《Burkitt’s Expository Notes with Practical Observations - Ephesians》(William Burkitt)
Commentator

William Burkitt (25 July 1650 in Hitcham, Suffolk, England - 24 October 1703, Essex) was a biblical expositor and vicar in Dedham, Essex, England.

He studied at Pembroke Hall, Cambridge, earning a B. A. in 1668 and M. A. in 1672.[1] He became a Church of England curate at Milden, Suffolk, about 1672, and vicar of Dedham in 1692. Burkitt was also rector of Milden, near Lavenham, from 1672 to 1703.

Burkitt is known for his Bible commentary, Expository Notes with Practical Observations on the New Testament (Gospels published 1700, Acts to Revelation published 1703). Matthew Henry wrote in the preface to his commentary that it "met with very good acceptance among serious people" and that it would "do great service to the church." In fact, he went on to say that Burkitt's Exposition was the inspiration for his own commentary on the Old Testament, to complement Burkitt's work on the New Testament. Charles Spurgeon regarded Burkitt's commentary as a "goodly volume," and recommended "attentive perusal" of it.

01 Chapter 1 

Verse 1
Observe here, 1. The penman of this epistle described by his name, Paul by his office, an apostle; by his commission to that office, the will of God; that is, by the command and appointment of God. It is matter of great consolation to the ministers of Christ , as well as great satisfaction to their people, that their calling is from God, and not from themselves; that they speak not in their own names but by commission received from Christ, whose ambassadors they are. 

Observe, 2. The superscription of this epistle, the persons to whom it was directed and sent, To the saints at Ephesus; so they were all at Ephesus by visible profession, and many of them, no doubt, by real sanctification. All the members of the visible church are obliged to be saints, and the true and real Christian is a true and real saint.

He adds, And to the faithful in Christ Jesus; throughout all Asia. This pointed out their duty to them, to be not only holy in profession, but faithful in conversation; these two words, saints and faithful, conjoined, denote both their dignity and their duty; their dignity, in standing near to God, as his children; their duty, in being faithful to him as his servants.

Observe, lastly, He styles them saints and faithful in Christ Jesus; intimating, that all our grace and holiness must be holiness in Christ Jesus; that is acted and exercised by strength fetched from Christ Jesus, and that all our holiness must be accepted in Christ Jesus.

Verse 2
These words may be considered two ways, 1. As a religious salutation, taken from the manner of the Jews, who expressed their desires for one another's well-doing, by wishing peace, that is, all kind of happiness and prosperity to each other; Christianity doth neither forbid or abolish, but doth spiritualize and improve, civility, humanity, and common courtesy. 

The words may be considered as an apostolical benediction, in imitation of the priest's blessing, Numbers 6:1. The apostles were the patriarchs or spiritual fathers of the church of the New Testament, as the sons of Jacob were of the Old; accordingly they bless their children, wishing grace from God the Father, or grace from God as a Father; thereby denoting, that God bestows not his grace as a Creator, but as a Father in Christ, in a discriminating way and peculiar manner. And peace from our Lord Jesus Christ; he being the purchaser of our peace, he upon whom the chastisement of our peace was laid, and he that made peace for us by the blood of his cross; and thereupon God of his free grace accepts us, justifies us, and is at peace with us.

Learn, That such as have received most grace from God, stand in farther need of supplies of grace from him; they are thankful for peace, but they cannot content themselves with peace without grace; they desire both to have the heart and love of God set upon them, as well as pacified towards them; they desire to be pardoned, but above all seek to be beloved of the Father.

Verse 3
Observe here, 1. The work which the heart of the apostle was set upon, and that is, the work of blessing God: we bless God one way, he blesses us another; he blesses us imperatoriously, by commanding his blessings upon us; we bless him optatively, when with thankful hearts we praise him, when we wish well to him, and speak well of him. 

Lord, what an infinite favour and privilege is this vouchsafed to us, not only to pray to God and receive blessings from him, but to admit us to bless him, and to account himself honoured by us when we acknowledge him the fountain of all blessings and blessedness to us his creatures!

Observe, 2. The title under which our apostle blessed him, namely, as the God and Father of our Lord Jesus Christ. He doth not say now under the gospel, as of old under the law, Blessed be the God of Abraham, Isaac, and Jacob; or, Blessed be the Lord God of Israel; but, Blessed be the God and Father of our Lord Jesus Christ.

Where note, 1. He is a God to Christ, in relation to his being man: Christ being foreordained before the foundation of the world,to the work and office of a Mediator, 1 Peter 1:20 and the Father making a covenant or federal transaction with him from all eternity as Mediator.

Note, 2. He is a Father to Christ, and that both as God and man: a father to him as God, by eternal and ineffable generation, the one being Deus gignens, and the other Deus genitus: thus he was the only begotten Son of the Father: and Father to him as man, by virtue of the personal union of the two natures in Christ, Therefore that holy thing shall be called the Son of God Luke 1:32.

Observe, 3. The reason why under these relations he so affectionately blesses God, namely, for bestowing blessings, spiritual blessings, all spiritual blessings; and this is in or concerning heavenly things, which tend to fit us for heaven and eternal glory.

And lastly, all these blessings are conferred upon us in Christ, he, by his merit, hath purchased them; he, as our head and advocate,in our name has received them; by virtue of our union with whom we have a right upon them, and shall ere long in heaven be fully and finally possessed of them.

Behold here the transcendent bounty and liberality of our heavenly Father. He has more than one blessing for his children, he has all spiritual and heavenly blessings for them, grace on earth, and glory in heaven; grace to enable them to glorify him upon earth, and glory as the reward of grace with himself in heaven.

Rejoice, O Christian, in thy lot and portion; God himself hath but all things, and so hast thou. Has he all spiritual blessings in heaven in full possession? thou hast them also in right and title at present, and ere long shalt enjoy them in full fruitation. Eternally blessed then be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places, or in heavenly things, in Christ.

Verse 4
Our apostle having in the former verse offered up a very solemn thanksgiving to God, for blessing the Ephesians with all spiritual blessings in heavenly things in Christ, he comes in this verse to discover and declare the fountain from whence all these spiritual blessings did proceed and flow, namely, from God's gracious purpose in our election before all time; He hath chosen us in him before the foundation of the world, that we should be holy, &c. 

Where note, 1. The favour vouchsafed, election; and the fruit and product of that favour, holiness of life and conversation.

Note, 1. The favour and privilege vouchsafed by God, He hath chosen. This denotes the freeness of the favour: he chose when he might have refused. His book of life is a book of love; the cause of our love is in the object; the reason of God's love is in himself.

Note, 2. The subject of this favour, He hath chosen us, us Gentiles. The Jews much gloried in their being a chosen generation, a peculiar people; we Gentiles are a chosen generation also; they were beloved for their father's sake, Abraham's, we for Christ's sake.

Note, 3. The antiquity of this favour: Before the foundation of the world: that is, from all eternity. The apostle, to take the Jews off from boasting, as they did, that the world was made for their sake, and that the Messiah from the beginning of the world did enter into a covenant with God to redeem them especially, declares, that the despised Gentiles were elected and chosen by God to be an holy people to himself; and all this, in the purpose of God, before the foundations of the world were laid.

Note, 4. God is said to have chosen us in Christ, as our head. Consider Christ as God, so we are chosen by him. I know whom I have chosen, says Christ. Consider him as a Mediator; so we are chosen in him, not for him: because, not Christ's undertaking for us, but the Father's good pleasure towards us, was the spring and fontal cause of our election. The truth is, God was so far from choosing the Gentiles out of faith foreseen, that he did not choose them for the sake and obedience of Christ foreseen; God did not love us from eternity because Christ was to die for us in time, but because he loved us with an everlasting love; therefore in the fulness of time, Christ was sent to die for us: so that the death of Christ was the fruit and effect, but not the cause of our election. No other reason, says bishop Fell upon the place, can be assigned of this privilege, but the good pleasure of God; and if Christ's sufferings were not the cause of our election, much less our own deserving, as he adds there; Almighty God not choosing us because worthy, but to make us worthy by choosing us.

Note, 5. The effect and fruit, the benefit and end, of this free and ancient favour: That we should be holy and without blame before him in love. Holiness is here declared not to be the cause, but the effect of our election: God chose the Gentiles from eternity to be his people, not because they were holy, they were far enough from that, being afar off from God, but designing that they thus graciously chosen should be holy; initially, progressively, and perseveringly holy in this life, and perfectly holy in the next; yet arriving at such a perfection here in holiness as to denominate us blameless in the account of God, by virtue of our faith in Christ, and love to one another.

From the whole learn, 1. That God's bestowing all spiritual blessings upon us in time, is the effect and fruit of his electing love from all eternity; He hath blessed us with all spiritual blessings, according as he hath chosen us in Christ before the foundation of the world.

Learn, 2. That God hath chosen none to happiness and glory hereafter, but only such as are holy in conversation here, holy in the habitual frame and disposition of their hearts, and in the general course and tenor of their lives and actions.

Learn, 3. That such as are holy before God, will endeavour to walk unblamably in the sight of man, in the exercise of love, and in the practice of all the duties of the second table, which are at once evidences of our sincerity, and an ornament to our profession; That we should be holy, and without blame, before him in love.

Verse 5
That is, "having predestinated us Gentiles, who in the esteem of the Jews were accounted dogs, to be his adopted sons and daughters, in and by Jesus Christ, in whom he hath made us accepted, to the abundant praise and glory of his free grace and mercy." 

Observe here, 1. That none are the children of God by nature: none are born sons, but made sons; not of their own, but God's making; and in order to this glorious privilege, we were predestinated unto the adoption of children by Jesus Christ.
Observe, 2. The attribute mentioned here by the apostle, which moved God to predestinate us to the adoption of children: it was the glory of his grace, he mentions not the glory of his holiness, the glory of his justice, or the glory of his power, because the glory of his power is manifested in making of the world, the glory of his holiness in making of his law, the glory of his justice in turning the transgressors of that law into hell; but his grace he shows no where so much as in the predestination ofhis children, and in what he hath predestinated them unto; he showeth indeed all his attributes herein, but grace over and above all the rest.
Observe 3. The effect and fruit of this privilege, namely, of our being predestinated to the adoption of children, and that is, our being made accepted in Christ the Beloved; the word is properly rendered, He hath made us dear, precious, and delightful, to himself; or in one word, He hath ingratiated us.
Here note, That as Jesus Christ is in an eminent manner beloved of God and accepted with him, so in like manner all God's adopted children do, and shall, find favour with God, and acceptance through Christ: He hath made us freely accepted in the Beloved.

Verse 7
Our apostle having, in the foregoing verses, enumerated the great and glorious privileges which the children of God were made partakers of before all time, comes next to discover what they are admitted to the participation of in time: and here in this verse he mentions two of them, namely, redemption and remission of sin. In whom we have redemption through his blood, &c. 

Here note, The privilege itself, redemption; the Redeemer, Jesus Christ; the price of his redemption paid down, his blood: one fruit of this redemption instanced in for all the rest, the forgiveness of sin: and, lastly, the spring or source of all this, the riches of his grace.

