Autol. 100:3; add the note on Chrysost. de Sacerd., p. 429: and plainly the eyes of the heart. Smyrn. ep. concerning Polycarp, § 2. [καρδίας,(16) a remarkable reading.—Not. Crit.]— τίς— τίς— τί, What—what—what [Ephesians 1:19]) Comp. the following verse. Three remarkable points of time, in regard to the future, the present, comp. Ephesians 3:6, and the past.— τῆς κλήσεως αὐτοῦ, of His calling) The calling by which He called you. In the saints follows, as the apostle often names together the called and saints.

Verse 19
Ephesians 1:19. τοὺς πιστεύοντας, who believe) Faith is therefore something living and efficacious.— τὴν ἐνέργειαν, the working) This is the action [the actual putting of the might into exercise].— τοῦ κράτους, of might) This is exhibited in the action [i.e. when the might is so put into actual exercise]: Job 21:23, בעצם תמו,(17) LXX. ἐν κράτει ἰσχύος αὐτοῦ, in the might of his power.— τῆς ἰσχύος, of power) This is the Divine power itself.

Verse 20
Ephesians 1:20. ἣν, which) viz. ἐνέργειαν, working; ἐνεργεῖν ἐνέργειαν, as ἀγαπᾷν ἀγάπην, ch. Ephesians 2:4.— ἐγείρας— καὶ ἐκάθισεν, having raised—He set Him) Often from the participle the sentence is turned to the indicative; ch. Ephesians 2:17; Colossians 1:6; Revelation 3:7.

Verse 21
Ephesians 1:21. ὑπεράνω) A compound word. Christ not only takes the precedency, but is ruler above all.— ἀρχῆς καὶ ἐξουσίας καὶ δυνάμεως) 1 Corinthians 15:24, note.— καὶ κυριότητος) Colossians 1:16.— καὶ παντὸς ὀνόματος, and every name) We know that the Emperor goes before all, although we cannot enumerate all the ministers of his court; so we know that Christ is placed above all, although we cannot name them all.— ἐν τῷ μέλλοντι) αἰὼν, age, or the world [order of things], denotes here not time, but a system of things and operations revealed at its own proper time, and permanent. It is called future, not that it does not yet exist, but because it is not yet seen. Authorities, powers, etc., are in the future [αἰὼν]; but yet they are named also in this world [αἰὼν]; but even those things also, which are not even named at the present time, but both in the name and in reality will be at length laid open to us in the future, are subject to Christ.

Verse 22
Ephesians 1:22. πάντα ὑπέταξεν, hath put all things under His feet) 1 Corinthians 15:27.— ἔδωκε) gave. Not, however, that Christ was not formerly Head of the Church, ch. Ephesians 5:25; John 3:29.— ὑπὲρ πάντα, above [over] all things) The Church, as being above all things, above authorities, etc., the Head of which [Ephesians 1:10, ἀνα- κεφα- λαιώσασθαι, together under one Head, etc.] is Christ, Colossians 2:10, may say, Christ is my Head: I am His body. The dative of advantage to the Church is in contradistinction to the over, or above [all things].

Verse 23
Ephesians 1:23. τὸ πλήρωμα τοῦ πὰ πάντα ἐν πᾶσι πληρουμένου, the fulness of Him, that filleth all in all) This is neither predicated of the Church, as most think, nor is it construed with gave, according to the opinion of others; but is put absolutely in the accusative, as τὸ μαρτύριον, the testimony, is construed in 1 Timothy 2:6. For it is an Epiphonema,(18) put after those things which are spoken of at Ephesians 1:20, and by it the apostle implies, that there is in Christ the fulness of the Father, who fills all in all. See on the fulness of God, of Christ, and of the Spirit, ch. Ephesians 3:19, Ephesians 4:13, Ephesians 5:18; likewise ch. Ephesians 4:10; John 1:14; on the fulness of the times, ch. Ephesians 1:10. The glory of Divine love fills all things, and in Christ extends itself over all. The passage has an analogy to 1 Corinthians 15:28. What I have just now explained, the apostle means to say, vividly exhibits to us the fulness, etc., which, as mathematicians say, was the thing to be demonstrated [quod erat demonstrandum]. The whole of this (the whole of the preceding statements) may be reduced to [be brought under] this title or brief description, τὸ πλήρωμα … ἐν πᾶσι, in all) The neuter including the power of the masculine.— πληρουμένου, i.e. πληροῦντος. But the force of the Middle voice is stronger [than that of the active] in denoting the mutual relation of Him who fills, and of those who are filled.

02 Chapter 2
Verse 1
Ephesians 2:1. καὶ ὑμᾶς, and you) This is very closely connected with He wrought in ch. Ephesians 1:20. You is construed with hath quickened together (συνεζωοποίησεν), Ephesians 2:5.— ὑμᾶς ὄντας, you when you were) as there is found when we were, in Ephesians 2:5. The former word, in both cases respectively, is emphatic;(19) as Philippians 2:7, note.— νεκροὺς, dead) What can be more wretched?— τοῖς παραπτώμασι) Although the genuine ταῖς ἁμαρτίαις intervenes, we must refer to the παραπτώμασι the neuter οἷς, in which, Ephesians 2:3 : comp. [τοῖς διωγμοῖς, τοῖς παθήμασιν] οἷς, οἵους [διωγμούς], 2 Timothy 3:11, where the gender is in like manner twofold.— ταῖς ἁμαρτίαις, in sins) Refer to this word αἷς, in which, Ephesians 2:2. αἱ ἁμαρτίαι, sins, are chiefly applied to the Gentiles, who are ignorant of God: τὰ παραπτώματα, trespasses, to the Jews, who have the law,(20) and yet revolt from the light; Ephesians 2:5. Moreover the latter obeyed the flesh; the former, the prince of the power of the air; see following verses.

Verse 2
Ephesians 2:2. κατὰ τὸν αἰῶνα τοῦ κόσμου τούτου) αἰὼν and κόσμος differ;(21), 1 Corinthians 2:6; 1 Corinthians 2:12; 1 Corinthians 3:18-19. The former regulates the latter, and in a manner gives it form: κόσμος is something more external; αἰὼν something more subtle and internal in its character. Time is spoken of not only physically, but also morally, there being included in its signification [in the notion of it] the character of the men who live in it; and so αἰὼν applies to a long series of times, in which one bad age follows another bad age; comp. Acts 14:16; 1 Peter 1:18.— κατὰ τὸν ἄρχοντα, according to the prince) Thus the fact becomes more expressly represented and realized. All men are sensible of the existence of the world; but they are not aware that this prince lurks beneath it; ch. Ephesians 6:11-12 : comp. John 12:31.— τῆς ἐξουσίας τοῦ ἀέπος, of the power of the air) This power is widely diffused and penetrating: comp. Job 1:15, etc.; but yet it does not reach [it is beneath] the sphere of believers, Ephesians 2:6; 1 John 5:18. See Buxt. Dict. Rabb., col. 1495. Even the celestial orbs themselves are various. Christ however is superior to Satan, although the latter also holds himself [keeps a position] in heavenly places; Ephesians 6:12 [ἐν τοῖς ἐπουρανίοις, in the heavenlies, Engl. Vers., in high places].— τοῦ πνεύματος, the spirit) In apposition to τῆς ἐξουσίας, τοῦ πνέυματος. Here the prince himself is not called a spirit: but the spirit in this passage is that internal principle, from which the actions of unbelievers flow, and is opposed to the spirit of the believing sons of God: comp. Luke 4:33.— νῦν, now) in the present day; or rather, [that] now most of all; for he does not say, still, or as yet, but now. Those who despise the Gospel through disbelief, remain the slaves of that spirit, and are more and more captivated by him. Express mention of Satan is principally made in the description of the state of the Gentiles; Acts 26:18.— ἐν τοῖς υἱοῖς τῆς ἀπειθείας, in the children of disobedience or disbelief) Disobedience, or disbelief, in regard to the Gospel, shows of itself how powerful that spirit is. Akin to this is the phrase, children of wrath, Ephesians 2:3. Wrath abides upon unbelievers, John 3:36.

Verse 3
Ephesians 2:3. καὶ ἡμεῖς) we also, viz. Jews. In the last times of the Old Testament sin had greatly prevailed, even among the Jews, in order that grace might more abound; Romans 5:6; Romans 5:20; Titus 3:3; Luke 1:17; Luke 1:79; Matthew 4:16.— ἀνεστράφημεν, we were conversant [had our conversation or way of life]) This is somewhat more specious(22) [outwardly decorous] than to walk, Ephesians 2:2. τῆς σαρκὸς, of the flesh) without the Spirit of God.— τῆς σαρκὸς καὶ τῶν διανοιῶν, of the flesh and of the thoughts) The thoughts imply the more subtle and practised purpose of sinning; the flesh rushes on with a blind impetuosity [impulse].— φύσει, by nature) Nature denotes the state of man without the grace of God in Christ. We owe this to our nature [although we have been Jews, Isaiah 1:13.—V. g.], that we are the children of wrath.— ὀργῆς, of wrath) whilst we all the time thought that we were the children of God. The antithesis is in Ephesians 2:4.— οἱ λοιποὶ) 1 Thessalonians 4:13 : the others, who do not believe, or at least not yet.

Verse 4
Ephesians 2:4. πλούσιος, rich) “over all,” Romans 10:12.— ἐλέει— ἀγάπην, in mercy—love) Mercy takes away misery; love confers salvation.

Verse 5
Ephesians 2:5. καὶ, even) This is connected with you, when you were, Ephesians 2:1.— ἡμᾶς, us) both, Jews and Gentiles.— συνεζωοποίησε τῷ χριστῷ· χάριτί ἐστε σεσωσμένοι, hath quickened together with Christ; by grace ye are saved) Quickening precedes the “raising up” [Ephesians 2:6], and ch. Ephesians 1:20; the raising up presupposes life. We were made alive at the time when Christ was made alive; comp. 2 Corinthians 5:15, concerning the death of Christ, and so of the other steps. But when faith is received, all those things are applied to man by God, and they are considered as ratified by man. The apostle, enumerating this very order of salvation, shows that grace is the beginning and the end [proram et puppim] in this and in the eighth verse, and sometimes he uses indiscriminately the first and second person, on account of the equal footing of the Jews and Gentiles.— τῷ χριστῷ, together with Christ) Hence He is the fountain-head, Ephesians 2:6-10.

Verse 6
Ephesians 2:6. συνεκάθισεν, made us sit together) Believers are already spiritually raised; they will be raised in the body; and to each of the two resurrections the sitting in heavenly places corresponds. They are not, indeed, present in heaven in the body, but they are so in point of right, and virtually in the spirit, and they have individually a seat expressly assigned to them, which is to be taken possession of at the proper time. They are for a while hidden in God; Colossians 3:3.— ἐν τοῖς ἐπουρανίοις, in the heavenlies) He does not say, on the right hand. To Christ this is left as His own peculiar pre-eminence [prerogative].— χριστῷ ἰησοῦ, in Christ Jesus) In this sublime discourse, especially, Paul calls Him Christ Jesus; oftener on other occasions, Jesus Christ.

Verse 7
Ephesians 2:7. ἐν τοῖς αἰῶσι τοῖς ἐπερχομένοις, in the ages to come) The plural, in opposition to the one bad age [τὸν αἰῶνα τούτου κόσμου], Ephesians 2:2, which blessed ages effectually succeed [upon which the blessed ages come unexpectedly with power]. This expression is in accordance with Paul’s idea regarding the last day, the approach of which he believed not to be immediate [2 Thessalonians 2:2].— ὑπερβάλλοντα, the exceeding) Romans 5:20.

Verse 8
Ephesians 2:8. τῃ— χάριτι) τῇ has a relative meaning, in reference to Ephesians 2:5, χάριτι.— γὰρ, for) He does not say, therefore, but for, because he concludes [infers] from the effect to the cause.— διὰ τῆς πίστεως, by faith) which arises from the resurrection of Christ, chap. Ephesians 1:19,(23) [whence it is not at all mentioned in Ephesians 2:5, but for the first time in Ephesians 2:8. See Colossians 2:12.—V. g.] The antithesis is, not of works; an antithesis of the same kind as that between grace and boasting [“lest any man should boast”].— καὶ τοῦτο) and this, namely, believing, or faith, is not of yourselves. The antithesis is: this is the gift of God alone.

Verse 10
Ephesians 2:10. αὐτοῦ, of Him) of God.— γὰρ, for) He proves, that salvation is by faith, not of works, and that faith itself is entirely of the gift of God.— ποίημα, workmanship) The word rarely occurs in this sense, and its force is increased by the κτισθέντες, created; comp. Ephesians 2:15, [“to make,” or “create, in Himself of twain one new man”], made spiritually out of nothing. We are elsewhere said to be regenerated. Nothing produces nothing. Believers of after ages are not only עם נולד, a people born, Ps. 22:32 (Psalms 22:31), but also נברא, a people created, Psalms 102:19 (Psalms 102:18).— ἐπὶ) for the sake of good works; so that thenceforth at last we should devote ourselves to them.(24) On that ground, Paul never calls the works of the law good.— οἷς) οἷς— ἐν αὐτοῖς, אשר בהם, for ἐν οἷς, in which.— προητοίμασεν) The πρὸ ascribes the whole matter to God. ἡτοίμασεν is used as a neuter verb with great force, LXX., 2 Chronicles 1:4, ὅτι ἡτοίμασεν αὐτῇ δαυίδ, because David made preparation for it. So ὥστε ἑτοι΄άσαι αὐτῷ, so as to make ready for Him, Luke 9:52. God hath so prepared.(25) [Grace, therefore, with (as well as) salvation, precedes works.—V. g.]— περιπατήσωμεν, that we should walk) not, that we should be saved, or, we should live.