Learn, 1. The deplorable state into which the whole race of mankind was brought into by sin; namely, an estate of slavery and bondage, and spiritual captivity unto sin. Redemption supposses this; slaves and captives need a redeemer, none else; we are all by nature under slavery to sin, to Satan, and the curse of the law, and the wrath of God.

Learn 2. That there was no delivery to be had from this slavery but by a price paid down to the justice of God; redemption is a delivery by ransom and price.

Learn 3. That no other price did or could redeem us from our miserable captivity, but the blood of Christ: We have redemption through his blood.

Learn 4. That all belivers, and only they, have remission of their sins, through the redemption purchased for them by the blood of Christ.

Learn 5. That God's free grace, and Christ's full satisfaction, do stand well together in the work of redemption and remission of sin. True, God had a satisfaction from the hand of our surety Christ Jesus; but was it not free grace and rich mercy in God, to accept of a surety and a substitution, when the rigour of the law required none, and would admit of none, but demanded that the soul which sinned should die? Was it not free mercy, not only to accept a surety, but to provide a surety for us as God did, and this surety his own Son? And to deliver up this Son to a painful, shameful, and accursed death, that we might have redemption through his blood, even the forgiveness of sins, according to the riches of his grace?

Verse 8
That is, in which dispensation of his, namely, our redemption from sin and wrath by the blood of his Son, God the Father hath discovered abundant wisdom, wonderful wisdom, riches of divine wisdom, to the children of men. 

Taking the words in this sense, the observation is, that God's sending his Son into the world to suffer in our stead, and to satisify for our sin, was not only an act of special grace and peculiar favour, but also an evidence and demonstration of wonderful wisdom in God: He hath abounded toward us in all wisdom.

O what wonderful wisdom appeared in the contrivance of the work of redemption, and in the accompolishment of it! What wisdom, in appointing such a Mediator as was fit to reconcile God to man, and man to God! What wisdom, in laying the platform and design of the gospel in such a way and manner, as at once to advance the honour, and secure the glory of God, and to promote the holiness and comfort of man!

Observe next, The description which St. Paul gives us of the gospel, and the preaching of it; it is the mystery of God's will revealed and made known to a lost world.

Learn, That the gospel's method for recovering and saving lost sinners by a Redeemer, was a mystery, a hidden mystery: it was hid where all the world could never have found it, where angels and men could never discover it; it was hid in God, in his breast and bosom, in his heart and thoughts; it was hid from angels; nay, the churches knew it before the angels; yea, the angels learnt it from the churches, Ephesians 3:10.

Unto principalities and powers is known by the church the manifold wisdom of God: and as it was hid from angels, so from the wise men of the world,1 Corinthians 2:8. "We preach the wisdom of God in a mystery, even the hidden wisdom which none of the princes of this world knew;" nay, the gospel was hid from all the saints of the Old Testament, comparatively, not absolutely, with respect to that clear revelation which we have of the gospel now, it may be said to be hidden from them then.

O, what obligation then do we lie under, who live under the dispensation of the gospel, to acknowledge what an infinite favour it is from God clearly to know the mystery of his will, concerning the redemption and salvation of poor lost sinners by a Mediator! God has now revealed it, and he desires all may know and receive the revelation of it, namely, the hidden mystery of his will.

Observe, lastly, What was the impelling and moving cause of God's making known the mystery of his will by the gospel, and his enlightening the understandings of men savingly to apprehend it, proceeds entirely from the purpose and pleasure of his own good will: Having made known unto us the mystery of his will, according to his good pleasure, which he purposed in himself.

Verse 10
These words discover to us the end and design of God in making known the mystery of his will , that is, in revealing the gospel: it was to gather into one universal church both angels and men, Jews and Gentiles, under Christ their head, and by virtue of that union to become one with the Father, as he and Christ are one. 

Here note, 1. That Christ is the Head both of angels and men; an head of confirmation to the angels, of redemption to fallen man: both angels and saints in heaven and on earth make up one family, of which Christ is the head; the angels are a part of the worshippers of Christ as well as we, they are apart of his family and household; the angels fill our churches as well as men, and are present in our congregations and assemblies,1 Corinthians 11:10.

Verse 11
Our apostle having hitherto spoken of the glorious privileges of the gospel in general, he comes now to make application of this his doctrine, first to the Jews, and next to the Gentiles in particular. 

As to the Jews, who were first called by Christ and his apostles, and who were the first that trusted or hoped in Christ for salvation, before there was any considerable number of converts among the Gentiles, he declares, that these Jewish believers, whereof himself was one, had in and through Christ, obtained a right to be God's portion and a peculiar people: but together with their being God's portion, they should have a right to an inheritance. In whom we have obtained an inheritance; namely, an inheritance in the heavenly Canaan, the inheritance of the saints in light; and to this inheritance, says he, you have been appointed, God having fore-or-dained that this inheritance should be the portion of all believers, and the consequent of faith in Christ, by virtue of which we become the sons of God, and all this to the praise of his own glory; that is, to the intent that his glorious attributes of wisdom, goodness, and mercy, might be acknowledged and highly praised.
Learn hence, 1. That to be called to faith, and brought to believe in Christ, before others, is a favour and special prerogative which some persons have above others. We who first believed in Christ. It is an high honour above all others, to be in Christ before others, Who were in Christ before me Romans 16:7.
Learn, 2. That as all believers are God's portion, and the lot of his inheritance, so they do obtain from him right and title to a lot and share in an inheritance incorruptible, undefiled, and that fadeth not away, reserved in the heavens for them: We have obtained an inheritance.
Learn, 3. That Jesus Christ the Mediator, is that person in, by, and through whom, believers are instituted to this inheritance: In whom, &c. Christ hath purchased this inheritance for them; he hath promised it to them; he has already taken, and still keeps possession of it for them; and he will put them into the full and final possession of it at the great day.
Learn, 4. That the great end and design of God, in all the distinguishing favours and benefits which by Jesus Christ we obtain from him, is this,That we should be to the praise of his glory.
The words may be understood,
1. Passively; the praise of his glory was to be manifested in them.
2. Actively; that the high praises of God were to be set forth by them.
Verse 13
Here the apostle recounts the favours and privileges which the Gentiles, as well as the Jews, upon their believing in Christ were admitted to the participation of; he assures them, that in and through Christ they had obtained a right to this heavenly inheritance also, as well as the Jews, having been brought to trust and believe in him, by hearing the word of truth, the doctrine of the gospel, preached to them. 

And next, that they were sealed for the children of God, by the sanctifying Spirit promised to the sons of God, which produced a real renovating change in their hearts and lives, and so was a pledge and earnest of, as well as made them meet and fit for, the heavenly inheritance; the full enjoyment of which is not to be expected till the last day, when (and not before) all believers shall receive complete redemption, and their bodies being raised, shall be reunited to their souls, and both rendered perfectly and everlastingly happy. The end of God, in all this dispensation of grace and mercy to the Gentiles, being the same with that before mentioned to the Jews; namely, the praise of his own glorious grace.

Here observe, 1. That both the Gentiles and Jews are saved by the same faith and trust in Christ; In whom ye also trusted; as they have the same common inheritance, so have they the same common affiance and faith in Christ.

Observe 2. That the faith of the Gentiles came by hearing of the word: In whom ye also trusted, after ye heard the word, &c. that is, presently after they heard they believed and obeyed;Ye obeyed from the very first day that we preached the gospel. Colossians 1:6
What a shame and reproach is this to those amongst us, who have heard the gospel preached all their days, yet never did believe or obey the gospel!

Observe, 3. A double encomium which the apostle gives the gospel by which these Gentile Ephesians were converted; he calls it,

l. The word of truth; that is, a word of the most eminent and excellent truth. There is no truth that ever God swore to but the truth of the gospel. The law is truth as well as the gospel, but the law was made without an oath; had it been made with an oath, it had never been recalled; the gospel is sealed with an oath, and therefore shall never be reversed.

2. He calls it the gospel of salvation, and the gospel of their (the Ephesians') salvation. It is called a gospel of salvation, because the matter of it is salvation, because the offer of it is salvation, and it declares the only way and means by which lost sinners may obtain salvation. And the gospel of their salvation, because God had by his Holy Spirit made the preaching of this gospel effectual for their conversion and salvation.

Observe, 4. The privilege which the Ephesian Gentiles obtained, after they had by faith consented to this gospel of salvation; and that was their sealing: After ye believed, ye were sealed with that Holy Spirit of promise.

Where note, That the privilege of sealing always follows the duty of believing, never goes before it. Sealing doth imply that precious and excellent esteem which they have with God. Nothing but what is precious is sealed by us. Who seals up dung and pebbles in a bag? Believers are God's jewels, his treasure, therefore sealed. Sealing also is for safety and security, for discrimination, and for confirmation. The Holy Spirit, by sanctifying of us, doth discriminate and distinguish us from the rest of the world, doth secure and preserve us from the fatal danger of a ruinous apostasy, and doth also confirm our hopes of the glorious inheritance.

Observe, 5. That the Holy Spirit is given to believers in the nature of an earnest; sanctifying grace, wrought in the heart here, is a sure earnest of glory hereafter; which is the earnest of our inheritance. An earnest binds the bargain, and is a part of the bargain, if it be but a shilling given as an earnest, it secures a contract for a thousand pounds. Believers are to consider and look upon grace, not barely as grace but as an earnest of glory.

O, be thankful to God for his sanctifying Spirit, not only as subduing thy corruptions, but as a pledge and earnest of a glorious inheritance. It is a great comfort to find grace in the soul, as sanctifying, as quickening, and renewing; but a greater matter of rejoicing to find it also there as witnessing, as sealing and confirming, as a part of our inheritance in glory, and as a pledge and earnest of the whole.

Observe, 6. That the Holy Spirit of God is God. To sanctify, to seal, to confirm our hearts, are divine operations: he that doth these, must be a divine Person. True; how the Spirit of God is God, and how he proceedeth from the Father and Son, cannot be comprehended by our reason and shallow understandings. No wonder that the doctrine of the Trinity is inexplicible, seeing the nature of God is incomprehensible; our faith, then, must assent to what our reason cannot comprehend, otherwise we can never be Christians.

Observe lastly, That heaven is here called a possession, and a purchased possession, that is, by the blood of Christ. A king's ransom we account a vast sum; O, what will our ransom by the blood of the Son of God come to! Grace is purchased, and glory is purchased, both by the blood of Christ. Lord! what will that glory come to! In eternity we shall admire it, but never fully comprehend it.

Verse 15
Observe here, 1. The special duties which St. Paul performed on the behalf of these Ephesians: he gave thanks for them, he prayed for them, and both without ceasing. I cease not to give thanks for you, making mention of you in my prayers. 

Where note, How enlarged St. Paul's heart was in thankfulness to God for the salvation of others, as well as unwearied in his endeavours in order to their salvation. This will be one great exercise of our grace in heaven; namely, thankfulness to God for the salvation of others, as well as our own; and, verily, it ought to be a mighty argument to move the heart of any one to work out his own salvation, when he sees another, be it his minister, his parent, his master, or his neighbour, so solicitous for it, and taking such care of it.