Verse 11
Ephesians 2:11. ΄νημονεύετε, remember) Such remembrance sharpens gratitude and strengthens faith, Ephesians 2:19.— τὰ ἔθνη) הגוים, the Gentiles. ἐν σαρκὶ, in the flesh) Paul purposely joins this expression with Gentiles, for the Jews simply called the Gentiles the uncircumcision, not the uncircumcision in the flesh.— οἱ λεγόμενοι ἀκροβυστία, who are called uncircumcision) intended as a great insult to you. The word called, masc. and neut. (λεγόμενοι, λεγομένης), applied to the uncircumcision and the circumcision, shows that these words are no longer in use, since the distinction is taken away.— λεγομένης, called) This word is construed with the circumcision, apart from the epithet, in the flesh made by hands.(26) And the circumcision is used in the concrete for the people circumcised; in the flesh made by hands, in the abstract.

Verse 12
Ephesians 2:12. ὅτι, that) On this word, you were [Ephesians 2:12], and you are made [Ephesians 2:13], depend; but the particle is repeated from Ephesians 2:11.— χωρὶς, without) The antithesis is in Christ, Ephesians 2:13. Their misery is detailed under these three heads: without, and strangers—and without God [ἄθεοι, atheists]: you were without Christ, without the Holy Spirit, without God; comp. Ephesians 2:18 and the following verses; ch. Ephesians 3:6, Ephesians 4:4-5, notes.— χωρὶς χριστοῦ, without Christ) He proves this in the following clause, being alienated from (ἀπηλλοτριωμένοι); nor does he say, aliens (ἀλλότριοι):(27) comp. note at Ephesians 4:18.— τῆς πολιτείας τοῦ ἰσραὴλ, from the polity of Israel) The whole commonwealth of Israel had respect to Christ.— καὶ ξένοι, and strangers) destitute of share in.— τῶν διαθηκῶν τῆς ἐπαγγελίας, the covenants of promise) God, the gift of Christ being presupposed, had above all promised the Holy Spirit; Ephesians 1:13; Galatians 3:14, note; Luke 24:49; Acts 2; and the covenants had been subservient to that promise, Romans 9:4. This clause is proved by the following, having no hope; for if they had had a promise, they would have had the hope corresponding to it; but they had no hope; and therefore they had not even a promise.— ἄθεοι, atheists) They had not come to the fixed opinion, that there were no gods; for they had even Diana and Jupiter, Acts 19:35 : but, so far were they from having the true God, 1 Thessalonians 4:5, they were even ignorant of Him, who He was. He says first, you were out of [without] Christ; afterwards he infers, you were without God.— ἐν τῷ κόσμῳ, in the world) Paul proves the latter also, that they were without God; and he does so on the ground, that they wandered in the world, which is wide (2 Corinthians 1:12), and vain (Luke 12:30; John 1:10, at the end), serving the creatures, enjoying the things, that perish, removed far off [from God].

Verse 13
Ephesians 2:13. ΄ακρὰν) far off from the people of God, and from God, Ephesians 2:17, note.— αἵματι, by the blood) ch. Ephesians 1:7.

Verse 14
Ephesians 2:14. αὐτὸς) He.(28) We have here Emphasis.(29)— ἡ εἰρήνη) peace, not merely, the peace-maker; for at the cost of Himself He procured peace, and He Himself is the bond of both (Israel and the Gentiles).— ὁ) Apposition: Peace; He who hath made, etc. A remarkable saying, Ephesians 2:14-18. He imitates poetry [canticum, a song of joy] by the very tenor of the words, and almost by the rhythm.—We have a description—(α.) the union of the Gentiles with Israel, Ephesians 2:14-15; and then (β.) the union of the Gentiles and Israel, as now one man, with God, Ephesians 2:15, middle of verse—Ephesians 2:18. The description of each is subdivided into two parts, so that the first may correspond to the first, concerning the enmity that has been taken away; the second to the second, concerning the ordinances of the Gospel.— τὰ ἀμφότερα, both) The neuter for the masculine, Ephesians 2:18 [οἱ ἀμφότεροι], properly, because ἓν, one [neuter], follows.— μεσότοιχον τοῦ φραγμοῦ, the partition wall of the fence [the middle wall of partition]) It is called τοῖχος, a wall, because the separating space between [Jews and Gentiles] was very strongly fortified; φραγμὸς, a fence, because it is easily removed at the proper time. The partition wall separates houses; the fence separates tracks of land; comp. Ephesians 2:19.(30) Therefore the distinction between circumcision and uncircumcision is hinted at. The very structure of the temple of Jerusalem was in conformity with it. The wall and the fence prevent an entrance; and the Gentiles were prevented from entering, inasmuch as they were not permitted to approach so near as the Israelites, even as those who were in the humblest rank.— λύσας, who hath broken down) Who hath broken down—who hath abolished, and not being repeated, very closely cohere. This short clause, and hath broken down, is explained in Ephesians 2:15, in the first half of the verse; He hath abolished the enmity in His flesh; comp. Ephesians 2:16, at the end. The law of commandments, which was properly adapted to the Israelites, He hath abolished, in the universal ordinances of grace;(31) comp. Ephesians 2:17, at the beginning of the verse.

Verse 15
Ephesians 2:15. τὴν ἔχθραν, enmity) The Jews held the Gentiles in abomination; the Gentiles treated the Jews with scorn on account of circumcision, the Sabbath, etc.— ἐν τῇ σαρκὶ αὐτοῦ, in His flesh) So, in one body, Ephesians 2:16, [i.e. by His suffering and death.—V. g.]— τὸν νόμον τῶν ἐντολῶν) the law of commandments, viz. ceremonial.— ἐν δόγμασι, in ordinances, in decrees) belonging to the Gospel, by which mercy was set forth to all, Colossians 2:14, note. [See the same words with the very same meaning, Acts 16:4; Acts 15:28.—V. g.]— καταργήσας, having abolished) Each ἐν [ἐν δόγμασιν and ἐν τῇ σαρκὶ] is construed, as we have already intimated, with this participle. Christ abolished, by His flesh, the enmity; [He abolished] the law of commandments by spreading over the whole world the ordinances of the Gospel. But if the expression, in ordinances, belonged to ἐντολῶν, of commandments, the expression, in His flesh, would not have been placed before, but after it. It is written, as it were, in the style of a lapidary [stilo lapidari].(32)
τὴν ἔχθραν, the enmity,

ἐν τῇ σαρκὶ αὐτοῦ, in his flesh;
	
	

	τὸν νόμον τῶν ἐντολῶν, the law of commandments,
	ἐν δόγμασιν, in ordinances,

	
	

καταργήσας, having abolished.

— τοὺς δύο, the two) He elegantly omits men; for formerly they had scarcely maintained the name of men. The two, who were Jew and Greek.— καινὸν, new) by taking away the oldness of the letter.— ποιῶν, making) The participle making depends on the verb, might create (κτίσῃ); and having slain depends on might reconcile: each of them has the power of explaining, which is derived from what immediately precedes.— εἰρήνην, peace) This peace-making precedes its publication, Ephesians 2:17.

Verse 16
Ephesians 2:16. ἐν ἑνὶ σώματι, in one body) fixed to the cross. To this is to be referred in (by) one spirit, Ephesians 2:18; comp. Ephesians 4:4.— ἀποκτείνας τὴν ἔχθραν, having slain the enmity) By His death, He slew the enmity against God Himself.— ἐν αὐτῷ) in Him, viz. in His body.(33) Comp. what goes before.

Verse 17
Ephesians 2:17. ἐλθὼν, having come) from death, from His descent into hell, and from His resurrection, He, Himself a joyful conqueror, spontaneously(34) preached. A remarkable expression; 2 Timothy 1:10; John 14:18.— εὐηγγελίσατο, preached) The verb for the participle; comp. ποιήσας, Ephesians 2:14. He announced peace with His own mouth to the apostles, Luke 24:36; John 20:19; John 20:21; John 20:26; and by them to others.— εἰρήνην ὑμῖν τοῖς μακρὰν, κ. τ. λ.) Acts 2:39, note.— καὶ τοῖς) There is great elegance in mentioning εἰρήνην, peace, only once in this passage. The peace of both is undivided.

Verse 18
Ephesians 2:18. ὅτι, because)— πρὸς τὸν πατέρα) to the Father, as to [our] Father. In this verse mention is made of Christ, of the Spirit, of the Father, in the same order in which Christ, the Spirit of promise, and God, are referred to at Ephesians 2:12; [comp. ch. Ephesians 1:3; Ephesians 1:5]. In a different order [the Three Divine Persons are mentioned] in Revelation 1:4-5.

Verse 19
Ephesians 2:19. οὐκέτι, no longer) Antithetic to their former state.— ξένοι, strangers) Its opposite is citizens, a metaphor derived from a city or state.— πάροικοι, foreigners [‘inquilini,’ sojourners in the city, from a foreign state]) Its opposite is, domestics [home-born members of the household]: the metaphor is taken from a house.— τῶν ἁγίων, of the saints) [the holy commonwealth] of Israel, Ephesians 2:12; comp. Ephesians 3:18.— τοῦ θεοῦ, of God) Again the Holy Trinity is indicated, Ephesians 2:19 [God], 20 [Jesus Christ], 22 [the Spirit].

Verse 20
Ephesians 2:20. ἐποικοδομηθέντες, built upon) A phrase frequent with Paul, writing to the Ephesians, Ephesians 3:18, (comp. Acts 20:32); and to Timothy, bishop of Ephesus, a metaphor taken from architecture; 1 Timothy 3:15; 2 Timothy 2:19.— ἐπὶ τῷ θεμελίῳ, on the foundation) As the foundation supports the whole building, so the testimony of the apostles and prophets is the substruction or support of the faith of all believers; by them the foundation was laid; Christ Jesus is here said to be the head of the corner. The same Person is spoken of as the very foundation, 1 Corinthians 3:11.— καὶ προφητῶν, and prophets) Prophets of the New Testament, who are next to the apostles; Ephesians 4:11, Ephesians 3:5.— ὄντος ἀκρογωνιαίου αὐτοῦ, being chief corner stone of it) Paul briefly indicates the passage in Isaiah 28:16, as very well known; comp. 1 Peter 2:6, note. Christ Jesus is the chief corner stone of the foundation. The participle ὄντος, at the beginning of this clause, is strongly demonstrative in the present tense. The pronoun αὐτοῦ is to be referred to θεμελίῳ;(35) for if it were construed with χριστοῦ, it would be in this form: αὐτοῦ του(36) χριστοῦ ἰησοῦ, as we read αὐτὸς ὁ ἰωάννης, κ. τ. λ., with the article,(37), Matthew 3:4; Mark 6:17; Luke 3:23; Luke 24:15; Luke 24:36; John 2:24; John 4:44; 2 Corinthians 11:14.

Verse 21
Ephesians 2:21. ἐν ᾧ, in whom) In Christ. This, by Anaphora [repetition to mark beginnings], is repeated in the following verse.— συναρμολογουμένη αὔξει, fitly framed together, groweth) Words that have relation to a living mass, ch. Ephesians 3:18, note; and 1 Peter 2:5. So συναρμολογούμενον, fitly joined together, ch. Ephesians 4:16.(38) So the branch and the house are combined, Zechariah 6:12.— ναὸν, a temple) It is a house, and that too a holy house, to which the temple of Diana of Ephesus must yield.— ἅγιον, holy) i.e. of God, Ephesians 2:22 [which answers to ἅγιον, Ephesians 2:21].— ἐν κυρίῳ, in the Lord) in Christ. To this expression [Ephesians 2:21], the words, [through or] in the Spirit, correspond in Ephesians 2:22. So also ch. Ephesians 3:17; Ephesians 3:16.

03 Chapter 3
Verse 1
Ephesians 3:1. τούτου χάριν) for this cause. This subject is resumed at Ephesians 3:14. [Such is the rich abundance of the apostolic spirit.—V. g.]— ὁ δέσμιος) The ambassador, and he too bound [a prisoner].— ὑπὲρ ὑμῶν, for you) The persecutors were incensed against Paul’s zeal in behalf of the Gentiles, so that they imprisoned him; and his very bonds were profitable to the Gentiles, Ephesians 3:13; 2 Timothy 2:10.— τῶν ἐθνῶν, for the Gentiles) This is explained in the following verses.

Verse 2
Ephesians 3:2. εἴγε ἠκούσατε, since(39) indeed ye have heard) The things which they had heard concerning Paul (comp. note on Ephesians 1:1(40)) were a testimony that he, Ephesians 3:1, spoke the truth concerning himself.

Verse 3
Ephesians 3:3. κατὰ ἀποκαλύψιν, by revelation) Galatians 1:12; Acts 9:3-4.— ἐγνώρισέ μοι, made known to me) God, by His grace.— τὸ μυστήριον, the mystery) of Christ; see the following verses.— προέγραψα ἐν ὀλίγῳ) I wrote before in a few words. He refers to Ephesians 1:9-10, and he repeats the words from that passage here.

Verse 4
Ephesians 3:4. πρὸς ὁ, whereby) This expression is not exclusively to be referred to in a few words, but to the whole thought; and πρὸς marks the analogy, according to [“from which ye may understand”]: as in the common saying, the size of the lion may be inferred from the size of his claw.(41) From what I have written above, you may, etc.— δύνασθε, you may) The word is modestly and ingenuously used.— ἀναγινώσκουτες, when you read) This book is very sublime, and yet it is put into the hands of all to be read.— νοῆσαι τὴν σύνεσίν μου, understand my knowledge [perceive my understanding in]) and therefore profit by me. Paul wrote with greater plainness and sublimity in this epistle, than he had formerly done in any other.

Verse 5
Ephesians 3:5. ὃ, which) This refers to Ephesians 3:3, as the repetition of the verb γνωρίζω, I make known, indicates.— ἑτέραις γενεαῖς, in other ages) Time in the ablative, as Acts 13:36.— οὐκ ἐγνωρίσθνη, was not made known) He does not say οὐκ ἀπεκαλύφθη, was not revealed. Making known by revelation (Ephesians 3:3) is the source of making known by preaching. Revelation is somewhat more special; making known is done in the hearing of others also: revelation is only made to the prophets.— τοῖς υἱοῖς τῶν ἀνθρώπων, to the sons of men) A very wide appellation, expressing the cause of ignorance, natural descent, to which the Spirit is opposed; comp. Matthew 16:17. He speaks of their former state in the idiom of the Hebrew language. Moreover, the antithesis of the apostles and prophets of the New Testament to the sons of men leads to the conclusion, that by this appellation the ancient prophets are principally intended; for example, Ezekiel, who is often called בן אדם, son of man, and has copiously described the city and house of God, as Paul does in this place.— ἐν πνεύματι, in the Spirit) the gift of whom was reserved for the New Testament, with a view to the glorifying of Christ.

Verse 6
Ephesians 3:6. εἶναι) that the Gentiles are; and that they should be.— συγκληρονόμα, fellow-heirs) in the inheritance of God.— σύσσωμα, of the same body) under the head Christ.— συμμέτοχα τῆς ἐπαγγελίας, fellow partakers of His promise) in the communion of the Holy Spirit. The same μετοχὴ, participation, is mentioned Hebrews 6:4; the same promise, ch. Ephesians 1:13 [“that Holy Spirit of promise”]: comp. on the Trinity, ch. Ephesians 4:4-6; Ephesians 4:18; Ephesians 4:21; Ephesians 4:30; Ephesians 5:1-2; Ephesians 5:18; 2 Corinthians 13:14.— ἐν τῷ χριστῷ, in Christ) Construe with, should be.(42)
Verse 7
Ephesians 3:7. οὗ, of which) viz. the Gospel.— κατὰ τὴν ἐνέργειαν, according to the working) Ephesians 3:20; ch. Ephesians 1:19.

Verse 8
Ephesians 3:8. τῷ ἐλαχιστοτέρῳ, less than the least) The idea of the name Paul,(43) increased by a comparative which rises higher than even the superlative; whereby it is implied that he scarcely reckons himself among the saints. This is modestly and very elegantly expressed.— τῶν ἁγίων, of the saints) The saints here are opposed to the Gentiles; comp. the note on Acts 20:32.— ἀνεξιχνίαστον, unsearchable [never capable of being fully traced out]) Ephesians 3:18-19. There is a similar epithet found at Ephesians 3:10, manifold.— πλοῦτον, riches) Here heavenly riches are commended; presently after, wisdom, Ephesians 3:10.

Verse 9
Ephesians 3:9. φωτίσαι) to make see, to show; comp. Colossians 1:28. For הורה, LXX. φωτίζει, 2 Kings 12:3, and in other places.— τίς ἡ οἰκονομία, what is the dispensation) Colossians 1:25-26. [The reading οἰκονομία is acknowledged by the most earnest defenders of the more received readings(44)—Not. Crit.]— ἐν τῷ θεῷ, in God) An antithesis to creatures, even the most excellent, Ephesians 3:10.— τῷ τὰ πάντα κτίσαντι, who created all things) The creation of all things is the foundation of all the rest of the economy, most freely dispensed, according to the universal power of God. The expression, all things, includes τὰς ἀρχὰς, κ. τ. λ., principalities, etc.

Verse 10
Ephesians 3:10. νῦν) now, first: comp. Ephesians 3:5.— ταῖς ἀρχαῖς καὶ ταῖς ἐξουσίαις, to the principalities and powers) good, or even bad; but in a different way to the one, as compared with the other.— διὰ, by) from those things which happen to the Church; for it (the Church) is the theatre in which the Divine works are displayed. Comp. 1 Corinthians 4:9.— πολυποίκιλος) Syr(45) Vers. renders it, full of varieties.— σοφία, wisdom) The angels are particularly conversant about this object.

Verse 11
Ephesians 3:11. πρόθεσιν τῶν αἰώνων, the purpose of the ages [eternal purpose]) concerning the ages, and before the ages, 2 Timothy 1:9.— ἣν, which) This refers to πρόθεσιν, purpose.— ἡμῶν, our, of us) viz. believers, who are the Church.

Verse 12
Ephesians 3:12. τὴν παῤῥησίαν, liberty) of the mouth, in praying.— τὴν προσαγωγὴν ἐν πεποιθήσει, access, admission in confidence) in reality and with the heart.

Verse 13
Ephesians 3:13. αἰτοῦμαι) I desire,(46) ask God: comp. Ephesians 3:20; Ephesians 3:12. So, asking absolutely, Colossians 1:9 [“We do not cease desiring (αἰτούμενοι) for you:” viz. desiring God].— μὴ ἐκκακεῖν, not to faint) that I may not prove wanting [that there be no defect on my part], but that I may speak boldly and allure many. The infinitive referring to the same person as the finite verb I ask.(47)— θλίψεσί μου ὑπὲρ ὑμῶν, in my afflictions for you) Ephesians 3:1.— δόξα) [your] glory spiritual; inasmuch as your faith is assisted thereby [1 Corinthians 4:10].

Verse 14
Ephesians 3:14. κάμπτω τὰ γόνατά μου, I bend my knees) If Paul had been present, he would have bent his knees with a breast kindling into a glow of devotion. Acts 20:36.— πατέρα) Its conjugate is πατριά.

Verse 15
Ephesians 3:15. ἐξ οὗ) of Whom, viz. the Father of Jesus Christ. The foundation of all sonship is in Jesus Christ.— πᾶσα) the whole, of angels, of Jews, of other men.— πατριὰ) family, depending on Him as the [its] Father. Comp. πατριὰ, Luke 2:4; Acts 3:25.— ὀνομάζεται, is named) In the passive or middle voice. They are called the sons of God by God Himself, and delight in this name, Isaiah 44:5, comp. I will call, Romans 9:25-26.

Verse 16
Ephesians 3:16. δυνάμει, with might) This accords with the mention of the Spirit.— εἰς τὸν ἔσω ἄνθρωπον, in the inner man) The inner man is the man himself with all his faculties, considered as to the things within, ch. Ephesians 4:22; Ephesians 4:24; 1 Peter 3:4. The inner man is to the Spirit of God what the hearts of the saints are to Christ, Ephesians 3:17. The inner men is mostly taken in a good sense; because with the wicked all things are in full harmony with wickedness, and there is no need of limitation or distinction.(48) The Scripture has regard chiefly to things internal. The Chiasmus must be noticed: in the first sentence we have, that He would grant to you; in the second, to dwell; in the third, in love—that you may be able: in the fourth, that you might be filled. The third relates to the second, the fourth to the first. In the first and fourth God is mentioned; in the second and third, Christ. If we suppose a colon placed after ἄνθρωπον and after χριστοῦ, the matter will be clear.

Verse 17
Ephesians 3:17. κατοικῆσει) that Christ may dwell for ever. It is without any connecting particle [Asyndeton]. Where the Spirit of God is, there also is Christ.

Verse 18
Ephesians 3:18. ἐν ἀγάπῃ, in love) of Christ: Ephesians 3:19, note.— ἐῤῥιζωμένοι καὶ τεθεμελιωμένοι, rooted and founded [grounded]) The root is, of a tree—the foundation, of a house. A Syllepsis(49) precedes, which must thus be explained: that you may have Christ dwelling in you, being rooted, comp. Colossians 2:2, note; unless the Nominative rather agrees with you may be able,(50) as the ardour of Paul was eagerly intent on what follows. So, in the middle of the sentence, if and how are placed, 1 Corinthians 11:14-15; 1 Corinthians 14:7; 1 Corinthians 14:16; and ἵνα itself, that, 1 Corinthians 14:12;(51), 2 Corinthians 2:4; but the words which precede these particles render the earnest striving [of his prayers] very emphatic.— ἐξισχύσητε) you may be able: even still further.— καταλαβέσθαι) to attain, to comprehend.— τί τὸ πλάτος καὶ μῆκος καὶ βάθος καὶ ὕψος, what is the breadth and length and depth and height) These dimensions of the spiritual temple refer to the fulness of God, Ephesians 3:19, to which the Church according to its capacity ought to correspond; comp. ch. Ephesians 4:10; Ephesians 4:13, concerning Christ. For the breadth of the fulness and of the love of Christ is signified, and that too in respect of all men and all peoples; and its length, extending through all ages, Ephesians 3:21 : as also its depth, which no creature can fathom; and its height, Ephesians 4:8, such as no enemy can reach. Comp. Psalms 117. In regard to this breadth, length, depth, height, all which are one magnitude, there is nothing broad, long, deep, high in any creature. By Chiasmus the order of the ideas is, love [Ephesians 3:17], breadth [length, depth, height, Ephesians 3:18]: [then in Ephesians 3:19] love, fulness; of these four, the third corresponds to the first, therefore the second to the fourth. In Ephesians 3:19 the love is at length expressly mentioned; but in Ephesians 3:18 the fulness of God in itself; but this very fulness is also tinctured with love.

Verse 19
Ephesians 3:19. γνῶναί τε τὴν ὑπερβάλλουσαν τῆς γιώσεως, κ. τ. λ., and to know what passes knowledge, etc.) This clause also depends on that you may be able. This is a very charming correction of himself, so to speak;(52) he had said, to know: he immediately denies that our knowledge can be considered adequate; we know only this, that love is more abundantly rich than our knowledge. The love of Christ to us always exceeds our knowledge; and so in Ephesians 3:20 the power of God exceeds our knowledge.— ἵνα, that) without a conjunction; comp. ἵνα, that, Ephesians 3:18. Spiritual knowledge and fulness are joined together.— εἰς, unto(53)) This is the goal.

Verse 20
Ephesians 3:20. ὑπὲρ πάντα) πάντα is governed by ποιῆσαι, whence ὑπὲρ is put adverbially, as presently after ὑπερεκπερισσοῦ, and ὑπερλίαν, 2 Corinthians 11:5; ὑπὲρ may however be construed with πάντα: comp. ch. Ephesians 1:22, where ὑπὲρ πάντα means, that which is above all: this [His exaltation as Head of the Church] is above all exaltation, that He Himself is the Head of the Church, etc.(54)— ὑπερεκπερισσοῦ, exceedingly abundant) Construe with to do.— ὧν) The Genitive is governed by the comparative, which is contained in περισσοῦ.— ἢ νοοῦμεν, or think) Thought takes a wider range than prayers. A gradation.— κατὰ, according to) Paul appeals to their and his experience.

Verse 21
Ephesians 3:21. ἐν τῇ ἐκκλησίᾳ, in the Church) Ephesians 3:10.— εἰς πάσας, into all) Ephesians 3:11, ch. Ephesians 2:7 : comp. again Psalms 117. Into all generations, which ὁ αἰὼν, the age, comprehends, and which terminates in the everlasting ages, τοὺς αἰῶνας.— τὰς γενεὰς, generations) A generation is properly a period of human life, whilst we proceed from parents to children; αἰῶνες are periods of the Divine economy, passing on as it were from one scene to another. Here both words, for the sake of amplification, with a metaphor in γενεὰ, generation, are joined together, so that a very long time may be implied. For there are in αἰῶνες no longer generations.(55)
04 Chapter 4
Verse 1
Ephesians 4:1. ὁ δέσμιος, the prisoner) The bonds of Paul were subservient to the calling of the Ephesians; and these ought to be so affected by them (his bonds) as to delight Paul with their obedience; a striking instance of feeling, ἦθος.— ἐν κυρίῳ, in the Lord) construed with prisoner.— τῆς κλήσεως, of the vocation) Ephesians 4:4. This is derived from ch. Ephesians 1:18; nay, rather from ch. 1, 2, and 3. [For the second part of the epistle begins here, comprehending exhortations, and especially those which flow from the doctrine already discussed.—V. g.] Comp. Colossians 3:15.

Verse 2
Ephesians 4:2. ΄ετὰ— μετὰ, with—with) To these refer the two following participles, ἀνεχόμενοι, σπουδάζοντες, forbearing, endeavouring diligently, which, being in the nominative, depend on the preceding imperative implied, walk ye. [The man, who is affected, as he ought to be, with a sense of the Divine calling, will be found to be adorned with the virtues mentioned in this passage, 1 Peter 3:9; Philippians 1:27.—V. g.]— πάσης, with all) To be construed also with meekness [πραΰτητος] (as well as with ταπεινοφροσύνης, lowliness), Colossians 3:12-13.— ταπεινοφροσύνης, lowliness of mind) From a sense of grace, Romans 11:20.— ἐν ἀγάπῃ, in love) In the bond of peace, Ephesians 4:3, corresponds to this expression. “In love” occurs again, Ephesians 4:15-16. And here, love is preached [inculcated]: faith, in Ephesians 4:5; hope, in Ephesians 4:4.

Verse 3
Ephesians 4:3. τηρεῖν, to keep) Even where there is no division, there is need of admonitions.— τὴν ἑνότητα, the unity) So far as we are concerned, for the Holy Spirit in Himself remains one, Ephesians 4:4.— ἐν τῷ συνδέσμῳ, in the bond) The bond, by which peace is maintained, is love itself; Colossians 3:14-15.

Verse 4
Ephesians 4:4. ἓν σῶμα καὶ ἓν πνεῦμα, one body and one Spirit) In the Apostles’ Creed, the article relating to the Church properly follows the article relating to the Holy Spirit.— καὶ ἓν, and one) Spirit, Lord, God and Father: the Trinity; comp. the following verses.— ἐν μιᾷ ἐλπίδι, in one hope) The Spirit is the earnest, and therefore the hope of the inheritance is joined with the mention of His name.

Verse 5
Ephesians 4:5. ΄ία πίστις, ἕν βάπτισμα, one faith, one baptism) into Christ, the Lord. Sometimes baptism, sometimes faith, is put first; Mark 16:16; Colossians 2:12.