Note farther, That the duties of prayer and praise, of supplication and thanksgiving, ought to accompany one another: We are never to pray for fresh mercies, either for ourselves or others, without giving thanks to God for former mercies. Besides, there is no such effectual way of begging, as thanksgiving; he that is spiritually thankful for what he has received, engages God to confer upon him the mercies which he wanteth.

Add to this, that holy thankfulness is an evidence of true grace in us. Need and want will make us beggars, but grace only thanksgivers.

Observe, 2. The occasion of St. Paul's prayers and praises on the Ephesians' behalf; namely, his having heard,

1. of their faith in Christ; 2. of their love to all saints.

Where note, How he joins faith and love together, as the two most eminent graces, and as the two great evangelical commandments, faith in Christ, and love to saints.

But how comes he not to make mention of their love to God?

Ans. Because love to God is supposed and necessarily included in our love to saints as saints, for he that loves them that are begotten, much more loves him that begetteth; he that loves the child for the father's sake, loves the father much more for his own sake.

Note farther, it is love to saints, as saints, and to all saints without exception, that is the evidence of true faith; poor saints as well as rich, weak saints as well as gifted. There are froward and fretful saints, passionate and peevish Christians, who have many infirmities, great infirmities cleaving to them though disallowed by them; yet these professing Christians are loved and to be loved by us, even as a brother loveth all his brothers, for his father's sake that begat them all, though one be little, another lame, a third crooked, a fourth sickly.

Lord! how far are the professors of this day from the practice of this duty! How doth a little difference in judgment occasion a great deal of judging and rash censuring one another: Christ hath received us; why should we reject one another? One heaven will hold us all hereafter; why should not one communion hold us here? Verily, if children quarrel and fall out with one another at a full table, there is an enemy at their back that will quickly take away the voider: if our hearts be not turned suddenly to one another, Almighty God will certainly come and smite the earth with a curse.

Verse 17
These words give us a short, but very comprehensive, account of that affectionate prayer which St. Paul put up to God on the behalf of these Ephesians, newly converted to Christianity; in which observe, 

1. The person whom he prays unto, God, under a very endearing title, for the strengthening of his faith; he styles him, not as the Old-Testament saints, the God of Abraham, Isaac, and Jacob, but in the language of the New Testament, The God of our Lord Jesus Christ, the Father of Glory. The God of our Lord Jesus Christ, as he is Man and Mediator, commissioned of him, and sent by him; and the Father of Glory, as being in himself infinitely glorious; to whom all glory is and ought to be ascribed, and from whom alone it is communicated.

Learn hence, That as all our prayers and requests are and ought to be directed unto God only, so in order to our having access to God with assurance in prayer, it is our duty to apply to him as a Father, as a Father in Christ, as a Father in Christ to us, and under this notion and apprehension to strengthen our faith for the obtaining of what we ask in prayer; May the God of our Lord Jesus Christ, the Father of glory, give unto you, &c.
Observe, 2. The great and comprehensive blessing prayed for; namely, divine illumination and spiritual knowledge; that is, a farther increase of that wisdom and saving knowledge of divine mysteries, whereof the Spirit of God is the author.

Learn hence, That as spiritual wisdom, or the saving knowledge of divine mysteries, is necessary to a Christian; so those who have a good measure of this grace already received, ought not to sit down satisfied with it, but aspire after farther measures and degrees of it; spiritual knowledge is as necessary for increasing grace, as it is for working grace in the soul.

Observe, 3. The title here given to the Holy Spirit of God; he is styled the Spirit of wisdom and revelation; he being the author of all that knowledge in the mysteries of religion which we attain unto, and it being his proper work and office to reveal unto us the will of God for our salvation.

Learn hence, 1. That believers themselves, who are divinely enlightened by the Holy Spirit of God, have yet need of farther measures, and fuller degrees, of spiritual wisdom.

Learn 2.That the way to obtain this fuller measure of divine wisdom and spiritual illumination, is to be earnest with God in prayer for his Holy Spirit. So the apostle here.

Verse 18
Our apostle proceeds in this verse, and to the end of the chapter, in a very affectionate and fervent prayer, on the behalf of the Ephesians; namely, that the blessed Spirit of God, the author of all divine illumination, would farther open the eyes of their understanding, formerly shut up in heathenish blindness and darkness, that so they might know, 

1. What is the hope of his calling; that is, what high and glorious hopes he had called them unto: for hope here is taken for the object of hope, or the great and good things hoped for: and it is said to be the hope of their calling, because, at their conversion from heathenism to Christianity, they were entitled to, and called to the expection of, these great and good things, which were the object of hope.

Where note, The Ephesians' deplorable state before conversion, they were without hope; and the happy exchange of their condition by embracing Christianity, they were begotten to a lively hope of glorious things, which before they were wholly ignorant of, and strangers to. As a sinner's misery lies not in what feels, but what he fears; so a Christian's happiness consists not in what he has in hand, but what he has in hope: May you know what is the hope of his calling.

The second blessing which he prays for on their behalf, is, that they may know what is the riches of the glory of his inheritance in the saints; that is, say some, What an exceeding glorious thing it is to be a Christian! What an exceeding glory redounds to God, by his people, which are his inheritance! say others. But most understand the words as a description of heaven, which is here called an inheritance, a rich inheritance, a glorious inheritance, in or among the saints; that is the saints in heaven, who hold that in possession which the saints on earth have in hope and expectation.

Learn hence, That heaven is the saints' inheritance. An inheritance is an estate that belongs to children, to all such, and none but such. It is an undeserved possession, and it is a sure and certain possession.

Here note, That Almighty God is said in scripture to make heaven as sure to his saints, by all sorts of ways, as a man can make an inheritance sure to his child. It is theirs by promise, it is theirs by purchase, it is theirs by gift, it is theirs by bequest; it is given by will to them, I appoint by will unto you a kingdom. Luke 22:29
Can any thing be surer, or more ways made secure to any person, than this inheritance of heaven is to the holy servants of God? But, farther, the apostle calls it the riches of the glory of his inheritance; that is, a very rich and exceedingly glorious inheritance: such abundant riches and transcendant glory are found in it, as overwhelm the mind of man that here enters upon the close contemplation of it.

Heaven will appear to be a glorious inheritance, if we consider the glory of the place, the glory of the company, the glory of the employment, and the glory that will be then and there upon our souls and bodies. Lord, make us meet for this glorious inheritance of thy saints in light!

Verse 19
The next particular which the aposstle prays for, on behalf of the converted Ephesians, is this, that they might know or sensibly apprehend, the greatness of that divine power which God had exerted; first, in their conversion; next, in carrying on that work step by step, in spite of all opposition: then, in giving them the extraordinary gifts of his Spirit, as miracles, tongues, and prophecy; also, the sanctifying graces of the Spirit, as knowledge, faith, hope, love, joy, and patience, to inable them to go on in suffering for Christ to the uttermost; and lastly, that they might know the exceeding greatness of that power which God will farther exert towards them as believers, in raising up their dead bodies, to enter upon that glorious inheritance which God by promise insured to them; which power, he assures them, would bear some likeness to, and correspondence with that omnipotent power which God put forth, in raising Christ from the dead and advancing him to the heavenly glory, where he is Lord of all. 

Observe here, What an heap of words our apostle makes use of, to set forth the power of God in the soul's conversion from the power of sin, and in the body's ressurrection from the power of the grave: he calls it "power, the power of God, the greatness of his power, and the exceeding greatness of his mighty power, and the power which raised up Christ from the dead."

Lord! what a glorious power was that which opened our Redeemer's grave, when he lay in the heart of the earth, with a mighty stone rolled upon his sepulchre! May the same Almighty Power break as under all those bars of unbelief, which keep our souls under the power and dominion of sin now, and at the great day break in pieces the bars of death and the grave, that it may be altogether impossible for us any longer to be holden by them: for towards thy saints, and in order to their salvation, thou dost engage the uttermost of thine attributes, the uttermost of thy love, and the exceeding greatness of thy power!

Verse 20
Our apostle, in these words, discovers to us Christ's exaltation, or that glory and dignity which, after his resurrection and ascension, the Father put upon him as God-man, or Mediator; far surpassing the glory of all created beings. Now this is represented to us by the notion, and under the metaphor, of Christ's sitting at God's right hand. 

This imports, 1. Fulness of rest and pleasure, that he quietly, securely, and everlastingly, possesses all that happiness and satisfaction in heaven, which God himself is possessed of, and delighted with, far above all the pleasures and delightful satisfactions which all the glorified saints and glorious angels do or can possibly enjoy.

2. It implies a fulness of honour and glory, of dignity and respect. When Solomon set Bathsheba at his right hand, it was in token of honour and respect to her. Hebrews 2:9 we see Jesus to be crowned with glory and honour, sitting down at the right hand of the majesty on high.

3. Christ's sitting at God's right hand, imports his having all rule, dominion, and power, put into his hand, to govern all things both in heaven and on earth.

4. It imports and implies ability to execute that power; all those royal glorious endowments which God filled the human nature of Christ with, to make him fit to be the supreme head of his church, and the great and wise governor of the world; all this doth God's setting Christ at his own right hand import and imply.

Verse 21
The apostle expresses more plainly what he has said in the former verse figuratively; God hath exalted Christ far above all principalities and powers, might and dominion, and every name that is named; and hath put all things under his feet. 

Where note,

1. The eminency,

2. The universality, of our Lord's exaltation.

Its eminency appears in the height of his exaltation; he is not only above, but far above, all principalities, and powers, and might, and dominion; and in the lowness of the subjection of all things to him, having put all things under his feet. And the universality of Christ's exaltation appears, by instancing in principalities and powers, might and dominion; under which he comprehends all things that are excellent in heaven and earth, angels and men, & c. all creatures whatsoever being placed in a degree of inferiority beneath him, and in the lowest state of subjection under him.

Whence we learn, 1. That the human nature of Christ, and his glorified body, by virtue of that unspeakable union between the two natures of Christ, his Godhead and manhood, is so highly dignified and exalted in heaven, that all the glory of heaven and earth, of kings and emperors, of sun, moon, and stars, of the souls of just men made perfect, yea, and of the spotless, glorious angels themselves, is nothing to it, nor may be compared with it. Christ now sits in heaven, in our glorified humanity united to his glorious deity; that body which hung on an ignominious cross in blood and gore, now shines brighter than ten thousand suns in the kingdom of his Father. All this honour and homage, glory and praise, dominion and power, is due to our Lord and Redeemer, as the reward of his sufferings; God hath set him at his own right hand, far above all principalities and powers.

Learn, 2. That although the mediatorial kingdom of Christ shall cease at the last day, (and be delivered up by Christ unto his Father,) as to the way wherein he now administers it, by ruling in the midst of his enemies, whom he shall then have finally subdued and destroyed: yet his natural kingdom, as God, shall never cease, but continue in the world to come, without end.

Those words here, not only in this world, but in the world to come, do show the duration of Christ's kingly government, and that he is king for ever and ever, that his kingdom is an everlasting kingdom, and his dominion endureth through eternal ages.