Verse 6
Ephesians 4:6. πάντων, of all) This word occurring thrice, and πᾶσιν presently after, both are masculine; for all are reduced to unity [are brought together as one, under the one God and Father].— ἐπὶ) high above all with His grace.— διὰ πάντων) Working throughout all, through [by means of] Christ.— ἐν πᾶσιν,(56)) in all dwelling, in (i.e., by) the Holy Spirit.

The larger Ed. had preferred the omission of the pronoun, whether ὑμῖν or ἡμῖν; but the Germ. Vers., following the decision of the 2d Ed., received the pronoun ἡμῖν.—E. B.

Verse 7
Ephesians 4:7. δὲ, but) The antithesis is the word one [εἷς κύριος and ἓν βάπτισμα, εἷς θεός] in the foregoing verses.(57)— ἐδόθη, has been given) This is taken from the psalm in the following verse.

Verse 8
Ephesians 4:8. λεγει, he says) David, nay, rather God Himself, Psalms 68 :(19) 20, ἀνέβης εἰς ὓψος, ἠχμαλώτευσας αἰχμαλωσίαν· ἔλαβες δόματα ἐν ἀνθρώπῳ. Some also in the LXX. read ἀναβάς. But in the version of the LXX. that reading is generally inferior, which too closely agrees with the text of the New Testament, because it has been (probably) made to be in conformity to it.— ὕψος, on high) So the heavens are called in Hebrew poetry; likewise in Isaiah 32:15.— ἠχμαλώτευσε αἰχμαλωσίαν, led captivity captive) A frequent repetition; for example, 2 Chronicles 28:5. Here the forces of hell are denoted, 2 Peter 2:4, that are opposed to men. Christ, at His ascension, led them captive; nor, however, does it fare the better for that reason with the malefactor, who is to be tried for his life, when he is led from prison to the forum or court of justice. This leading captive did not interfere with their condition in hell; [it gave them no respite from torment.] If ever there had been for them any hope of escape, that would have been the time; comp. ch. Ephesians 6:12, and Colossians 2:15. Nor does every ascension, but only the ascension which has captivity taken captive joined with it, presuppose and infer a descent into the lower parts of the earth.— ἔδωκε δόματα, He gave gifts) To this expression may be referred He gave, Ephesians 4:11, and is given, and of the gift, Ephesians 4:7. In Hebrew, לקחת is an abbreviated expression; to wit, Christ received gifts, which He might immediately give. Comp. לקח, Genesis 15:9 [“Take me an heifer,” abbreviated for, Take and sacrifice to me]; 2 Kings 2:20; where sudden action is denoted by a concise expression; so λαβέτωσάν σοι, Exodus 27:20; Leviticus 24:2.— τοῖς ἀνθρώποις, for men) The dative of advantage for באדם . Gifts are of advantage, not only to those who receive them, but to all.

Verse 9
Ephesians 4:9. τὸ δὲ, ἀνέβη, Now this fact, namely, that He ascended) Paul proves that the language of the psalm is to be referred to Christ; and the ascension is inferred from the descent; John 3:13. All beheld the sojourn of the Son of God upon the earth: they ought, from this fact, to have believed His ascension, which they did not see. There is a similar mode of reasoning at Acts 2:29, etc., Acts 13:36-37; and especially at Hebrews 2:8-9. The humble characteristics predicated of the Messiah were fulfilled in Jesus; therefore the glorious things also predicated of the Messiah ought to be referred to Him.— κατέβη πρῶτον, He first descended) Paul takes for granted the Deity of Christ; for those who are of the earth, although they did not previously descend, obtain the privilege of ascent.— εἰς τὰ κατώτερα μέρη τῆς γῆς) not merely to the earth itself, but to the lowest parts of the earth [so that through all its depths nothing did He leave unvisited; comp. Ephesians 4:10.—V.g.] The highest heavens, or all the heavens, are opposed to the lowest parts of the earth, or to all parts of the earth. Christ, by His own power, took possession of all,—first of the earth, then of heaven. Men are joined with the mention of the earth; the captivity is joined with the mention of the lower parts.— τῆς γῆς, of the earth) in which men are.

Verse 10
Ephesians 4:10. αὐτὸς) He, not another.— ὑπεράνω πάντων τῶν οὐρανῶν, far above all heavens) A very sublime expression. Christ not only ascended into heaven, Mark 16:19, but through the heavens, Hebrews 4:14, note; above all heavens; the heaven [heavens] of heavens, Deuteronomy 10:14.— πληρώσῃ, might fill) by His presence and operations, with Himself.— τὰ πάντα) all things, the lowest and the highest; comp. Jeremiah 23:24, where also the LXX. use the word πληροῦν.

Verse 11
Ephesians 4:11. αὐτὸς, He himself) by His supreme power. This αὐτὸς is repeated from Ephesians 4:10. Ministers have not given themselves. [The apostle, we might think, takes a wonderful leap in descending to these from the comprehensive subject of the whole universe, just now spoken of. He no doubt has regard to the body of Christ. In like manner, ch. Ephesians 1:22 (after having just before spoken of principality, power, might, etc.)—V. g.]— ἀποστόλους— προφήτας— εὐαγγελιστὰς, κ. τ. λ., apostles—prophets—evangelists, etc.) Inferior offices might be conjoined with the highest grades; for example, the apostle John acted at the same time as a prophet when he wrote the Apocalypse, and as an evangelist in the Gospel; but not the contrary [“vice versa,” the highest offices joined with the lowest grades]. All the apostles had also at the same time the prophetic power. Only that the very high degree of prophecy, by which the Apocalypse was written, was peculiar to John. But prophets and evangelists were not also at the same time apostles. The prophet takes precedence of the evangelist; for the prophet testifies infallibly of the future, the evangelist infallibly of the past: the prophet derives all from the Spirit; the evangelist puts on record a matter which has been perceived by the senses of sight and hearing, and yet he is fitted for an office of the highest importance, by a gift superior to that of pastors and teachers. Workers of miracles are not added here; for their actions have now somewhat less reference to the perfecting, etc. And perhaps already, before the last days of the apostles, the gift of miracles was more rarely exercised; comp. Hebrews 2:4.— ποιμένας καὶ διδασκάλους, pastors and teachers) The appellation of shepherd (pastor) is everywhere else given to the Lord alone. Pastors and teachers are here joined; for they chiefly feed by teaching, as also by admonition, rebuke.

Verse 12
Ephesians 4:12. πρὸς— εἰς— εἰς, to [ad, towards]—for—for [in, for the end, unto. Engl. Vers. renders all for]) To this refer, into, unto, unto [as respectively answering to the previous πρὸς, εἰς, εἰς], in the following verse; although to [πρὸς, ad, ‘towards’], and into [εἰς, in, ‘unto,’ or ‘into’], somewhat differ, Romans 15:2.(58) The office of the ministry is denoted in this verse; in the following, the goal which the saints have in view; in Ephesians 4:14-16, the way of growth; and each of these has three parts, expressed in the same order. There are three paragraphs, divided severally into three parts. The first three parts have a mutual relation; then the second three; lastly, the third; and all without a Chiasmus.— καταρτισμὸν, perfecting [‘aptationem,’ the mutual adaptation]) This in the greatest degree has the effect of producing unity.

Verse 13
Ephesians 4:13. ΄έχρι, till) Not even the apostles thought themselves to have reached the goal, Philippians 3; much less the Church. They had always to go forward, not to stand still, much less to fall behind. And now the Church must not contemplate from behind the idea of its own excellence, but keep before its eyes that idea as a future one, which is yet to be attained. Attend to this, ye who do not so much follow antiquity as make it an excuse.— καταντήσωμεν, till we arrive at) This tense, following the past tense, is imperfect [He gave some apostles, etc., till, and in order that, we all might arrive at]. This ought to have already taken place at the time when Paul wrote; for faith [which he speaks of, “the unity of the faith”] belongs to travellers.(59)— οἱ πάντες) all, viz. the saints.— εἰς— εἰς— εἰς, unto—unto—unto) [Asyndeton] The repetition is without a connective particle. The natural age (life) grows up towards wisdom, strength, and stature. The things which correspond to these in the spiritual age (life), are, unity of faith, the mind strengthened [Ephesians 4:13, τέλειον ἄνδρα, and Ephesians 4:16, answer to this], and the fulness of Christ.— ἑνότητα, unity) This unity is placed in friendly opposition to the variety of gifts, and to the whole body [“we all”] of the saints; and the contrary of this unity is every wind, Ephesians 4:14.— τῆς πίστεως καὶ τῆς ἐπιγνώσεως, of faith and knowledge) These two words both agree and differ; for knowledge means something more perfect than faith.— τοῦ υἱοῦ τοῦ θεοῦ, of the Son of God) The highest point in the knowledge of Christ is, that He is the Son of God.— εἰς ἄνδρα τέλειον, to a perfect man) The concrete for the abstract; for unity and measure are abstract nouns: concerning perfection, comp. Philippians 3:15.— ἡλικίας, of the stature) that Christ may be all and in all: ἡλικία, spiritual stature is the fulness of Christ.

Verse 14
Ephesians 4:14. ΄ηκέτι) that we may be not, as formerly and as yet.— νήπιοι, children) νήπιοι, children, are opposed to a man in the second degree, and to a young man in the first: à perfect man, who can no longer increase in stature, but yet in other respects becomes more perfect; a child, who scarcely begins to grow.— κλυδωνιζόμενοι, tossing to and fro [as billows]) inwardly, upward and downward, even without wind.— περιφερόμενοι πάντι ἀνέμῳ, carried about with every wind) outwardly [with every wind that comes from without], hither and thither, others assaulting us.— κυβείᾳ, by the sleight) A metaphor taken from the player at dice, who frames his cast of the dice, so that the numbers may always turn up which may suit his purpose.— μεθοδείαν) The Methodists of the Church of Rome are much disposed to use this word: see ch. Ephesians 6:11 [where τὰς μεθοδείας is expressly joined to τοῦ διαβόλου], note. Add D. Michaelis’ Inaugural Dissertation on the exertions and methods (tricks) of the Church of Rome.— τῆς πλάνης,(60) of error) i.e. of Satan. The Metonymy of the abstract [for the concrete: error, for the Parent of error, Satan] expresses the concealed mode of acting which the enemy uses.

Verse 15
Ephesians 4:15. ἀληθεύοιτες, speaking the truth) In antithesis to error [πλάνης]. On this same word, truth, see Ephesians 4:21; Ephesians 4:24.— ἐν ἀγάπῃ, in love) by which the body is compacted together. Here we have the beginning [the prow], and in Ephesians 4:16 the end [the stern: prora—puppis]. The words, speaking the truth, and in love, are conjoined. The latter is the more simple.— αὐξήσωμεν, we may grow) This depends on that (ἵνα), in Ephesians 4:14. This αὒξησις, increase, [as it is expressed in] Ephesians 4:16, comes in between the [state of] children [Ephesians 4:14] and that of the full-grown man [ἄνδρα τέλειον, Ephesians 4:13].— εἰς αὐτὸν, into Him) Paul has Jesus in his mind, and first says Him, and then afterwards shows of whom he is speaking.— τὰ πάντα, all things) supply κατὰ, according to, in; we severally, one and all, in all things.— ὃς, who) This refers to Christ. The Head is put in the way of a distinct clause.(61)— ὁ χριστὸς, Christ) Ploce,(62) emphatic [the Christ]. For previously it had been said, into Him; though ὁ χριστὸς is nevertheless afterwards mentioned at the end very emphatically, as if he were to say, Christ is (the) Christ. To Him all things are to be referred.

Verse 16
Ephesians 4:16. ἐξ, from) The source of growth.— συναρμολογούμενον καὶ συμβιβαζόμενον) the body fitly joined together and compacted; the concrete for the abstract; i.e. the compacting and joining together of the body by right conformation and solid compacting together: συναρμολογούμενον refers to what is according to rule, so that all the parts may be rightly fitted in their proper position and in mutual relation; συμβιβαζόμενον denotes at once firmness and consolidation.— διὰ πάσης ἀφῆς τῆς ἐπιχορηγίας) [“By every handle of mutual assistance.” Engl. Vers. By that which every joint supplieth]. In the wrestling ground the ἀφαὶ are the means by which the antagonist to be assailed is laid hold of; for the opponents threw over each other dust and sand, so that each might be able to seize his adversary, even though the latter was anointed with oil. Here the means [handles] of mutual assistance are called ἁφαὶ τῆς ἐπιχορηγίας. διὰ, by, construed with ποιεῖται, makes.(63)— κατʼ ἐνέργειαν, according to the working) The power ought also to be put into active exercise; comp. κατὰ τὴν ἐνέργειαν, ch. Ephesians 1:19, Ephesians 3:7. But the article is wanting in this place; because he is speaking of the particular efficacy of single members.(64)— ἑνὸς ἑκάστου, of each one) To be construed with ἐνέργειαν ἐν μέτρῳ.— τοῦ σώ΄ατος, of the body) The noun for the reciprocal pronoun [viz. increase of itself, ἑαυτοῦ]; therefore ποιεῖται is used, not ποιεῖ.(65)— ἐν ἀγάπῃ, in love) Construe with the edifying of itself.

Verse 17
Ephesians 4:17. τοῦτο αὖν λέγω, this I say then) He returns to the point with which he set out, Ephesians 4:1.— μηκέτι ὑμᾶς περιπατεῖν, that ye henceforth walk not) This is an antithesis to Ephesians 4:1.— ἐν ματαιότητι, in vanity) The root of such walking, departure from the knowledge of the true God, Romans 1:21; 1 Thessalonians 4:5 : in (ἐν) is to be construed with they walk [ἔθνη περιπατεῖ, not with ὑμᾶς περιπατεῖν]. Vanity is explained at large in Ephesians 4:18; walking in Ephesians 4:19.