Verse 22
St. Paul having spoken of Christ's sovereignty in general, over all created beings, both in heaven and in earth, in the foregoing verses, doth in the words before us declare, that as he is an head of dominion and authority to the whole creation in general, so he is an head of influence to his church in particular. 

Note, Christ was given by the Father to be the church's head. Now, this metaphor of an head implies several things; as,

1. Eminency above the church; as the head is above the members.

2. Authority over the church: the head governs all the members.

3. Oneness of nature betwixt him and his church to see an head of one nature, and members of another, is monstrous.

4. It implies a strict, intimate,and close union betwixt him and his church, as betwixt head and members; which union as to the members of the visible church, is a political union; but as to the invisible members, (real believers,) the union betwixt Christ and them is mystical, spiritual, supernatural, and indissoluble.

Lastly, this metaphor of an head, given here to Christ, implies a communication of influences from himself unto all his members; an influence of common gifts to the visible members of his body, and an influence of spiritual life and motion to the invisible members, true believers.

Indeed, Christ is the head of angels as well as saints, but in different respects; to angels, he is an head of dominion and government, an head of authority and superiority; but to his church, he is an head of dominion and direction also; not only an head of authority, but an head of vital influence too. The angels are Christ's honourable subjects, but saints are the mystical members of his body, the former are as then nobles in his kingdom, that attend upon his person, but the latter are the endeared spouse that lies in his bosom.

O glorious dignity of the meanest believer above the highest angel! For as the nobles in a prince's court think it a preferment and honour to wait upon his queen, so the glorious angels account it no dishonour to them to serve and administer to the saints, to which honourable office they are appointed, Hebrews 1:14 namely, to be ministering, or servicible spirits, for the good of them that are the heirs of salvation. As the chiefest servants disdain not to serve the heir, so the angels delight to serve the saints.

Observe, 2. As the character here given of Christ, The head of his church; so the honourable title put upon the church, she is his body: The head over all the church, which is his body; not his natural, but his mystical body.

This implies, 1. The church's union with Christ, and her relation to him.

2. The church's receiving influences from him, life, motion, and strength; all which the members of the body receive by virtue of union with their head.

3. It implies the duty of subjection and obedience due from the church to Christ, as from the members to the head.

4. It implies the union and order among the members themselves: that as all the members of the natural body sympathize with, and are subservient to, each other; so should all the members of the church, Christ's mystical body, employ their gifts, and improve their functions and offices, for the general good of the whole, and the mutual benefit and advantage of each other, as becomes the body of Christ, and members in particular.

But especially the church is said here to be the body of Christ, and He her head;

1. With respect to a communication of influences: Christ our head is our fountain of life; our head is our heart also, out of it are the issues of life: from him we live, by him we move, and our spiritual being is derived from him, strengthened and sustained by him; the whole church receives spiritual life, motion, and strength from Christ, as the body doth from the animating and enlivening soul.

2. Christ is called here the head of the church his body, with respect to a complication of interest, as well as a communication of influences. As the head and the body, as the husband and the wife, so Christ and his church are mutually concerned for each other: they stand and fall, live and die, together; whatsoever he has is theirs; they have nothing but through him, they have all things in him, and by him; his God is their God, his Father is their Father; his blood, his bowels, his merit, his Spirit, his life, his death, is theirs; and as all that he has is his church's, so all that he did is for his church, called here his body. He obeyed as his church's head; he died as her head; and hath in his church's name taken possession of heaven, as a purchased inheritance for her. How fitly then may Christ be called the head of the church, and the church be called the body of Christ?

Observe, 3. How Christ came to be the head of his church: God the Father gave him this authority, Ephesians 1:22, And gave him to be head over all things to the church; that dignity and superiority, that dominion and power, which Christ has over his church, is given to him by God the Father; none else was fit for it but himself: and although it was given him, what bold presumption is it, and will it be, in any person upon earth to assume any power over, or to exercise any office in, the church, when never called to it, nor authorized by Christ to undertake it!

We may demand of such confident undertakers, as the Pharisees demanded of the holy and humble Jesus, By what authority dost thou do these things? and who gave thee this authority?

Observe, 4. The high honour which is put upon the church by being Christ's body; by this she becomes Christ's fulness: The church which is his body, the fulness of him.

Yet note, The church is not the fulness of Christ personal, but of Christ mystical; not of his natural, but mystical, body: every saint, and every degree of grace in a saint, is part of Christ's fulness. The work of the ministry then is the best and noblest work in the world, because it is an adding to the fulness of Christ. God had but one Son in the world; and he made him a minister.

And if increasing the number of converts, and adding to persons' growth in grace, be an addition to Christ's fulness, then how glorious a sight will the great day afford when Christ shall have all his fulness; when there shall not be one saint wanting; nor one degree of grace in any saint wanting; when head and members shall be both full, full of grace, full of joy, full of glory: when Christ shall be fully glorified in his saints, and they everlastingly filled with the fulness of him that filleth all in all?

Observe, 5. The glorious title here given to our Lord Jesus Christ, as head of his church. He filleth all in all; he filleth all persons, both angels and men; he filleth all places, heaven with glory, earth with grace, hell with horror; he filleth all ordinances, prayer with prevalency, preaching with efficacy, & c. he filleth all relations, fathers with paternal affections, mothers with maternal bowels; he fills all conditions, riches with thankfulness, poverty with contentment.

02 Chapter 2 
Verse 1
Observe here, 1. The deplorable condition which the Ephesians were in by nature, and all persons with them before their conversion from sin to God. It is a state of spiritual death; the natural and unregenerate man is a dead man, spiritually dead in sin. Our apostle doth not say they were in a dying, but in a dead condition; not half dead, but altogether dead. 

But how so?

Not dead as to natural actions, they can eat and drink; not as to rational actions, they can reason and discourse; not as to civil actions, they can buy and sell, bargain and trade. Nor is the natural man dead to moral actions; he can pray, read, and hear the word, meditate upon it, and discourse of it; if he please, he can hearken to the voice of God's judgments, consider and call his own ways to remembrance.

But as to spiritual acts, to be spiritually performed, here he is dead, till quickened by a vital act of the Holy Spirit, whose office it is to enlighten blind eyes, and whose delight it is to quicken and enliven dead souls.

But what doth this state of spiritual death imply?

It doth suppose and imply a state of separation from God, insensibility of that dismal state, an impotency and inability to recover ourselves out of that condition, and our loathsomeness and offensiveness to Almighty God, whilst we continue in it.

In short, every unregenerate man is a dead man, in a double sense.

He is, 1. Legally dead, being under the condemnatory sentence of the law; we call a man underthe sentence of death, a dead man.

2. Spiritually dead, as being destitute of a principle of spiritual life, a quickening principle to enable the soul to perform spiritual operations. Thus before regeneration are we dead, in opposition to justification: and dead in opposition to sanctification also; and the fatal instrument, by which our souls die, is here discovered, dead in or by trespasses and sins. This is the sword that kills souls, and cuts them off from God. You hath he quickened, being dead in trespasses and sins.

Observe, 2. The choice and singular privilege and favour vouchsafed to the Ephesians, in and under the power of spiritual death; they were quickened; that is, made spiritually alive by the quickening or life-giving power of the Spirit of God. A regenerate man is a living man; he lives a life of justification, which consists in pardon of sin.

A condemned man's pardon is his life; and he lives a life of sanctification, having received from the Holy Spirit a vital principle of grace in all the powers and faculties of the soul: justification reconciles God to us, sanctification reconciles us to God; justification takes away the legal enmity, sanctification the natural enmity between God and us.

Here note, That the person who is spiritually quickened, is universally quickened; there is not a faculty in the soul but is spiritually dead, and therefore not a faculty but must be spiritually quickened. As there is an universal pollution in every faculty, so must there be an universal renovation; for no spiritual duty can be performed without it, no spiritual privilege can be enjoyed without it, and we can never be saved hereafter, is not spiritually quickened here: but if quickened aright, we live a divine life, the life (in some measure) which God himself lives; and this must needs be an excellent life and a pleasant life here on earth, and shall be an everlasting life with Christ in heaven: Whosoever liveth, and believeth in me, shall never die.

Observe 3. The person quickening described: You hath he quickened; that is, God the Father, who, Ephesians 1:17, is said to have given them the spirit of wisdom and revelation, in the knowledge of himself. Man in his natural state considered, is unable of himself to quicken himself; he doth not so much as desire the quickening grace of God, till God gives the grace of desire.

Alas! the understanding is naturally so blind, the heart so hard, and the will so stout and stubborn, that none but a divine power can enlighten the one, and efficaciously incline the other: it is a change of stone into flesh, of a dead sinner into a living saint. A change from nature to grace requires as much or more divine power, than a change from grace to glory. To see a creature naturally filthy, now to delight in purity; to see a sinner that by nature drinks in iniquity like water, now thirsting after righteousness; to see a man that loathed the holy law and holy ways of God, now longing to walk in them, and to come to an exact conformity to God in them; these acts are above nature, contrary to nature, and consequently the God of grace is the author of them: You hath he quickened.

Verse 2
Our apostle having in the former verse described the Ephesians by their natural state and inward condition, as dead in trespasses and sins, doth in this verse set forth their misery in respect of their outward conversation; they walked in and made a constant trade of sin. Wherein in time past ye walked according to the course of this world, & c. 

Here note, 1. Their constant and continued course of life, set forth by walking; a metaphor frequently used in scripture, to set forth the tenor of a person's conversation; wherein, that is, in which sins in time past ye walked.

Note 2. The path in which they walked, in sins and trepasses; this denotes the abundance of sin that was in them, and committed by them with facility and ease, with satisfaction and delight. Walking is a motion, a voluntary motion, a progressive motion, a pleasant and delightful motion: it is natural to men, whilst unregenerate, to walk in sin with some sort of delight and pleasure; but alas! it is the pleasure of the beast, and not of the man, a sensual, and not a rational satisfaction.

Note, 3. The guides which they are said here to follow: the world and Satan.

1. The world; that is, the corrupt course and sinful customs of the men of the world, according to the time and place in which they live; for though the world alters in the course and fashion of it, from time to time, yet it is, and ever will be, the world still; and the unregenerate part of mankind will always walk according to the course of this world.

The second guide which the Ephesians followed, was Satan, styled here a prince, in regard of that mighty power which he has in and over the men of the world; and the prince of the power of the air, because he exercises his power (by God's permission) in the lower regions of the air. All the elements and meteors stoop to his direction; when God gives him leave he can command the fire, the water, the winds, the thunders; all these powers that are in the air he can command, and therefore he is called their prince; yet here is a matter of comfort to us, Satan is the prince of the air only; if so, when the air shall cease, his kingdom shall cease; when the world is ended his dominion and power is ended.

Again, there is farther comfort in this, Satan is prince of the air, but Christ is prince of heaven and earth , and the air too: both our prayers whilst we live, and our souls when we die, pass through the air, but Satan can neither intercept the one, nor stop the other, in their passage thither. Christ, when he ascended into heaven, went through the air, this kingdom of devils, and spoiled their principalities and powers; he entered heaven in the sight of them all, and led them all captives in triumph at his chariot, so that they shall never hurt the souls of his people, not ever keep them from heaven.