Verse 18
Ephesians 4:18. ἐσκοτισμένοι τῇ διανοίᾳ ὄντες, Having the understanding darkened) This verse has four clauses. The third is to be referred to the first, and in it οὖσαν answers to ὄντες; the fourth, to the second. For ὄντες is connected also in Titus 1:16, as here, with the preceding epithet [βδελυκτοὶ ὄντες]. The participles, darkened, alienated, take for granted, that the Gentiles, before they had revolted from the faith of their fathers, nay rather before Adam’s fall, had been partakers of light and life; comp. be renewed, Ephesians 4:23.(66)— τῆς ζωῆς, the life) of which, ch. Ephesians 2:5.— τοῦ θεοῦ, of God) The spiritual life is kindled in believers from the very life of God,—(67) πώρωσιν [Engl. Vers. blindness], hardness) The antithesis is life: life and feeling (opposed to hardness) exist and fail together. Comp. Mark 3:5, note. πώρωσις, hardness, is contradistinguished from blindness, where the latter is expressly noticed; otherwise it includes it in itself.— καρδίας, of heart) Romans 1:21.

Verse 19
Ephesians 4:19. ἀπηλγηκότες) A very significant term, in which pain (ἄλγος) is used by Synecdoche for the whole sensibility of the affections and understanding, whether painful or pleasant. For pain urges us to seek the means of a cure; and when the pain is removed, not only hope, but also the desire and thought of good things are lost, so that a man becomes senseless, shameless, hopeless. That constitutes hardness, Ephesians 4:18. Despairing (Desperantes), in the Vulgate and Syriac Version, is worthy of consideration, and illustrates its signification. In this way ἡ ἀναλγησία (insensibility) and ἡ ἀπόγνωσις (despair) are conjointly noted by Chrysostom, Homil. vi., on Hebrews 3:13. But the very word ἀπαλγεῖν Cicero seems to paraphrase, lib. 2. famil. Ep. 16, when he says, “Diuturna DESPERATIONE rerum obduruisse animum ad DOLOREM novum,” that by long-continued DESPAIR at existing circumstances the mind has become hardened to new PAIN. Therefore ἀπαλγεῖν is more than to despair. Raphelius has given a beautiful disquisition on this word out of Polybius, where, of two examples ascribed to Polybius by Suidas, the oneexists in the same words in Xiphilinus.— ἑαυτοὺς παρέδωκαν, they gave themselves over) of their own accord, willingly.— πάσης, of all) ἀσέλγεια, lasciviousness, the species; ἀκαθαρσία, impurity, the genus. Those who are occupied with these works of the flesh, as being hurried away (seized) with the heated desire of material objects, fall also into greediness [πλεονεξίᾳ, avarice, covetousness]; and gain made by unchastity was frequent among the Gentiles.

Verse 20
Ephesians 4:20. ὑμεῖς δὲ οὐχ οὓτως ἐμάθετε τὸν χριστὸν, but you have not so learned Christ) The same form of expression is found at Deuteronomy 18:14-15, σοὶ δὲ οὐχ οὕτως ἔδωκε κύριος ὁ θεός σου· προφήτην— αὐτοῦ ἀκούσεσθε. Christ is one,(68) says Paul (comp. 2 Corinthians 11:4); as then you have heard Him, i.e. so you ought (in conduct) to represent (copy) Him. As [Ephesians 4:21, καθώς ἐστιν ἀλήθεια ἐν τῷ ἰησοῦ], which afterwards occurs, is to be referred to [ye have] not so [Ephesians 4:20]; not so is opposed to uncleanness, Ephesians 4:19; if so be that, etc., to vanity, Ephesians 4:17-18.— τὸν χριστὸν, Christ) He uses the name Jesus, more expressly denominating the Lord, in the following verse. Jesus, most perfectly and brilliantly completed the idea of Christ.

Verse 21
Ephesians 4:21. εἶγε, if so be that [or rather as the Indic, follows, Since, seeing that ye have heard]) The particle does not diminish, but increases the strength of the admonition.— αὐτὸν, Him) This word, and in [Engl. Vers. by] Him, which presently occurs, are brought in here from the following clause: as you, Galatians 4:11. To hear Christ has a fuller meaning than to hear of Christ.— ἠκούσατε, ye have heard) Even the first hearing about Christ takes away sins.— ἐν αὐτῷ, in Him) i.e. in His name, as to what concerns Him.— ἐδιδάχθητε, ye have been taught) you have received the doctrine. The consequent of hearing and of being taught is to learn [ἐμάθετε, Ephesians 4:20].— καθὼς, even as) i.e. so as: comp. καθὼς, in such a way as, 1 Corinthians 8:2, so, as the truth is really in Jesus. The antithesis is according to, Ephesians 4:22 [your former conversation—according to the deceitful lusts].— ἀλήθεια, the truth) This is opposed to heathen vanity in general, Ephesians 4:17; and is resumed Ephesians 4:24, that it may receive a fuller discussion. Truth, viz. the true knowledge of the true God.— ἐν τῷ ἰησοῦ, in Jesus) Those who believe in Jesus, speak the truth, 1 John 2:8.

Verse 22
Ephesians 4:22. ἀποθέσθαι, that ye put off) This word depends on I say, Ephesians 4:17 : and from the same verse the power of the particle no longer [μηκέτι, Engl. Vers. henceforth—not] is taken up, as it were, after a parenthesis without a conjunction in the equivalent verb, out off [= that ye henceforth walk not, Ephesians 4:17]: for the reverse of those things, which are mentioned Ephesians 4:18-19, has been already set forth and cleared out of the way in Ephesians 4:20-21; and yet this verb ἀποθέσθαι, to put off, has some relation to the words immediately preceding Ephesians 4:21. Putting on, Ephesians 4:24, is directly opposed to the putting off [Ephesians 4:22].— κατὰ τὴν προτέραν ἀναστροφὴν, according to the former conversation) according as you have formerly walked. The antithesis is the whole of Ephesians 4:23 : according to shows the force of the verb, which has relation to it, put off, not merely abstain.— τὸν παλαιὸν ἄνθρωπον, the old man) The concrete for the abstract, as presently, at Ephesians 4:24, “the new man:” comp. Ephesians 4:13, note. The abstract, for example, is lying, Ephesians 4:25.— τὸν φθειρόμενον, who was corrupt) The Imperfect, as κλέπτων, who stole, Ephesians 4:28. The antithesis is, was created [in righteousness, Ephesians 4:24], and that too in the aorist or imperfect [κτισθέντα, not as Engl. Vers. “which is created”], in respect of the first creation and the original intention [of God in making man at first pure and innocent].— κατὰ τὰς ἐπιθυμίας, according to the lusts) The antithesis is, according to God, in righteousness [Ephesians 4:24], etc.— τὰς ἐπιθυμίας, the lusts) The antithesis is, righteousness and holiness.— τῆς ἀπάτης) of heathen error. The antithesis is, of truth [τῆς ἀληθείας, lit. “the holiness of truth;” so true holiness, Ephesians 4:24].

Verse 23
Ephesians 4:23. τῷ πνεύματι τοῦ νοὸς, in the spirit of the mind) 1 Corinthians 14:14. The spirit is the inmost part of the mind.

Verse 24
Ephesians 4:24. τὸν καινὸν) τὸν νέον is used, Colossians 3:10, of that which is native [the new man becomes natural, i.e. the true nature] in believers; but here ἀνανεοῦσθαι has been used by him just before. [Therefore he does not repeat νέον, the conjugate]. Vice versa in the passage of Col. just quoted, ἀνακαινούμενον is subjoined [νέον having gone just before] concerning the aims and pursuits of believers.(69)— κτισθέντα, which has been created) at the beginning of Christianity. This new man is created in Christ: comp. ch. Ephesians 2:10.

Verse 25
Ephesians 4:25. τὸ ψεῦδος, lying) The mentioning of lying and truth in conversation(70) is properly added to the universal commendation of truth.— ὅτι, because) Colossians 3:11, note.— ἀλλήλων, of one another) Jews and Greeks, ibid.— μέλη, members) Ephesians 4:4.

Verse 26
Ephesians 4:26. ὀργίζεσθε καὶ μὴ ἁμαρτάνετε, be angry and sin not) So the LXX, Psalms 4:5. Anger is neither commanded, nor quite prohibited; but this is commanded, not to permit sin to enter into anger: it is like poison, which is sometimes used as medicine, but must be managed with the utmost caution. Often the force of the mood [the Imperative mood] falls only upon a part of what is said, Jeremiah 10:24.(71)— ὁ ἥλιος, the sun) The feeling kept up during the night is deeply seated.— μὴ ἐπιδυέτω, let—not go down) Deuteronomy 24:15, οὐκ ἐπιδύσεται ὁ ἡλιος ἐπʼ αὐτῷ, the sun shall not go down upon it.— ἐπὶ τῷ παροργισμῷ ὑμῶν, upon your wrath(72)) Not only should wrath cease, but a brother should be put right without delay, and reconciliation take place, especially with a neighbour whom you will not see afterwards in this life,(73) or whom you have seen for the first time in the street, at an entertainment, or in the market-place.

Verse 27
Ephesians 4:27. ΄ήτε, Neither) Place is given to the devil by persisting in anger, especially during the night; comp. [the Rulers] of the darkness, ch. Ephesians 6:12.(74)— μήτε is used as καὶ ΄ὴ, Ephesians 4:30.

Verse 28
Ephesians 4:28. ὁ κλέπτων, who stole) This a milder expression than ὁ κλέπτης, the thief. The participle is that of the imperfect tense, while the present here is not excluded.— μᾶλλον δὲ) but even rather [let him labour more] than [he would] if he had not stolen. In every kind of sin which a man has committed, he ought afterwards to practise the contrary virtue.— κοπιάτω, let him labour) Often theft and idleness go together.— τὸ ἀγαθὸν, good) An antithesis to theft, first committed in an evil hour with thievish hand [lit. with a hand covered with pitch(75)].— ταῖς χερσὶν, with the hands) which he had abused in committing theft.— ἵνα ἔχῃ, that he may have) The law of restitution ought not to be too strictly urged against the law of love. [He who has stolen should also excercise liberality beyond the restitution of what was taken away.—V. g.]

Verse 29
Ephesians 4:29. σαπρὸς, corrupt) Having the savour of oldness [of “the old man”], Ephesians 4:22; without grace, insipid, Colossians 4:6. Its opposite is good.— μὴ ἐκπορευέσθω, let—not proceed) If it be already on the tongue, swallow it again.— εἰ τίς) if any [whatsoever], as often soever: However, equal facility of expression is not demanded of all.— πρὸς οἰκοδομὴν— τοῖς ἀκούουσι, for edifying—to the hearers) This mode of speaking is not such as tends to no profit; it does not subvert the hearers, as those words of which we read, 2 Timothy 2:14.— δῷ χάριν, may give grace) There is great efficacy in godly conversation.

Verse 30
Ephesians 4:30. ΄ὴ λυπεῖτε, grieve not) by corrupt conversation. The Holy Spirit is grieved not in Himself, but in us [or in other men (by reason of our conversation)—V. g.], when His calm testimony is deranged. The LXX. often use λυπεῖν for חרה and קצף.— ἐσφραγίσθητε, ye have been sealed) that you may know that there is not only some day of deliverance, but also that that day will be a day of deliverance to you, as being the sons of God; and on that account rejoice [opposed to grieve].— εἰς ἡμέραν ἀπολυτρώσεως, to the day of deliverance [redemption]) This is the last day; of which there is a kind of representation [present realization—a pledge given in hand] in the day of death; it takes for granted all previous days, Romans 2:16. On that day especially it will be a matter of importance to us, who shall be found to be sealed.

Verse 31
Ephesians 4:31. πικρία, bitterness) Its opposite is in Ephesians 4:32, χρηστοὶ, kind to all.— θυμὸς, harshness, cruelty [sævitia]) Its opposite is merciful, viz., to the weak and the miserable.— καὶ ὀργὴ, and anger) Its opposite is forgiving, viz., towards those who injure us. Thus far the climax descends, in reference to things forbidden.— βλασφημια, blasphemy) [evil-speaking] an outrageous (heinous) species of clamour. Love takes away both.— κακίᾳ) wickedness. This is the genus, therefore with all is added. [It denotes that depravity (evil-disposition, malice), by which a man shows himself illnatured and troublesome to those who associate with him.—V. g.]

Verse 32
Ephesians 4:32. ἐχαρίσατο, has forgiven) He has shown Himself kind, merciful, forgiving.

05 Chapter 5

Verse 1
Ephesians 5:1. ΄ιμηταὶ, imitators) in forgiving (comp. the verse above, ch. Ephesians 4:32), and in loving; for beloved (τέκνα ἀγαπητά, beloved children) follows. O how much more glorious and blessed is it to be an imitator of God, than of Homer, Alexander, Apelles, etc.!— ὡς τέκνα, as children) Matthew 5:45.

Verse 2
Ephesians 5:2. περιπατεῖτε, walk) The fruit of our love, which has been kindled from [by the love of] Christ [to us].(76)— ὑπὲρ ἡμῶν, for us) The Dative, to God, is not construed with the verb, gave Himself, but with an offering and sacrifice, which immediately precede it. For Paul is alluding to Moses, in whose writings such words are common: ὁλοκαύτωμα τῷ κυρίῳ, εἰς ὀσμὴν εὐωδίας, θυσίασμα τῷ κυρίῳ ἐστί, κ. τ. λ., Exodus 29:18; Exodus 29:25; Exodus 29:41; Leviticus 23:13; Leviticus 23:18, etc.— προσφορὰν καὶ θυσίαν, an offering and a sacrifice) Comp. Hebrews 10:5, etc.— εἰς ὀσμὴν εὐωδίας, for a sweet-smelling savour) By this sweet-smelling odour we are reconciled to God.