Again, the devil is here described by the influence he has upon the minds of sinners: he works in the children of disobedience. Satan's way of working in and upon obstinate and impenitent sinners, is very powerful and efficacious.

Hence it is said here, 1. That they are led by Satan, they walk according to the prince of the power of the air; that is, according to his guidance, according to his mind and will. He has them at his beck; he says to one sinner, Go, and he goeth; and to another, Come, and he cometh.

2. They are excited and assisted by Satan: he works in them, and suggests evil thoughts to them; he filled the heart of Ananias and Sapphira to lie unto the Holy Ghost; he put a lie first into their hearts, and then into their mouths.

Now from hence we may infer, that the Holy Spirit of God doth always inwardly work in pious persons, enabling them to will and to do according to his own good pleasure. For it is unreasonable to conceive that the evil spirit should have more power over the children of disobedience, in whom he dwells, than the good Spirit has in those pious persons in whose hearts he is said to dwell. Surely the Spirit of God doth more to the saving of souls, than the devil can do to the damning of them.

.

Verse 3
Our apostle in these words is supposed to set forth the condition of the Jews by nature, as he had done before of the Gentiles; and that he declares, that even they had their conversation amongst the number of disobedient persons, and were no less obstinately rebellious against God than the disobedient Gentiles, following the motions of their corrupt lusts and vile affections; nay, he affirms roundly, concerning himself and all the Jews, without exception, that as to their way and course, whilst unregenerate, they did whatsoever their corrupt minds willed, liked, and inclined to; and as to their state, were by nature children of wrath, as much as others; yea, even as much as the despised Gentiles were. 

Here note, 1. The case of all men, Jews and Gentiles, alike described, children of wrath; that is, our estate and course is such by nature as deserves destruction, as tends to and will end in destruction, without the renewing grace of God.

Note 2. The rise of this case, expressed by nature, which implies,

1. The term from which this commences, namely, from the first receiving of our beings and natures from our immediate parents, and together with the depravation of our natures we received an obnoxiousness to the wrath and curse of God.

2. It implies the ground for which this wrath doth impend and hang over us, namely, for that depravity of nature which since the fall is found with us.

Learn hence, 1. That original corruption is universal to all mankind, both Jew and Gentile.

2. That this original corruption leads to, and will lodge under, eternal wrath, every person in whom regeneration and transplantation into Christ are not found: We were by nature the children of wrath, even as others.

Verse 4
St. Paul having set forth that miserable state, which both Jews and Gentiles were in by nature, namely, dead in sins, and children of wrath; he doth next set forth their deliverance from that woeful estate, by the rich mercy and free grace of God: God, who is rich in mercy, &c. 

Here observe, 1. The author of our deliverance, God; and the moving or impulsive cause of it, rich mercy and great love.

Where note, That God hath done more for us, infinitely more, than he did for the angels: he showed love to them, but mercy to us; they are vessels of honour, but we are vessels of mercy: the object of mercy, is a creature in distress and misery.

Note farther, That all the attributes in God are subjected to his love; this is the great prevailing attribute which sways all the rest: which way love goes, all attributes go; mercy, power, justice, and wisdom, they all work in subordination to love, they are at all love's beck, and love sets them all on work for the good and benefit of the object loved.

Note, 3. That the love which God bears to the children of men, is a great love; and the mercy which was set on work by it, is rich mercy; his love so great, that it can never be expressed; his mercy so rich, that it can never be conceived: rich mercy is abundant mercy, inconceivable mercy, inexhaustible mercy, sure mercy.

Note,4. The blessed effects and fruits of this great love and rich mercy in God towards the Ephesians, in quickening them when dead, in saving them when lost, in doing all things for them when they had undone themselves; God, who is rich in mercy--even when we were dead in sins, hath quickened us together with Christ.

Learn hence, That poor lost sinners do stand in need of all the riches of mercy that are in God, in order to their regeneration and salvation: if ever we be saved, it is the riches of mercy that must save us.

Note, 5. How the apostle ascribes the whole work of their salvation to God's free grace, in opposition to any merit or worth in the persons to be saved: By grace ye are saved.

Learn hence, That the dependency our salvation has in the whole, and in all the parts of it, upon the free grace of God, is the great thing which St. Paul delighted to discover and make known to us here: By grace ye are saved; and he asserts it again, By grace, & c. Ephesians 2:8
Verse 6
The apostle here instances in two branches more of that salvation which he had in the foregoing verse affirmed to be of grace, namely, that of our resurrection and glorification; both which are yet to come, and yet they are spoken of as already past: when the Father raised and glorified Christ, all believers were raised and glorified in him; for in his resurrection and glorification he did sustain the quality of a public person, representing his whole church as their head and husband; and, accordingly, believers are and may be said to be raised already, and glorified already, not in their own persons, but in Christ their head. The apostle says, God has raised us up, and has made us sit together; not, he shall raise us, and will make us sit; to denote the dependency which our resurrection and glorification has upon Christ's, as the effects depend upon the cause, and also the undoubted certainty that they shall come to pass, Christ's resurrection and glorification being a pledge of ours. 

Learn hence, 1. That Christ rose from the dead, and ascended up into heaven, not as a private person, but as the common head and parent, root and representative of his church and people; so that what he has done, they may be said to have done: they rose in him, and are set down in heaven in him; and blessed be God for the well-grounded hopes, that as we now sit together in Christ, so ere long we shall for ever sit together with Christ.

Learn, 2. That Jesus Christ is the cause of our resurrection and glorification, he is the efficient cause, the meritorious cause, and exemplary cause, of our resurrection and glorification.

Learn 3. From the phrase here used of sitting, and of sitting together in Christ, that believers shall certainly partake of the same kingly state and dignity, of the same honour and glory, of the same delight and pleasure, of the same rest and tranquillity, of the same state and security, with Christ in heaven. He hath made us sit together in heavenly places in Christ Jesus.

Verse 7
These words are expressive of the final cause, or special end, of that salvation which God propounded in his gracious workings upon the hearts of these Ephesians; namely, that in all present and succeeding ages, to the end of the world, he might give a convincing proof and example of the exceeding riches of his grace, for the encouragement of the greatest sinners to hope for mercy in and through our Lord Jesus Christ. 

Learn hence, That the instances and examples of God's mercy, grace, and goodness, love and kindness, towards lost sinners, in one age, are and ought to be an encouragement to future generations to hope in the same fountain of rich grace, for pardon of sin, and salvation by Christ.

O! when we consider that others as unworthy as ourselves (these Ephesians, for instance) have been admitted to the participation of such divine favours, Lord, what encouragement is it to us, and to others, to venture our salvation upon the same grace!

Verily, the primitive Christians were intended by God as patterns of grace to succeeding Christians; nay, God did not only design them as patterns, but as pledges, that he would go on as he had begun, in after-ages to magnify the riches of his grace, in the conversion of the vilest and worst of sinners.

Verse 8
In these words our apostle informs the Ephesians, and in them all succeeding Christians, that their complete salvation, from the first to the last, from the lowest to the highest step, depends upon God's free favour and grace in Christ, and not upon any merit or desert in ourselves; works having no meritorious or casual influence upon our salvation, (for they are not causes, but effects, of that grace by which we are saved,) to the intent that all boasting may be excluded, and that all the saints' glorying may be in God, and not in themselves. 

Note here, 1. That believers are saved already, in some sense; not only because they have salvation begun in their new birth here, but they have already a right and title to, yea, a pledge and an earnest of, complete salvation; believers are saved here.

Note, 2. That the believers' salvation is through faith in Jesus Christ.

Note 3. That faith, by and through which they are said to be saved, is not of themselves, it is the gift of God; faith is the gift of God as well as Jesus Christ, and the one as necessary as the other; for as the only way to heaven is by Christ, so the only way to Christ is by faith; as sin has put a vanity into the creature, so unbelief puts a vanity in Christ, that he should profit us nothing. Wrestle we then with God in prayer for a believing heart.

Verse 10
Our apostle having in the foregoing verses asserted the whole of our salvation to be of grace, and not of works, lest by magnifying of grace he should seem wholly to set aside good works, and the necessity of a holy life; he declares in this verse, that christians are ordained to them, created and prepared for them, and consequently they are effects flowing from grace, though not causes producing grace. We are his workmanship; 

1. In our natural capacity, as men.

2. In our civil capacity, as such or such men, high or low, rich or poor.

3. In our spiritual capacity, as saints; this is intended here: believers are God's workmanship, as such by supernatural renovation and spiritual regeneration; they are not only once made, as other persons, but they are new made, as saints; not by receiving new faculties, but new qualities; for grace is not a substantial, but a qualitative, change.

Lord, as we are all thy workmanship by natural creation, let us be so by gracious renovation likewise! Created in Christ Jesus unto good works.

Observe here, 1. The manner of this workmanship, created: this denotes two things;

1. That in their new making they were intended to good works: this was God's mind and meaning in fore-ordaining that they should walk in them.

2. That in their new making they were fitted and prepared for good works, therefore did they receive a new nature from God, new principles, new affections, on purpose to fit them for an holy life, fruitful in good works.

Here note, That as good works are antecedently necessary to salvation, so renewing grace is absolutely necessary to good works; therefore before there can be a good work, there must be a good workman, and that good workman must be God's workmanship, created anew through the power of God.

Observe, 2. The meritorious cause of this spiritual workmanship; and that is, Christ Jesus; We are his workmanship, created in Christ Jesus; that is, through the intervening meditation of Christ Jesus. The life which we live in this new creation state, namely, a life of holiness, it is purchased by his death, produced by his Spirit; all spiritual life comes from God, through Christ as a Mediator; he is a quickening head and life-giving spirit; God sent his Son that we might live by him 1 John 4:9; Christ is first our ransom, and then the fountain of life unto our souls: created in Christ Jesus.

Observe, 3. The final cause of this divine workmanship; and that is, to good works: all those that are new creatures are created unto good works; so that a holy life is the necessary fruit of their new creation. New creatures are not to live idly, much less to live wickedly; but to make conscience of every duty, to bring forth fruit of piety towards God, of righteousness towards our neighbour, of love and universal charity towards all mankind. Which God hath before ordained that we should walk in them: that is, God hath before prepared these works for us, and also prepared us for them;

he has prepared these works for us,

first by his decree and purpose; he that ordained the end, salvation, hath appointed good works as the means thereto, by his precept and command. He hath showed thee, O man, what is good, & c Micah 6:8.

And as God hath prepared these works for us, so he hath prepared us for them by his Holy Spirit, making our hearts fit for our work, by enlightening our minds, and inclining our wills.

Learn hence, That new creatures are both ordained and obliged to, and also fitted and prepared for, good works: God will have his children distinguished from others by the good they do, as well as the devil's children are characterized by the mischief which they do.

Observe, lastly, The constancy of the christian's duty declared, with reference to good works: he is to walk in them.

Now, walking denotes and implies both a way and action. Walking,

1. It implies a way; and intimates plainly to us, tht good works are the way and means to obtain salvation: we can never come at heaven as the end, but by walking in the path of good works as the way and means.

2. An action: walking denotes spontaneity in the principle, progress and perseverance in the motion; he that walks, goes forward, gets ground, gives not over till he comes to his journey's end.

A good man is as diligent and zealous, as constant and persevering, in good works as if he were to be saved for them and by them; and at the same time relies by faith on the merits of the Mediator for his acceptance with God, renouncing all confidence in his own good works; he knows they cannot justify themselves, much less can they justify him, who has a better righteousness than that of his best obedience, to denominate him righteous in the sight of God.

Thus are we God's workmanship, created in Christ Jesus to good works; which God had before ordained that we should walk in them.

Verse 11
Our apostle doth two things in these two verses, namely, 

1. He calls upon the Ephesians to remember their former miserable condition before conversion, when they were in their heathen and unregenerate state, when they were Gentiles and reproached by the Jews for being uncircumcised, and looked upon by the Jews as dogs; he calls upon them here, to remember their obligations to God, for bringing them out of this miserable state and deplorable condition; Remember, that in times past, ye were Gentiles in the flesh.

Learn hence, That believers, remembering and calling to mind the sin they were guilty of, and the misery they were exposed to, in their natural and unregenerate state, may many ways be of singular use and advantage to them, and be spiritually improved by them; namely, thus

1. To excite us to magnify the greatness of God's love, and to admire the freeness and riches of his grace. This we shall certainly do, when we remember, that where sin abounded, grace did much more abound.

2. To inflame our love to Jesus Christ: Mary loved much, when she remembered that much was forgiven her.

3. To increase our godly sorrow for sin: Then shall they be confounded when they remember that I am pacified towards them for all their abominations, Ezekiel 16:63.

4. To quicken us up to greater zeal and industry for God: it was the remembrance of what Paul was before conversion, that fired him with holy zeal, and carried him forth with such vigour and industry after his conversion, that he laboured more abundantly than all the apostles.

5. The remembrance how bad we were ourselves before conversion, will be a special mean to keep up our hearts in hopes of, in prayers for, and endeavours after the conversion of others, though very bad at present. What they are, that thou once wert; and what thou now art, that they may also be.

Observe, 2. That as St. Paul does put the Ephesians in mind of their former miserable condition, in their heathenish and unregenerate state; so he does particularize the same, and branch it forth into its distinct parts and members.

When they were unconverted Gentiles,

1. They were without Christ, that is without the knowledge of Christ, without any relation to him, or interest in him, without union and communion with him, without any communications of life and light, of grace and holiness, of joy and comfort, of pardon and protection, received from him. They did not discern any excellency, nor taste any sweetness, in Christ; and consequently had no love to him, no longings after him, no delight or satisfaction in him.

Ah! miserable condition of a Christless soul: if thou art without Christ, thou are without the spirit and grace of Christ, to enlighten thee, to quicken thee, to sanctify and save thee.

2. They were aliens from the commonwealth of Israel: that is, they were no members of Christ's church either visible or invisible: they did not so much as profess themselves to be a people, that stood in any relation to God; they were unchurched Gentiles; for in Jewry only was God known, and his name great in Israel, Psalms 76:1
Verily, whatever the world thinks of it, it is a very great favour from God to be born within the pale of the visible church, and to have communion with her; for thereby we partake of many excellent privileges; namely, the word and sacraments, the communion of saints, together with the offers of Christ, and salvation by him.

3. They were strangers to the covenant of promise; that is, to the covenant of grace, first made with Adam after the fall, then with Abraham, Isaac, and Jacob, afterwards with Israel upon Mount Sinai; for which reason it is here by the apostle called covenants, in the plural number, though it was always one and the same covenant in substance; and its being called the covenants of promise, seems to point at the promise made to Adam, Genesis 3:15 that first grand original promise, of which promise all the following promises were but branches, or more full explanations.

Now the Ephesians are here said to be strangers to the covenant of promise; because, as Gentiles, this covenant was never revealed to them, nor any offer of it made by the ministry of the word, and consequently they could have no actual interest in the blessings and privileges of it.

This intimates to us, that for men to live and die without an offer of the covenant of grace made unto them, is a woeful, sad, and dangerous condition, because their salvation is rendered in an ordinary way impossible, forasmuch as the terms upon which salvation may be had are concealed from them.

4. They were without hope; that is, they were without the grace of hope, and without the means of hope: they were without hopes of redemption, without hopes of redemption, without hopes of pardon and reconciliation, and consequently without any well-grounded hope of eternal life and salvation. Such as are Christless, must be hopeless; such as are without faith, must needs be without hope; and such as are without the promise, must necessarily be without faith: for the promise is the ground of hope.

Learn, That for a person to be without a well-grounded hope of future happiness, is a very deplorable case and condition; but all such as are without the pale of the Christian church, without the bond of the covenant of grace, without the offer of a Savior in the gospel, they must be without hope, even in this life, and so are of all men most miserable.

5. They were without God in the world; that is, without the knowledge of the true God, without worshipping of him as God, without any affiance or trust in him, without performing any obedience to him: not that the Ephesians, and other heathens, lived without any sense or sensible apprehension of the majesty and holiness of the true God: now,this is to live without God in the world; and verily such a life is worse than death.

The apostle calls all the Gentiles, not only the barbarous and savage, but the best polished and civilized nations, Atheon, Atheist, because they wanted the right knowledge of God by and through a Mediator: there is no knowing God acceptably, except we know him in Christ, and approach unto him by Christ.

In this affecting manner doth our apostle set before the Ephesians their dark and dismal state whilst Gentiles, and before brought into the Christian church by preaching the gospel of Christ unto them; they were without Christ, aliens from the commonwealth of Israel, strangers from the covenants of promise, having no hope, and without God in the world. God grant that every unregenerate sinner may think of it till his heart and soul are affected with it.

Verse 13
The apostle having set before the Ephesians the black and dark part of their lives, before their conversion to Christianity, in the foregoing verse; comes here in this to acquaint them with the blessed change which was made in their state, and by whom. Now, says he, in or by Christ Jesus, ye, who were before afar off, namely, from Christ, his church, his covenant, from saving hope, and from God himself, are made as nigh as the Jews, and have as much right to expect the aforesaid benefits as they, the blood of Christ having purchased them for you, and sealed them to you; Ye that were before afar off, are now made nigh by the blood of Christ. 

Where note, That persons who are most remote, and at the farthest distance from God, are sometimes unexpectedly brought home unto him: Ye who were afar off, are now made nigh.

Note, 2. That it is owing to the blood of Christ, to his death and sufferings, that any soul is brought into a state of nearness unto God, and finds acceptance with him: Ye are made nigh by the blood of Christ.

Verse 14
He is our peace: that is, 

1. He is the Mediator of our peace, the great peace-maker betwixt God and men.

2.He is our peace: that is, the purchaser of our peace.

3. He is our peace; that is, the establisher of our peace. All which is to be understood, not only of peace betwixt God and man, but also betwixt man and man. Who hath made both one; that is, both Jews and Gentiles one church.

Here note, That there was a very great and deep-rooted enmity betwixt Jews and Gentiles, until Christ purchased their peace and reconciliation.

The Jews derided, scorned, and hated the Gentiles as unclean, compared them to dogs and swine.

The Gentiles, they reproached the Jews for circumcising their flesh, esteemed them, of all nations, the worst; and would hold their nose at the Jews when they met them, and cry, O faetentes Judaei! O ye stinking Jews! and turn away their eyes from them.

Learn from hence then, That the uniting of both Jew and Gentile into one church, was one blessed effect and sweet fruit of the purchase of Christ's blood; Christ's offering of himself was intended as a sacrifice for enmities between man and man, as well as for enmities between God and man: He is our peace, who hath made both one.

Observe next, What Christ hath done in order to his making peace between Jew and Gentile;

1. He has abolished the ceremonial law, called here a partition- wall, betwixt the Jews and the Gentiles; in allusion, no doubt, to that wall to Solomon's temple which separated the court of the Jews from that of the Gentiles, that they could neither come at, nor look at one another. So that this partition-wall being said to be broken down, intimates to us, that Jew and Gentile, who before had two manner of religions, the one in and under a covenant with God, the other afar off, and without God; yet now by Christ are both adopted into the same church, partakers of the same covenants, incorporated into the same faith, entitled to the same glory.

2. Christ has abolished the enmity and perpetual strife which was occasioned between Jew and Gentile, upon the account of the observation of the ceremonial law, and the ordinances thereunto belonging: He hath abolished the enmity; that is, the ceremonial law, which made the enmity between them. The ceremonial law was the cause and the continuer of that enmity which was betwixt Jew and Gentile: this is called the law of commandments contained in ordinances: because Almighty God did actually separate the Jews from all the world, by giving them ordinances and commandments, judicial and ceremonial laws, containing many visible and external observances, which forbade them to communicate with the Gentile world.

Now Christ being come in the flesh, all those observances ceased, and those legal ordinances vanished away; all nations become blessed in Christ, and Jews and Gentiles become one church, both alike the people of God, both admitted equally into covenant, and both alike blessed.

Here note, That the moral law, summarily comprised and comprehended in the Ten Commandments, was no part of the partition-wall between Jew and Gentile. Nor did the death of Christ abrogate this law, nor is it at all abolished: but it was the law of ceremonies only, which the sufferings and death of Christ put an end unto; for when he died, they all vanished; as the shadow disappears when the substance is come.

Verse 16
1. Our apostle had declared in the foregoing verses, that one end of Christ's death was, to make peace between Jew and Gentile; here he assures us, a second end was to make peace between God and man, that he might reconcile both Jew and Gentile, thus united, to an offended God. This he did by the sacrifice of himself upon the cross; whereby he did destroy that enmity which was betwixt God and man, by undergoing the punishment of sin, the cause of that enmity. 

Learn hence, That in order to our reconciliation with God, and being at peace with him, a price was paid by Christ upon the cross, to satisfy divine justice, and atone divine displeasure.

Observe next, that Christ's having purchased peace, he came and preached peace to both Jews and Gentiles; to the Gentiles, said here to be afar off, and to the Jews, that were nigh.

But how did Christ preach to the Gentiles?

Ans. Though he did not in his own person preach peace to the Gentiles, yet he gave commission to the apostles to preach to them, Matthew 28:19-20, and they and their successors, pursuant to such commission, did preach peace unto them, even to them that were afar off, and to them that were nigh.

Learn hence, That when the ministers of Christ do come in his name, and by a commission received from him, to preach peace, and offer terms of reconciliation unto lost sinners, it is all one as if Christ himself did come and preach; he expects the same readiness from them in receiving the message, as if it were delivered to them from his own mouth; and will treat the despisers of his ministers, and the contemners of their message, as if the affront were offered immediately to his own person.

Observe, 3. The apostle's argument to prove that the Gentiles, as well as the Jews, were effectually called, by the preaching of the gospel, to partake of peace and reconciliation with God; because they had both equal access and liberty to approach unto God in all holy duties, as unto a Father, by the manuduction of the Spirit: Through him, that is, through Jesus Christ, we, both Jews and Gentiles, have access, that is, liberty of approach, by one and the same Spirit, unto the Father.