Verse 3
Ephesians 5:3. πορνεία, fornication) impure love.— ἢ πλεονεξία, or covetousness) Ephesians 5:5, ch. Ephesians 4:19.— μηδὲ ὀνομζέσθω, let it not be even named) viz. as a thing (ever) done; comp. 1 Corinthians 5:1, ἀκούεται, it is reported commonly that, etc.; or (let it not be named) without necessity: comp. Ephesians 5:4-12.— πρέπει, becomes) Its opposite is οὐκ ἀνήκοντα, which are not convenient [proper], Ephesians 5:4.

Verse 4
Ephesians 5:4. αἰσχρότης, filthiness) in word, or even in gesture, etc.— μωρολογία, foolish talking) wherein a mere laugh is aimed at even without wit [the salt of profitable discourse, Colossians 4:6].— ἤ εὐτραπελία) or jesting.(77) This is more refined than filthiness or foolish talking; for it depends on the understanding. The Asiatics delighted much in it: and in former times jesting prevailed for some ages, even among the learned. Why so? (Because) Aristotle considered jesting to be a virtue; and they made much use of Plautus. Olympiodorus observes, that Paul rebuked εὐτραπελία, jesting, in such a way that ὥστε οὐδὲ τὰ ἀστεῖα δεκτέον, there is not even a place for urbane conversation (pleasantry).— τὰ οὐκ ἀνήκοντα, the things which are not befitting [convenient]) An epithet [not the predicate]. Supply the predicate, let them be kept out of the way.(78)— εὐχαριστία, thanksgiving) Supply ἀνήκει, is convenient. The holy and yet joyful use of the tongue is opposed to its abuse, Ephesians 5:18-19. The abuse and the use are not compatible with one another.— εὐτραπελία and εὐχαριστία are an elegant Paranomasia:(79) the former disturbs (and indeed the refined jest and subtile humour sometimes offend the tender feelings of grace), the latter exhilarates the mind.

Verse 5
Ephesians 5:5. ἔστε, be ye) [knowing. Engl. V. makes it Indic., Ye know]. The imperative, Galatians 5:21.— ὅς ἐστιν εἰδωλολάτρης, who is an idolater) Colossians 3:5. Avarice (covetousness) is the highest act of revolt (desertion) from the Creator to the creature, Matthew 6:24; Philippians 3:19; 1 John 2:15 : and it too in the highest degree violates the commandment concerning the love of our neighbour, which resembles the commandment respecting the love of God. It is then idolatry, and therefore the greatest sin, 1 Samuel 15:23.— τοῦ χριστοῦ καὶ θεοῦ, of Christ and of God) The article only once expressed indicates the most perfect unity [of God and Christ], 1 Timothy 5:21; 1 Timothy 6:13; 2 Thessalonians 1:12. Comp. Mark 14:33. Elsewhere it is double for the sake of emphasis, Colossians 2:2.

Verse 6
Ephesians 5:6. κενοῖς λόγοις, with vain words) by which the anger of God is despised, and by which men strive to withdraw themselves from their duty, to consider good as nothing, and to extenuate and varnish over evil [in which moreover all things everywhere abound.—V. g.] This is the genus; there are three species at Ephesians 5:4. So the LXX., μὴ μεριμνάτωσαν ἐν λόγοις κενοῖς, Exodus 5:9.— διὰ ταῦτα, because of these things) because of fornication, etc.— ἡ ὀργὴ τοῦ θεοῦ, the anger of God) The antithesis to the reconciliation [on God’s part to man, by His forgiving in Christ], Ephesians 5:2, ch. Ephesians 4:32.— ἐπὶ τοὺς υἱοὺς τῆς ἀπειθείας, on the children of disobedience) in reference to heathenism.

Verse 7
Ephesians 5:7. ΄ὴ, be not) lest the anger of God should come upon you. Two parts; be not willing, and be not willing, Ephesians 5:7; Ephesians 5:11. Fellowship both with wicked men, Ephesians 5:7, and with wicked works, Ephesians 5:11, must be avoided.

Verse 8
Ephesians 5:8. σκοτός— φῶς, darkness—light) The abstract for the concrete, exceedingly emphatic; for, children of light, follows.

Verse 9
Ephesians 5:9. ὁ καρπὸς τοῦ φωτὸς,(80) the fruit of light) The antithesis is, the unfruitful works of darkness, Ephesians 5:11.— ἐν, in) is in, consists in, etc.— ἀγαθωσύνῃ καὶ δικαιοσύνῃ καὶ ἀληθείᾳ, in goodness, and righteousness, and truth) These are opposed to the vices just before described, from ch. Ephesians 4:25, and onwards.

Verse 10
Ephesians 5:10. δοκιμάζοντες, proving) Construe with walk, Ephesians 5:8.

Verse 11
Ephesians 5:11. δὲ, καὶ) καὶ, even: it is not enough to abstain [yourself, you must also reprove others].— ἐλέγχετε, reprove) by words and deeds worthy of the light.

Verse 12
Ephesians 5:12. γὰρ, for) The reason why he speaks indefinitely, Ephesians 5:11, of the works of darkness, whereas he described definitely the fruit of light, Ephesians 5:9. At the same time the kindness, the justice, the wholesomeness of the reproving of them, are distinctly shown from this circumstance.— κρυφῇ, secretly) in avoidance of the light, and most frequently.— ὑπʼ αὐτῶν) by them, who are in darkness.— αἰσχρὸν, it is a shame) Writing rather familiarly to the Corinthians, he names them; in like manner to the Romans, because it was necessary; here however he acts with greater dignity.— καὶ) even to speak of, much less to do them.— λέγειν, to speak of) They may be judged by their contraries [Ephesians 5:9], goodness, righteousness, truth.

Verse 13
Ephesians 5:13. δὲ) but; although those things cannot be spoken of or named.— ἐλεγχόμενα, reproved) by you, Ephesians 5:11.— ὑπὸ τοῦ φωτὸς φανεροῦται, are made manifest by the light) φάος, φανερός, are conjugates.— φανεροῦται, are made manifest) that their shamefulness may be known, whether those who have been guilty of doing them treat their reprovers with scorn or repent of them.— πᾶν, everything) The abstract for the concrete; for the subject here is the man himself; comp. the following verse, wherefore [He saith, Awake, etc., which proves that the πᾶν here refers to the man reproved].— γὰρ, for) For makes an emphatic addition [Epitasis(81)] in a gradation.— τὸ φανερούμενον, an Antanaclasis [the same word in a twofold sense], for φανεροῦται is passive; φανερούμενον is middle,(82) what does not avoid being made manifest; comp. afterwards ἔγειραι, and ἀνάστα.— φῶς, light) a Metonymy, as Ephesians 5:8.(83)— ἔστι, is) becomes, and afterwards is light.

Verse 14
Ephesians 5:14. διὸ λέγει, Wherefore He says) The chief part of this exhortation is in Isaiah 60:1, φωτίζου φωτίζου, ἱερουσαλήμ· ἥκει γάρ σου τὸ φῶς, Heb. קומי אורי ; so ibid. Isaiah 52:1-2, ἐξεγείρου· ἀνάστηθι. But the apostle speaks more expressly in accordance with (out of) the light of the New Testament, and according to the state of him who requires to be awakened. At the same time he seems to have had in his mind the particular phraseology which had been ordinarily used at the feast of trumpets: Arise, Arise out of your sleep; awake from your sleep, ye who deal in vain things, for very heavy sleep is sent to you; see Hotting. ad Godw., p. 601. And perhaps he wrote this epistle at that time of the year: comp. 1 Corinthians 5:7, note.— ἔγειραι— ἀνάστα) Ammonius: ἀναστῆναι, ἐπὶ ἔργον· ἐγερθῆναι, ἐξ ὓπνου, to rise up, viz. so as to engage in work; to be awakened, viz. out of sleep.— ἐκ τῶν νεκρῶν, from the dead) ch. Ephesians 2:1.— ἐπιφαύσει) will begin to shine on thee, as the sun, Isaiah 60:2. The primitive word, ἐπιφαύσκω, is in the LXX.; so from γηράσκω, γηράσω, ἀρέσκω, αρέσω.

Verse 15
Ephesians 5:15. βλέπετε, see) This word is repeated, Ephesians 5:17.— πῶς, how) True solicitude looks even to the manner. As [wise] corresponds to it.— ἀκριβῶς) circumspectly [Man soll es genau (precise, accurate, fitting exactly) nehmen.—V. g.] Comp. Acts 26:5.— μὴ ὡς ἄσοφοι, not as fools) who walk irregularly.(84)
Verse 16
Ephesians 5:16. ἐξαγοραζόμενοι τὸν καιρὸν, redeeming the time) So the LXX., καιρὸν ὑμεῖς ἐξαγοράζετε, Daniel 2:8, ye (would) gain the time. The days, says Paul, are evil, and are in the power of wicked men, not in your own power. Wherefore, since you see that you are hard pressed, endeavour, until the hostile intervals of this unhappy period pass away, to pass through and spend your time, if not with profit, at least without loss, which is done by keeping quiet, or at least by acting with moderation. This is the force of the verb דמם in a passage of Amos, which will be presently quoted. Wisdom and ἀκρίβεια, circumspection, are commanded, not sloth. There is however one mode of acting in summer, another in winter, even with greater labour [in the former than in the latter]. Those who in evil days seek meanwhile no fruit of time, but [the mere gaining of] time itself (according to the example of the Magi, Daniel 2, or like a besieged city waiting for assistance), these act wisely, and in the end will the better use the time, which they have thus redeemed (gained). Sirach 10 :(27) 31, ΄ὴ δοξάζου ἐν καιρῷ στενοχωρίας σου, boast not in the time of thy distress. A similar expression occurs in Polycarp’s Ep. to the church at Smyrna, where the martyrs are said, διὰ μιᾶς ὥρας τὴν αἰώνιον κόλασιν ἐξαγοραζόμενοι, to have bought off (gained exemption from) everlasting punishment by the sufferings of one hour.—§ 2. The opposite is to lose (throw away) time.— ἡμέραι, days) ch. Ephesians 6:13.— πονηραὶ, evil) Amos 5:13, ὁ συνιῶν ἐν τῷ καιρῷ ἐκείνῳ (ידם) σιωπήσεται, ὅτι καιρὸς πονηρός ἐστιν, he who has understanding at that time will be silent, because it is an evil time.

Verse 17
Ephesians 5:17. συνίεντες, understanding) Amos, as we have seen, has συνιῶν: hence we may conclude that Paul had reference to that passage.— τί τὸ θέλημα(85) τοῦ κυρίου, what the will of the Lord is) not only universally, but at a certain time, place [as occasion may arise], etc.

B (adding ἡμῶν) D(δ) Gg Vulg., Rec. Text, and Lucif. 158, read κυρίου. Af and several MSS. of Vulg. read θεοῦ.—ED.

Verse 18
Ephesians 5:18. ΄ὴ μεθύσκεσθε οἴνῳ, be not drunk with wine) So the LXX. plainly, Proverbs 23:31 (30). Appropriately to the exhortation against impurity, he subjoins the exhortation against drunkenness.— ἐν ᾧ) in which, viz. wine, so far as it is drunk without moderation.— ἀσωτία) ἄσωτος is used for ἀσωστος: hence ἀσωτία denotes every luxury inconsistent with frugality. See its opposite, Ephesians 5:19, concerning the effect of spiritual fulness.— ἀλλὰ) So generally the LXX. in Prov. quoted above: ἀλλὰ ὁμιλεῖτε ἀνθρώποις δικαίοις, but associate with righteous men.

Verse 19
Ephesians 5:19. λαλοῦντες ἑαυτοῖς, speaking among yourselves) The antithesis is, to the Lord; comp. Colossians 3:16, note. The Spirit makes believers eloquent(86) [disertos].— ψαλμοῖς, in psalms) of the Bible, of David, new and unpremeditated, with the addition of an instrument.— ὕμνοις, in hymns) to be used in the express praise of God.— ᾠδαῖς) songs, which are or may be sung on any sacred subject.— πνευματικαῖς, spiritual) not worldly, as those of the drunkards are.— τῷ κυρίῳ, to the Lord) Christ, who searches the hearts.

Verse 20
Ephesians 5:20. εὐχαριστοῦντες, giving thanks) Paul often urges this duty, and diligently practises it: it is performed by the mind, by the tongue, and by working. Colossians 3:17.— πάντων, for all things) The neuter, including the power of the masculine; comp. 1 Thessalonians 5:18.— ἰησοῦ, of Jesus) by whom all things become ours.

Verse 21
Ephesians 5:21. ἀλλήοις, to one another) Now he proceeds to treat concerning our duty to others; and the foundation of this is the fear of Christ,(87) which derives its motives from the Christian faith; 1 Peter 2:13. A rare phrase; comp. 2 Corinthians 5:11; 1 Corinthians 10:22.

AB Vulg. read χριστοῦ; D(δ)f read ἰησοῦ; Gg read ἰησοῦ χριστοῦ; Rec. Text, θεοῦ, without good authority.—ED.

Verse 22
Ephesians 5:22. αἱ γυναῖκες, wives) Inferiors are put in the first place, then superiors, Ephesians 5:25; ch. Ephesians 6:1; Ephesians 6:4-5; Ephesians 6:9; 1 Peter 3:1; 1 Peter 3:7, because the proposition regards subjection; and inferiors ought to do their duty, of whatsoever kind their superiors are. Many of those that are inferior become superiors; and he who acts well as an inferior, acts well as a superior.(88) Moreover, all these are addressed in the second person; therefore it is the duty of all to hear and read the Scripture; comp. 1 John 2:13.— ἰδίοις, to your own) Wives should obey their own husbands, even although elsewhere they should seem to have superior prudence: ὑποτασσόμενοι is to be supplied from Ephesians 5:21.(89) It is said of children and servants, obey [ὑπακούετε], ch. Ephesians 6:1; Ephesians 6:5. There is a greater equality in the case of husbands and wives;(90) comp., however, Romans 13:1.— ὡς, as) The subjection which is rendered by the wife to the husband, is at the same time rendered to the Lord Christ Himself. It is not compared with the obedience which the Church renders to Christ, but with that which the wife herself ought to render to Christ. Obedience is rendered to the husband, under the eye of Christ; therefore also to Christ Himself.