Learn hence, That through Jesus Christ, all believers, of what denomination soever, have access to God by the Spirit of grace.

Quest. What doth this access to the Father denote?

Ans. It supposes a distance between God and us, both a natural and a moral distance, as creatures and as sinners: it denotes a propinquity and nearness unto God, in opposition to this distance; and that our approach to God is free and voluntary, friendly and complacential, peculiar and privilegeous, fruitful and advantageous.

Quest. 2. In what respects have believers access to God as to a Father?

Ans. In this life they have access to the Father's heart and love, to the Father's ear and audience, to the Father's care and protection; to his providing care, to his guiding and counseling care, to his comforting and supporting care, but especially to his sanctifying care.

Quest. 3. Through whom have we this access to God?

Ans. Through Jesus Christ, through his mediation and manuduction, we have access to God's heart, to God's ear, to his fatherly care on earth, and to his gracious presence in heaven.

Quest. 4. What influence gives the Holy Spirit unto this access unto the Father?

Ans. It is by his influence that they are at first brought home to the Father: he prepares them for this access unto the Father: he stirs up holy affections, and enkindles holy desires, in them after God, and helps them to make improvement, an holy, fruitful, and advantageous improvement, of all their access unto God.

Verse 19
Our apostle began this chapter with setting before the Ephesians the horror and dread of the heathenish state before converted to Christianity: here he closes the chapter with an account of that glorious and blessed state, which the Christian religion, embraced by them, had translated them into: Now ye are no more strangers, but fellow-citizens, & c. 

Where observe, 1. Their present happy condition is set forth both negatively and positively:

negatively, by showing what they were not, neither strangers nor foreigners, but freemen and fellow-citizens, & c. Where it must be remembered, that all the nations of the world, except the Jews, were called strangers to the God of Israel; but the Jews were called propinqui, his neighbours, or near ones: but, says the apostle, there is now no such difference; for the believing Gentiles are equally admitted with the believing Jews to the privileges of the new Jerusalem, and are fellow-citizens with one another; they are no longer aliens from the commonwealth of Israel, but free men.

Observe, 2. The apostle sets forth their happy condition positively, under a three-fold similitude; namely, that of a city, that of an household or family, and that of an edifice or building.

Note, 1. Our apostle compares the Christian church (of which the Ephesians now were members) to a city; and shows, that themselves, as believing Gentiles, had a right to all the privileges and immunities of that city, as well; as the Jews, who accounted themselves the only free members of it. Ye are fellow-citizens with the saints; that is, the patriarchs and prophets, and all other members of the church of the Jews; ye are free denizens, burgesses, and infranchized citizens, with the rest of that holy society; ye are all members of the holy catholic church.

Note, 2. Our apostle compares the Christian church to an household or family: Ye are fellow-citizens with the saints, and of the household of God. Now, this metaphor intimates a greater degree of nearness to, and communion with, the church, than what the former metaphor did imply, there being a straiter tie of familiarity and friendship between the members of a city.

Whence we learn, That the church of Christ under the gospel, is God's great household or family, in a peculiar manner admitted to an intimate communion with him, in a special way provided and cared for by him; and every sincere Christian becomes a member of this blessed family, and enjoys all the privileges thereof: Ye are all fellow-citizens with the saints, and of the household of God.

Note, 3. St. Paul proceeds yet farther, and compares the church of Christ to an edifice or stately building: Ye are built upon the foundation of the apostles and prophets, & c. Now this similitude holds forth unto us a still farther degree of nearness to, and communion with, God and his church, than the former. What can be more closely united, and more strictly joined together, than stones in a building? And our apostle calling the church an holy temple, seems to allude to Solomon's temple, which was a type of the Christian church, as the tabernacle was of the Jewish church. The tabernacle was ambulatory and changeable, made of decaying and corruptible materials, and so fitly typified the Jewish dispensation, which was temporary and transient; but the temple was made of durable rich materials, and thereby a proper type of the Christian church, which is called a kingdom that cannot be shaken.

But observe further, How our apostle doth describe this stately edifice, this spiritual building, the Christian church, these several ways:

1. By its foundation which it stands upon, namely, the apostles and prophets; that is, upon the doctrine of the prophets and apostles, not upon their persons: Christ himself being the personal foundation and chief corner-stone.

Learn, That though Christ himself be the builder of, and the chief corner-stone in, his church, yet he employs his ministers now, as he did the prophets and apostles of old, to lay the foundation, and carry on the superstructure, and no one apostle had a privilege in this above another; and therefore for the pope, as St. Peter's successor, to style himself, "the foundation of the Catholic church," is an impudent presumption; for no more is here said of Peter, than is said of all the apostles and prophets.

2. The church as a spiritual building or temple, is here described by the unity and compactness of its parts: in whom all the building fitly framed together; that is, all the members of the church are by faith firmly joined to Christ as the foundation, and to one another by love, and their unity is both their strength and their beauty.

3. This building is described by its worth and perpetual increase, it groweth unto an holy temple. The church groweth two ways, by an addition of new and particular converts, and by an addition of new graces in every particular convert.

Where remark, how this spiritual edifice, the church of Christ, differs from all other buildings; both the whole of it, and all the individual parts of it, are endued with life, a life flowing from Christ the foundation, a life far from a state of perfection, in whom all the building groweth; all a Christian's life and spiritual growth flow from his union and communion with Christ; in him all the building groweth.

4. This building, namely, the Christian church, consisting both of Jews and Gentiles, is here described by the end and design of Christ in erecting this growing edifice; namely, to be an holy temple unto God, wherein now (as in the material temple of old) he may manifest his gracious presence, and be perpetually worshipped, glorified, and served. The whole church, or collective body of believers jointly, and each believer severally and apart, are a spiritual and holy temple unto the Lord, in and by whom all spiritual sacrifices of prayer and praise are offered up, and all the duties of new and sincere obedience acceptably performed.

03 Chapter 3 
Verse 1
For this cause, that is, for preaching the gospel to the Gentiles in general; and in particular, for asserting, that the privileges of justification and salvation by Christ belonged equally to the Gentiles as well as the Jews, though they were not circumcised; for this cause I was persecuted and imprisoned by the Jews. 

Where observe, The apostle styles himself Christ's prisoner; I Paul, the prisoner of Jesus Christ. He was at once Christ's prisoner, the Jews' prisoner, the Romans' prisoner, the Gentiles' prisoner; Christ's prisoner, as suffering for his gospel; the Jews' prisoner, as suffering by their accusation; the Romans' prisoner, as suffering by their sentence; the Gentiles prisoner, as suffering for his labours in order to their salvation.

Lord! what a title of honour is here put upon the apostle! I Paul, the prisoner of Jesus Christ. His imprisonment for Christ was verily a greater honour, and matter of higher glorying, than his rapture into the third heavens.

Verse 2
Observe here, 1. The title given to the gospel, it is styled the grace of God; partly because the glad tidings which the gospel brings are the effect and product of God's grace and favour, and partly because the gospel is the instrument and means of working peace in the souls of persons. 

Observe, 2. The title given to St. Paul's apostleship; he styles it the dispensation of the grace of God, because God had commissioned him to declare and dispense the gospel of grace to them; Christ's ministers are the dispensers of his mind to the children of men.

Observe, 3. The title here given to the calling of the Gentiles: he styles it a mystery. The calling of the Gentiles to salvation by faith in Christ, without the works of the law, was a mystery hid from ages.

Observe, 4. The way and manner how St. Paul came by the knowledge of this mystery: it was by divine revelation from heaven, Ephesians 3:3 How that by revelation he made known unto me the mystery. The mystery of man's redemption in general, and of the calling of the Gentiles in particular to the participation of that grace, was made known by divine revelation to the apostles by God himself. The truth is, the redempton of a lost world, by the incarnation, death, and passion, of the Son of God, is so stupendous and surprising, so wonderful and amazing, that the very thoughts of it had been the highest blasphemy, if God himself had not revealed it.

Verse 4
Our apostle here proceeds in setting forth this great mystery of man's redemption in general, and the calling of the Gentiles in particular: he styles it a mystery. 

1. Now a mystery is a purpose and decree of God, unknown to, and unsearchable by, man, unless first by revelation discovered and made known by God himself; such a mystery was the whole gospel in general, and this article concerning the calling of the Gentiles in particular.

2. St. Paul styles it a mystery, in other ages of the church, not made known, that is, not so plainly and clearly, unto the sons of men, Jews or Gentiles; for the calling of the Gentiles was foretold and prophesied of, under the Old Testament, but darkly and obscurely; the time when, the manner how, and the means by which, were not understood, till now the Holy Spirit of God revealed it to the apostles and evangelical prophets under the New Testament.

3. The apostle amplifies and sets forth the glorious excellency of that mystery which here he had made mention of; namely, that the Gentiles should have access into the church without an entrance by the door of circumcision, be joint-heirs of the heavenly inheritance with all believers, and together with the Jews taken into the bond of the covenant; and finally, that they were brought into this happy estate by the preaching of the gospel, and by believing and obeying of it.

Learn hence, That the calling of the neglected and despised Gentiles to the knowledge of Christ, and participation of gospel privileges with the Jews, was a great mystery, awfully to be admired, and a glorious mercy, with all thankfulness to be acknowledged, That the Gentiles should be fellow-heirs of the same body, & c.
Verse 7
As if the apostle had said, "Of this gospel it pleased God to make me a successful minister or dispenser, furnishing me with ordinary and extraordinary gifts and graces from his Holy Spirit, for that weighty work and sevice; unto me, even unto me, I say, was this special favour granted, though unworthy, (being less than the least of all saints, because once a great persecutor,) yet unto me was the apostolic office committed, to preach unto the Gentiles the incomparable and incomprehensible riches of God's mercy towards them in Christ, in receiving them fully, freely and finally, in covenant with himself; and to make known unto all men what is the communion or fellowship of this mystery, namely, that the Gentiles with the Jews should have one faith, one Lord, one hope, one heavenly inheritance; which was a mystery hid in the secret intention and decree of God, until discovered by divine revelation. 

Observe here, 1. How careful the apostle was to assert his authority and apostolical commission, I was made a minister; and how he refers his calling immediately to the grace of God, Unto me was this grace given. It was the grace of God converted him, it was the grace of God revealed the gospel to him, and that called him to reveal it unto others.

Observe, 2. How the apostle attributes the success of his ministry to the power of God, and not to his own endeavours; By the effectual working of his own power. The grace of God in him, and the power of God accompanying him, was effectual to the conversion of very many sinners, and to the producing of great signs and miracles which were wrought by him.

Observe, 3. The noble subject of St. Paul's sermons, what it was he preached amongst the Gentiles; namely, the unsearchable riches of Christ. Riches imply abundance, and abundance of such things as are of worth and value: in Christ are riches, all riches, eminently and transcendently found; riches of grace, and riches of glory: and these are called unsearchable; not as if it were unlawful to search after them, but because after our utmost search after them we can never fully discover them.

Learn hence, that there are such mazes, such mysteries of love and goodness, in our Lord Jesus Christ, as, though it be our duty to be continually searching after them, yet we can never, by our utmost searching, fully discover them and find them out.