Verse 23
Ephesians 5:23. καὶ αὐτὸς, and He Himself) But the husband is not the saviour of the wife; in that Christ excels. Hence but follows.

Verse 24
Ephesians 5:24. ἀλλʼ ὥσπερ, but as) The antithesis is, husbands, wives.— ὑποτάσσεται, is subject) Supply here also [from the end of the verse], in every thing.— αἱ γυναῖκες, let wives) be subject [be subordinate].

Verse 25
Ephesians 5:25. ἑαυτὸν παρέδωκεν, gave Himself up) from love to the Church.

Verse 26
Ephesians 5:26. ἁγιάσῃ, might sanctify) Often holiness and glory are synonymous; wherefore here also follows, He might present it to Himself a glorious Church.— καθαρίσας, cleansing) Cleansing precedes the bestowal of glory and the formation of the nuptial tie.— ἵνα, that) The construction is, He gave Himself—cleansing (i.e. and cleansed); that [ἵνα] depends upon both [παρέδωκεν and καθαρίσας], being put twice [ἵνα ἁγιάσῃ and ἵνα παραστήσῃ, Ephesians 5:26, and Ephesians 5:27] in the text. Sanctification is derived from the death or blood of Christ; comp. Hebrews 13:12 : cleansing or purification, as we shall see presently, from baptism and the word. Holiness is internal glory; glory is holiness shining forth. Why did Christ love the Church and give Himself for it?—that He might sanctify it. Why did He cleanse it?—that He might present it to Himself. The former is the new right acquired by Christ over the Church; the latter shows how He adorned His bride, as befitted such a bride of such a Husband. And the mentioning of the bath [λουτρῷ, washing] and the word is presently urged conjointly, although the word is to be referred to the term cleansing.(91) The cleansing power is in the word, and it is put forth through the bath [the washing]. Water and the bath are the vehicle: but the word is a nobler instrumental cause.— τῷ λουτρῷ τοῦ ὕδατος ἐν ῥήματι, by the washing with water [lit. the bath of water] by the word) A remarkable testimony for baptism; Titus 3:5.— ἐν ῥήματι, in [by] the word) Baptism has the power of purifying owing to the word, John 15:3; in [by] to be construed with cleansing. אֹמֶר, ῥῆμα .

Verse 27
Ephesians 5:27. ἵνα παραστήσῃ, that He might present) This holds good, in its own way, already of the present life; comp. ch. Ephesians 4:13.— ἑαυτῷ, to Himself) as to a Husband betrothed.— ἔνδοξον, a glorious Church) We should derive [draw] our estimate of sanctification from the love of Christ: what bride despises the ornaments offered by her husband?— τὴν) that [the: emphatically] Church which answers to His own eternal idea.— σπῖλον) a spot, from any wicked disposition whatever.— ῥυτίδα) wrinkle, from old age [senile debility and decay].— ἵνα ᾖ) that she may be.— ἄμωμος, without blemish) Song of Solomon 4:7.

Verse 28
Ephesians 5:28. ἑαυτὸν, himself) Ephesians 5:29; Ephesians 5:31, at the end.

Verse 29
Ephesians 5:29. οὐδεὶς) no man, unless indeed he revolts from nature and from himself.— τὴν ἑαυτοῦ σάρκα, his own flesh) Ephesians 5:31, at the end.— ἐκτρέφει) very much nourishes it, within.— θάλπει) cherishes it, without. The same word occurs in Deuteronomy 22:6; Job 39:14; 1 Kings 1:2; 1 Kings 1:4. This has respect to clothing, as nourishes has to food.— τὴν ἐκκλησίαν, the Church) Nourishes and cherishes to be supplied.

Verse 30
Ephesians 5:30. ὅτι, because) The reason why the Lord nourishes and cherishes the Church, is the very close relationship, which is here expressed in the words of Moses regarding Eve, accommodated to the present subject. The Church is propagated from Christ, as Eve was from Adam; and this propagation is the foundation of the spiritual marriage: for this cause, Ephesians 5:31.— τοῦ σώματος αὐτοῦ, of His body) The body here does not mean the Church, which is contained in the subject, we are, but the body of Christ Himself.— ἐκ, of) Genesis 2:23-24, in the LXX.— εἶπενʼ αδὰμ, τοῦτο νῦν ὀστοῦν ἐκ τῶν ὀστέων μου, καὶ σὰρξ ἐκ τῆς σαρκός μου. αὕτη κληθήσεται γυνὴ, ὅτι ἐκ τοῦ ἀνδρὸς αὐτῆς ἐλήφθη. ἕνεκεν τούτου καταλείψει ἄνθρωπος τὸν πατέρα αὐτοῦ καὶ τὴν μητέρα καὶ προσκολληθήσεται τῇ γυναικὶ αὐτοῦ, καὶ ἔσονται οἱ δύο εἰς σάρκα μίαν.— ἐκ τῆς σαρκὸς αὐτοῦ, κ. τ. λ., of His flesh) Moses mentions bones first, Paul flesh; because it is the bones chiefly that support the natural structure, of which the former (Moses) is speaking; but in the new creation [of which Paul is speaking], the flesh of Christ is more considered. Moreover, Moses speaks more fully; Paul omits what does not so much belong to the subject in hand. It is not our bones and our flesh, but we, that are spiritually propagated from the humanity of Christ, which has flesh and bones.

Verse 31
Ephesians 5:31. καταλείψει, shall leave) Ephesians 5:30 presupposes a Protasis, viz. in regard to natural marriage, [to be supplied] out of Moses; it expresses the Apodosis, viz. respecting the spiritual marriage; now, in turn, vice versa, Ephesians 5:31 here expresses the Protasis, and allows the Apodosis to be supplied: comp. Ephesians 5:32, in the middle. Christ also, so to speak, left the Father, and was joined to the Church.— προσκολληθήσεται, shall be joined) by matrimonial unity.— εἰς σάρκα μίαν, shall pass into [shall be as] one flesh) not only as formerly, in respect of origin, but in respect of the new relationship.

Verse 32
Ephesians 5:32. ΄έγα, great) Paul felt more than those to whom he wrote could comprehend. It is not a marriage among men that is called a mystery,(92), Ephesians 5:33, but the union itself of Christ and the Church.[There are in all three kinds of duties which the Law prescribes to the husband, Exodus 21:10. The apostle had mentioned the two former in a spiritual sense, Ephesians 5:29; now the order would lead him to the third, of which that expression of Hosea is a summary, Ephesians 2:20 (see Ephesians 5:19 also), Thou shalt know the Lord. But the apostle suddenly breaks off. Minds of the rarest character and capacity are required.(93)—V. g.]

Verse 33
Ephesians 5:33. πλὴν, nevertheless) Paul, as it were forgetful of the matter in hand by reason of the noble character of the digression, returns now to his subject.— ἵνα, that) Supply I will, or I wish, or something similar; comp. 1 Corinthians 4:2, note, 1 Corinthians 7:29; 2 Corinthians 8:13. The particle gives force; the ellipsis, in a feeling of courtesy, restrains that force.

06 Chapter 6

Verse 1
Ephesians 6:1. ὑπακούετε, obey) This expresses even more than be subject, be subordinate (ch. Ephesians 5:21, ὑποτασσόμενοι), [comp. Ephesians 6:5.] To obey is the part of one who is less experienced; to be subject or subordinate, of an inferior.— δίκαιον, right) even by nature.

Verse 2
Ephesians 6:2. τίμα, honour) Their duty is more expressly prescribed to children than to parents; for love rather descends than ascends; and from being children men become parents.— ἐντολὴ, commandment) Deuteronomy 5:16, Honour thy father and thy mother, as the Lord thy God ENETEIAATO, COMMANDED thee, that it may be well, etc.— πρώτη ἐν ἐπαγγελίᾳ, the first with promise) The commandment in regard to having no strange gods,(94) carries indeed a promise with it, but likewise a threatening, and of these, either the one or the other belonging to [applying to] all the commandments. The commandment respecting the profanation of the name of God has a threatening. For our duties to God are especially due, and most necessary; therefore they are guarded with such sanctions: our duties towards men are due in a less degree to men, and so far [in that point of view] are not so necessary; they have therefore a promise attached to them. The commandment about honouring parents, of which Paul is speaking, has a peculiar promise above them all, if we look at the whole Decalogue: if we look only at the second table, it also alone has a promise; moreover, it is the first with a promise, even in respect to all the commandments, subsequent to the Decalogue. And very properly so, too; for, taking for granted the pious affection of parents in training their children to submit to the commandments of God, the honour, which is shown to parents chiefly by obedience, includes obedience to all the commandments in the early period of life. This apostolic observation is a proof that the observance of the law in the New Testament is not abolished.

Verse 3
Ephesians 6:3. εὖ σοὶ, well with thee) Let young persons attend to this statement.— καὶ ἔσῃ, and thou mayest [shalt] be) The LXX., in both passages, viz. that in Exodus, and that in Deuteronomy, where the Decalogue is recounted, have it, that thou mayest become long-lived, καὶ ἵνα μακροχρόνιος γένῃ, but Deuteronomy 22:7, that it may be well with thee, and thou mayest have many days— ἵνα εἆ σοι γένηται χαὶ πολυήμερος ἔσῃ, from the cod. Al., where the ed. Rom. has γένῃ: ἔσῃ, in the future of the subjunctive, is rare. He, who lives well for a long time, long experiences the favour or God, even in his children rendering him honour, and he has a long season of sowing the seed of an eternal harvest.— μακροχρόνιος, long-lived) The more tender age of childhood, according to its capacity of apprehension, is allured by the promise of long life; the exception of the cross is more expressly added to those that are grown up, and are of mature age. But length of days is promised, not only to single persons who honour their parents, but to their whole stock.— ἐπὶ τῆς γῆς, upon the earth [the land]) Moses, writing to Israel, says, in the good land, ἐπὶ τῆς γῆς ἀγαθῆς, which the Lord thy God giveth thee. At present godly men live equally well in every land, as Israel did in that which God gave them.

Verse 4
Ephesians 6:4. καὶ οἱ πατέρες, and ye that are fathers) And is also prefixed at Ephesians 6:9, and ye masters. It is not put before husbands, ch. Ephesians 5:25. Parents and masters more readily abuse their power than husbands. He spoke of parents, Ephesians 6:1; he now addresses fathers in particular, for they are more readily carried away by passion. The same difference in the words, and the same admonition, occur, Colossians 3:20-21.— μὴ παροργίζετε, do not provoke) lest love be extinguished.— ἐκτρέφετε, but bring them up in the nurture) kindly.— ἐν παιδείᾳ καὶ νουθεσίᾳ, in the nurture [instruction] and admonition) The one of these counteracts (obviates) ignorance; the other, forgetfulness and levity. Both include the word, and all other training. So among the lawyers, νουθέτημα, and admonition, is mentioned, even such as is given by stripes. Job 5:17, מוסר, admonition; 1 Samuel 3:13, Eli οὐκ ἐνουθέτει, did not admonish his sons.

Verse 5
Ephesians 6:5. οἱ δοῦλοι, servants) He here speaks broadly, namely, of slaves, and of freedmen as a species next to slaves, Ephesians 6:8, at the end.— τοῖς κυρίοις κατὰ σάρκα, to your masters according to the flesh) It was not proper, after making mention of the true Master [the Lord], Ephesians 6:4, that such persons should also immediately be absolutely called masters; on that account the rather, he adds, according to the flesh.— μετὰ φόβου καὶ τρόμου, with fear and trembling) precisely as if threatenings, so far as believing masters are concerned, were not taken away, Ephesians 6:9. He has regard to the condition of slaves in ancient times.— ἁπλότητι τῆς καρδίας, in singleness (simplicity) of heart) So the LXX. for the Heb. לֵבָב ישֶׁר, 1 Chronicles 29:17 . This is explained in the following verses, who eye-service is chiefly opposed to singleness; comp. Colossians 3:22. Slavery is subjected [made subordinate] to Christianity, and not to be considered as joined with it [non committenda cum illo].

Verse 6
Ephesians 6:6. ὡς ἀνθρωπάρεσκοι, as men-pleasers) The antithesis immediately follows, as the servants of Christ, doing, etc. Whom does he call the servants of Christ? Ans. Those who do the will of God. Such persons are anxious to please God (ἀρέσκουσι). We have the same antithesis, Colossians 3:22, where it is thus expressed, fearing God: for doing the will of God, in Eph., and fearing God, in Col., are parallel.— ἐκ ψυχῆς, from the heart [soul]) So ἐκ ψυχῆς, Colossians 3:23. So 1 Maccabees 8:25; 1 Maccabees 8:27, καρδίᾳ πλήρει and ἐκ ψυχῆς are parallel.

Verse 6-7
Ephesians 6:6-7. ἐκ ψυχῆς μετʼ εὐνοίας,(95) from the heart [soul] with good-will) Raphelius well remarks, from the economics of Xenophon, that good-will was considered the principal virtue of a slave, by which he promoted the interests of his master; and he possesses this virtue, who does not give eye-service, but whose service is from the heart. Xenophon says of the slave that is overseer of a farm, εὐνοίαν δεήσει αὐτὸν ἔχειν, εἰ ΄έλλοι ἀρκέσειν αντι σου παρών, it will be necessary that he should have good-will [a hearty regard to thy interests], if, when being present in THY PLACE, he is likely to give satisfaction [to fill thy place adequately]. Not even the severity of the master extinguishes the good-will which is in the slave; as in the case of pet dogs.— τῷ(96)) κυρίῳ, to the Lord. The dominion of Christ ought to be the moving principle to all, and to govern men, even in rendering external service. The Lord looks at the heart.

ABD(δ) corrected later, Gg Vulg., read ὡς τῷ. Sicut et in f. Rec. Text omits ὡς, without good authority.—ED.

Verse 8
Ephesians 6:8. ὃ ἐάν τι) A Tmesis for ὅτι ἐὰν, Colossians 3:23.— ἀγαθὸν, good) in Christ.

Verse 9
Ephesians 6:9. τὰ αὐτὰ, the same things) Do to them those things, which are the part of good-will, by way of compensation. Love regulates the duties of servants and masters, as one and the same light softens [attempers] various colours. Equality of nature and of faith is superior to difference of ranks.— ἀνιέντες τὴν ἀπειλὴν, forbearing threatening) Actual severity was generally laid aside by the masters when they became believers; now they are even to forbear threatenings, and not (in words) make a display of their power to their slaves for the purpose of terrifying them, זעם, LXX. ἀπειλή .— αὐτῶν καὶ ὑμῶν,(97) theirs and yours) We have an expression almost similar in Romans 16:13.— ἐν οὐρανοῖς, in heaven) who is Almighty. As the Lord hath treated you, so treat ye your servants; or, as you treat your servants, so He will treat you.

αὐτῶν καὶ ὑμῶν is the reading of ABD(δ) corrected later, Vulg., Memph. αὐτῶν ὑμῶν is the reading of Gg. ὑμῶν αὐτῶν, is that of f and Rec. Text, and Syr. Cypr. reads ὑμῶν καὶ αὐτῶν. Engl. V., your Master.—ED.

Verse 10
Ephesians 6:10. τὸ λοιπὸν, finally) The particle or form of concluding, and of rousing the attention, as it were, to an important subject; 2 Corinthians 13:11.— ἀδελφοὶ,(98) brethren) He thus addresses them in this one passage of the epistle. Nowhere do soldiers use to one another the title brethren more than in the field of battle.— ἐνδυναμοῦσθε, be strong) Those, and those only, who are strong in themselves, are fitted for putting on the whole armour [the panoply].— καὶ) a Hendiadys.— κράτει τῆς ἰσχύος, by the power of His might) This is said of Christ, as Ephesians 1:19 of the Father.

Gg Vulg., later Syr., read ἀδελφοὶ, but omit μου, which Rec. Text adds. BD(δ) Lucif. omit both words. A adds ἀδελφοὶ after ἐνδυναμοῦσθε, instead of before it. The fact of this being the only place where the ἀδελφοὶ is read, and also this being an encyclical letter, make it probable, ἀδελφοὶ is an interpolation.—ED.

Verse 11
Ephesians 6:11. πανοπλίαν, the whole armour) Ephesians 6:13.— στῆναι, to stand) A word taken from the arena and the camp; comp. note on Matthew 12:25. The power of the Lord is ours.— μεθοδείας, the wiles) which he frames both by force and by craft. μέθοδος, a way opposite to the direct [straight] way, a circuitous road, which they take who lie in wait, 2 Maccabees 13:18; whence μεθοδεύειν, 2 Samuel 19 :(27) 28, LXX. Esth. κεφ. μθ, concerning Haman: πολυπλόκοις μεθόδων παραλογισμοῖς, with manifold deceits of wiles [plans]. Chrysostom has used ΄εθοδεία in a good sense in Homil. 4, de penit.: “We ought to be thankful to God, who through much discipline (διὰ πολλῶν μεθοδειῶν) cures and saves our souls,”— διὰ πολλῶν μεθοδειῶν, through the alternations of prosperity and adversity.— τηῦ διαβόλου, the devil) the chief of the enemies, who are pointed out at Ephesians 6:12. [The same who is called, Ephesians 6:16, ὁ πονηρός, the wicked one.—V. g.]

Verse 12
Ephesians 6:12. οὐκ ἔστιν, is not) The evil spirits lurk concealed behind the men who are hostile to us.— ἡ πάλη) the wrestling.— πρὸς αἷμα καὶ σάρκα, against blood and flesh) Comp. Matthew 16:17, note. דם ובשר, blood and flesh, viz. (mere) men, were weak, even at Rome, where they kept Paul a prisoner.— ἀγγὰ, but) After a very distinct mention of good angels, ch. Ephesians 1:21, Ephesians 3:10, he thus appropriately speaks also of bad spirits, especially to the Ephesians; comp. Acts 19:19 . The more plainly any book of Scripture treats of the Christian dispensation and the glory of Christ, the more clearly, on the other hand, does it present to our view the opposite kingdom of darkness.— πρὸς, against) Against occurs four times [after ἀλλὰ]. In three of the clauses the power of our enemies is pointed out; in the fourth, their nature and disposition.— κοσμοκράτορες, the rulers of the world) ‘mundi tenentes,’ The holders of the world, to use the word of Tertullian. It is well that they are not holders of all things; yet the power not only of the devil himself, but also of those over whom he exercises authority, is great. There seem to be other kinds of evil spirits, that remain more at home in the citadel of the kingdom of darkness: principalities, powers. This third class is different, inasmuch as they go abroad and take possession, as it were, of the provinces of the world: rulers [holders] of the world.— τοῦ σκότους, of the darkness) Herein they are distinguished from angels of light. This is mostly spiritual darkness, ch. Ephesians 5:8; Ephesians 5:11; Luke 22:53, which has wickedness presently after as its synonym; yet even to them natural darkness is more congenial than light. The contest is much more difficult in darkness.— τοῦ αἰῶνος τούτου, of this world) The word κοσμοκράτορας, the holders (rulers) of the world, directly governs the two genitives σκότους and αἰῶνος, of the darkness and of this world, according to [in relation to] either part of the compound word. κόσμος, world, and αἰῶν, age, are to be referred mutually to each other, as time and place.(99) The term, Holders (rulers) of the world, is the ground on which this wickedness is practised. There are princes of the darkness of the world in the present age. The connection between κόσμος, world, and αἰὼν, age, is not grammatical but logical: κόσμος, world (mundus), in all its extent; αἰὼν, world, age (sæculum), the present world, in its disposition (character), course, and feeling. I cannot say κόσμος τοῦ αἰῶνος, as, on the contrary, I can say αἰὼν τοῦ κόσμου.— τὰ πνευματικὰ, the spiritual things) The antithesis is blood and flesh. These spiritual things are opposed to the spiritual things of grace, 1 Corinthians 12:1, and are contrary to faith, hope, love, the gifts [of the Spirit], either in the way of a force opposite [to those graces], or by a false imitation of them. Moreover, as in the same epistle, 1 Corinthians 14:12, spirits are used for spiritual things, so here spiritual things are very aptly used for spirits. For these spirits make their assault with such quickness and dexterity, that the soul does not almost think [generally is not aware] of the presence of these foreign existences lurking beneath, but believes that it is something in itself within which produces the spiritual temptation; and even πνευματικόν, spiritual, in the singular, may be taken as a kind of military force, in the same way as τὸ ἱππικὸν, horsemen, is applied in Revelation 9:16, and τὸ στρατιωτικὸν is else where used of an army; so that here τὰ πνευματικὰ, viz. τάγματα, may be used as in Zosimus, 1. 3: τὰ πεζικὰ τάγματα, ξενικόν, The bands of infantry, a foreign force. Aristot. 3, pol. 10, p. 210.— ἐν τοῖς ἐπουρανίοις, in places above the heavens) Even enemies, but as captives (ch. Ephesians 4:8, note), may be in a royal palace, and adorn it.

Verse 13
Ephesians 6:13. ἀναλάβετε, take unto you) Ephesians 6:16 חגר Deuteronomy 1:41, LXX. ἀναλαβόντες.— τὴν πανοπλίαν, the whole armour) A lofty expression. Paul (says Vict. Strigelius, in summing up the contents of this chapter) gives to the Christian soldier integuments, defences, and offensive weapons. The integuments are three, the breastplate, the girdle, and the shoes; the defences or φυλακτήρια are two, the shield and the helmet; the offensive weapons, ἀμυντήρια,(100) are also two, the sword and the spear. He had regard, I think, to the order of putting them on, and held the opinion that Paul proceeds from those accoutrements which adorn the man even when outside of the battle-field (as the breastplate of any material whatever), to those which are peculiar to the soldier; and indeed the phrase above all is put in between integuments and defences. He adds the spear, prayer. Although Paul rather introduces prayer with this reference, viz. that we may rightly [duly] use the whole armour.— ἐν τῇ ἡμέρᾳ τῇ πονηρᾷ, in the evil day) Psalms 41:2, LXX. ἐν ἡμέρᾳ πονηρᾷ. The war is perpetual. The battle rages less on one day, more on another: the evil day, either when death assails us, or during life, being of longer or shorter duration, often varying in itself [When the wicked one assails you, Ephesians 6:16, and malignant forces are infesting you, Ephesians 6:12.—V. g.]. Then you must stand, you must not then at length [then for the first time begin to] make preparation.— ἅπαντα κατεργασάμενοι) having rightly prepared all things for the battle. So κατεργάζεσθαι, 2 Corinthians 5:5 [ὁ κατεργασά΄ενος ἡ΄ᾶς, He who hath wrought, i.e. prepared us]; Exodus 15:17; Exodus 35:33; Exodus 38:24; Deuteronomy 28:39. The repetition(101) is very suitable, to stand, stand ye.

Verse 14
Ephesians 6:14. (103) περιζωσάμενοι, being girt about) that you may be unencumbered [ready for action]. Comp. Luke 12:35; Exodus 12:11; Isaiah 5:27.— τὴν ὀσφὺν ὑμῶν ἐν ἀληθείᾳ, your loins with truth) according to the example of the Messiah, Isaiah 11:5.— ἐνδυσάμενοι τὸν θώρακα τῆς δικαιοσύνης— καὶ τὴν περικεφαλαίαν τοῦ σωτηρίου) having put on the breastplate of righteousness—and the helmet of salvation. Isaiah 59:17, And He put on righteousness as a breastplate, and placed the helmet of salvation on His head. The seat of conscience is in the breast, which is defended by righteousness.— τῆς δικαιοσύνης, of righteousness) Isaiah 11 already quoted. For often truth and righteousness are joined, ch. Ephesians 5:9. The enemy is to be vanquished by all things contrary to his own nature.

Verse 15
Ephesians 6:15. τοὺς πόδας, the feet) The feet are often mentioned in connection with the gospel and with peace, Romans 10:15; Romans 3:15, etc.; Luke 1:79.— ἐν ἑτοιμασίᾳ) ἑτοιμασία often corresponds to the Hebrew word מכון, for example Ezra 2:68 ; Ezra 3:3; Psalms 10:17; Psalms 89:15. The feet of the Christian soldier are strengthened [steadied] by the Gospel, lest he should be moved from his place or yield.(104) [1 Peter 5:9.—V. g.]

Verse 16
Ephesians 6:16. ἐπὶ πᾶσιν) above [over] all [the pieces of armour], whatever you have put on.— τὰ πεπυρωμένα) properly set on fire, fiery. To quench is in consonance with this.

Verse 17
Ephesians 6:17. τοῦ σωτηρίου, of salvation) i.e. of Christ. Acts 28:28, note. The mention of the Spirit elegantly follows; and therefore, by comparing Ephesians 6:13, we have here mention of the holy Trinity.(105) The head is exalted and defended by salvation, 1 Thessalonians 5:8; Psalms 3:3-4.— δέξασθε, receive [take to yourselves]) what is offered [implied in δέξασθε, receive] by the Lord.— ῥῆμα θεοῦ, the word of God) Matthew 4:4; Matthew 4:7; Matthew 4:10.

Verse 18
Ephesians 6:18. διὰ, [by] with) As often as you pray, pray in the Spirit, inasmuch as He is at no time shut out from you.

Verse 19
Ephesians 6:19. δοθῇ, may be given) Paul did not depend on his natural and acquired power.— ἀνοίξει τοῦ στόματος) פתחון פה .— ἐν παῤῥησιᾳ γνωρίσαι, to make known with boldness) Therefore boldness [plainness] of speech is required, because it is a mystery.

Verse 20
Ephesians 6:20. πρεσβεύω ἐν ἁλύσει, I am an ambassador in bonds) A paradox [an ambassador, yet in bonds]. The world has its ambassadors surrounded with outward splendour. ἵνα, that, which immediately follows, depends on this expression.(106)— ἐν αὐτῷ, in it) in the mystery.— ὡς, as) construed with to make known.

Verse 21
Ephesians 6:21. καὶ ὑμεῖς) ye also, as well as others.— πάντα, all things) A salutary relation.— πιστὸς, faithful) who will declare to you the truth.

Verse 22
Ephesians 6:22. πρὸς ὑμᾶς, to you) afar off.— παρακαλέσῃ, might comfort) lest ye should take offence at my bonds.

Verse 23
Ephesians 6:23. εἰρήνη, peace) peace with God and the love of God to us. A recapitulation is contained in this word peace, comp. Jude 1:2.—(107) μετὰ πίστεως, with faith) This is taken for granted, as being the gift of God.

Verse 24
Ephesians 6:24. πάντων, with all) whether Jews or Gentiles, in all Asia, etc.—(108) ἐν ἀφθαρσίᾳ in incorruption, sincerity) construed with grace, viz. let it be: comp. Ephesians 3:13, μὴ ἐκκακεῖν, not to faint, which is a proof of sincerity (ἀφθαρσία, incorruption). Add 2 Timothy 1:10. We have its opposite, Ephesians 4:22.— ἀφθαρσία implies health without any blemish, and its continuance flowing from it. This is in consonance with the whole sum of the epistle; and thence ἀφθαρσία redounds to the love of believers towards Jesus Christ