Observe,4. The humble and low opinion which the great apostle had of himself, not barely the least, but less than the least of all saints; he was, in his own esteem, as little as could be, less than the least; a double dimunitive; a comparative made of a superlative.

Thus he debases himself, upon consideration of his former enmity against Christ and his church: lower he could not lie than he lays himself, the greatest and chiefest of sinners; the least, yea, less than the least, of all saints; growth in grace, and increase in humility accompany one another.

Verse 10
Observe here, 1. The title given to the holy angels; they are styled principalities and powers, because God makes us of their powerful ministry in governing the kingdoms and principalities of this world: and they are said to be in heavenly places; not as if they were never here upon earth below, but because the ordinary place of their residence is heaven above. 

Observe, 2. That the angels are not omniscient and all knowing. The wisdom of God in the work of redemption was a secret unknown to the glorious angels; they did not know it until God made it known unto them.

Observe, 3. That God did not make the mystery of the gospel, or the glorious work of redemption, known unto the angels immediately, but occasionally, by the revelation of it first to the church, and by the church to them: as if the apostles had said, "Had it not been for the light given to, and spread abroad in, the church, the angels had been in the dark about the mysteries of the gospel to this day. By the church is made known unto the angels the manifold wisdom of God."

Quest. But how could the church communicate this knowledge to angels?

Ans. Either the angels did gather up their knowledge of these mysteries, by the ministry of the apostles preaching them to the world in a way of information; or else they saw, as in a glass, the manifold wisdom of God, and the dispensations of his mercy, grace, and goodness, towards his church, in a way of contemplation.

Observe, 4. The title here given to the work of redemption, it is styled, the maniflod wisdom of God.

O, how full of variety was the wisdom of God in man's recovery! It is of many folds and plaits, manifold in kind, manifold in degree, manifold in its administration. There are manifold secrets in this wisdom: some less perfectly seen, some more perfectly understood, and some that will never perhaps be thoroughly understood. Doubtless, there are some secrets in the wisdom of God, which it belongs only to God to understand and know. Blessed be God that so much of the manifold wisdom of God, in the glorious work of redemption, is made known unto us, as will eternally ravish and delight us.

Verse 11
Our apostle here shows, 

1. That whatever the wisdom of God has done in the work of redemption, was from all eternity purposed to be done, and that our Lord Jesus Christ was the Person by whom God would in time execute his eternal purpose: According to the eternal purpose which he purposed in Christ Jesus.

Next, he shows the great and gracious privileges which all believers are admitted to the participation of, by and through our Lord Jesus Christ; namely, boldness, access, and confidence: In whom we have boldness, and access, with confidence, through the faith of him.

Access' that is, a liberty of approach to God as a Father:

Boldness; that is, a freedom of speech in delivering our heart, our whole mind and heart, to him, in the duty of prayer and thanksgiving:

Confidence; that is, a well-grounded persuasion that both our persons and performances shall find acceptance with God.

All which privileges are enjoyed by the exercise of faith in Christ: We have boldness, access, and confidence, through the faith of him.

Lastly, He exhorts them not to faint under or be discouraged at, his present sufferings, much less to backslide from christianity upon that account, seeing that his tribulations were both profitable, and also glorious and honourable: I desire that ye faint not at my tribulations for you, which is your glory.

Observe here, 1. That new converts to christianity are subject to faintings and drooping discouragements at the news of sufferings.

Observe, 2. That persecution for the gospel of Christ is a trial, not only to those who are under it, but to those that hear of it. St. Paul here was more afraid of the Ephesians fainting under his sufferings, than he was of his own fainting, and therefore he doth carefully guard against it: I desire you not to faint at my tribulations.

Observe, 3. That the persecutions and afflictions, the hardships and severities, which the ministers of Christ do for the most part endure and undergo, are for the sake of their people; they might shift off and shun the cross as well as other men, did not love to the souls of their people engage them to suffer the sharpest persecution for their sake: I desire you faint not at my tribulation for you; that is, for preaching the gospel to you.

Observe, 4. From those words, My tribulation, which is your glory: so honourable it is to suffer for Christ, that not only the ministers of Christ themselves, who suffer, are thereby honoured, but the people of their charge also are greatly honoured thereby; in testifying God's high esteem of such a people in sending his ministers not only to teach and instruct them, but to suffer for them, yea, even to die for them. Which consideration ought not only to prevent our people's fainting at our sufferings, but should make them glory in them, and take encouragement from them: My tribulation, saith St. Paul, is in your glory.

Verse 14
Our apostle having exhorted the Ephesians in the foregoing verse, not to faint at his tribulation for the gospel, here he puts up a most affectionate prayer to God for them on the same account: For this cause, and in order to this end, I bow my knees, & c. Now in this affectionate and most excellent prayer of the apostle, we have several particulars worthy of our notice and remark. 

As, 1. The humble gesture which the apostle used in his prayers, I bow my knees; thereby expressing the reverent frame of his heart in prayer.

Learn hence, That the gestures which we use in prayer should be such as may best express our reverence of God, and denote our profound humility before him.

Observe, 2. The person prayed to, God, under the appellation of a Father, and, in particular, as the Father of our Lord Jesus Christ: I bow my knees unto the Father of our Lord Jesus Christ.

Blessed be God, that believers and Christ have one and the same father; he by nature, we by grace; he by eternal generation, we by gracious adoption.

By virtue of this relation we may expect to be heard in prayer as Christ was, and to be helped in our distresses, as Christ was, and in God's good time to be possessed of the inheritance of children, as Christ is.

Observe, 3. The title given to the church: it is styled God's family, his household: all the saints on earth, whether Jews or Gentiles, and all the glorified angels and saints in heaven, do make but one family. There is but one catholic or universal church, comprehending all its members both in heaven and earth: and all within the church are of one kindred and line, descended of one common Father; and his Family is named, that is, united under Christ, he being the head of all.

Observe, 4. The mercy prayed for, That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man Ephesians 3:16.

Where note, 1. The mercy itself: spiritual strength, strength in the inner man, to enable them them to bear afflictions, to endure persecutions, to resist temptations, to grapple with all their spiritual enemies in the progress of their Christian course.

Note, 2. The fountain from whence all spiritual strength flows; and that is, from the Holy Spirit; Strengthened with might by his spirit. It is the Holy spirit of God that constantly renews the believers strength, by upholding and actuating their graces, which otherwise would fade and wither, would languish and die.

So many and so mighty are our spiritual enemies, that we have to wrestle with and strive against, that except we be under propt and strengthened by the almighty power of the Holy Spirit in the inner man, we cannot keep our ground, and much less get ground of our enemy, but shall become an easy prey to every temptation.

Note, 3. The moving, impelling, or impulsive cause, from whence the foregoing mercy is expected to proceed and flow, namely, from the rich and glorious mercy of God: God grant you according to the riches of his glory to be strengthened.

In all our approaches to God for any blessings, especially for spiritual blessings, it is our duty to direct the eye of our faith to that inexhaustible fountain of rich mercy and almighty power, in God, whereby he is both able and willing to bestow upon us whatever is agreeable to his holy will: God grant you according to the richness of his glory, to be strengthened with might by his Spirit in the inner man.

Verse 17
Our apostle here proceeds with affectionate ardour to pray for further spiritual blessings on the behalf of his beloved Ephesians: 

1. He prays that Christ may dwell in their hearts by his most holy faith. The phrase of dwelling in us, imports a very close and intimate union between Christ and believers; he dwells in them subjectively and effectively, by his gracious influences, by his powerful assistances, by his quickening impressions. The Holy Spirit is the bond of union on Christ's part, and faith on our part.

2. He prays that they may be rooted and grounded in love; that is, that they might be so deeply possessed with the sense of God's love, that they might be the very habit of their souls, and rooted nature in them.

3. He prays that the Ephesians may comprehend what is the breadth, length, depth, and height, of the love of God, and the mysteries of the gospel; intimating to us, that we are not to content ourselves with a superficial view of God's free love in Christ, but to make an accurate inspection into all the dimensions of it: to view it in its breadth, and extending to all ages, Jewish and Christian; in its length, as reaching from eternity to eternity; in its depth, as it stoops down to succour and relieve the vilest and the greatest, if penitent sinners; in its height, whereby it reaches up to heaven, and entitles us to the joy and felicity of the saints above.

Verily, the love of God in Christ to a lost world, is so vast and boundless, so rich and matchless, exceeding not only our comprehension, but conceptions also, that not only the natural man cannot understand it, but the renewed man also is unable to fathom it, but must be daily endeavouring to take dimensions of it; for the love of Christ surpassingly transcends the knowledge of the most illuminated believer; it surpasses natural knowledge, apostolical knowledge, yea, angelical knowledge. That ye may be able to comprehend, with all saints, what is the breadth, and length, and depth, and height.

4. He prays that they may know the superlative love of Christ to a lost world is a transcendent love; that the knowledge of it may be attained in some measure, that it is our duty to seek after it, and search into it; but, after all, we can never fully comprehend it. What created understanding can know what is unknowable, or comprehend what is incomprehensible?

Learn, There are such dimensions and degrees in the love of Christ to sinners, which, at least in this present and imperfect state, do surpass all comprehension and conception; also that love whereby he took our nature upon him, that love whereby he took our sins upon him, is so stupendous and amazing, that the holy angels awfully admire it, but even their enlarged capacities cannot fully comprehend it.

5. He prays that they might be filled with all the fulness of God; that is, with such measures of grace, knowledge, faith, holiness, and love, which God hath appointed believers unto, and they are capable of, in this life.

Note here, 1. That there is a fulness in God, which we can neither be filled with, nor may we strive to be filled with; God is essentially full, originally full, independently full, inexhaustibly full, of all holiness and grace. Now this fullness of his is undiminishable, and consequently incommunicable.

Note, 2. That there is a fulness of God which we may, and therefore ought, to pray and endeavour to be filled with; namely, to be filled with the knowledge of God, to be filled with the grace and Spirit of God, to be filled with the wisdom of God, that we may know God more, serve him better, glorify him on earth, and be glorified with him in heaven. In a word, we may pray for, and strive to be filled with, such a measure of the fulness of God and his grace, as God shall see fit to give, and as our capacities are or may be prepared to receive; God is not straitened towards us, let us not be straitened in ourselves: Open thy mouth wide, says God, and I will fill it. Blessed be God for a present fulness of sufficiency, and for the hopes of a future fulness to satiety.

Verse 20
Observe here, 1. How our apostle closes his prayer with thanksgiving and praise; intimating to us, that praise should evermore conclude that work which prayer began, and that spiritual blessings principally deserve our praises. 

Observe, 2. The title which St. Paul's faith fixed upon, in his approaches to God in prayer and praise; and that is, his omnipotence or almighty power. In all our addresses to God, it is our duty to have such apprehensions, and use such expressions concerning him, as may most strengthen our faith. He is able, saith the apostle,to do exceedingly abundantly above all that we can ask or think.

Note here, The comprehensive fulness of this expression: he is able to do for us, to do abundantly for us, to do exceeding abundantly for us,above what we ask; yea, to do exceeding abundantly for us above what we can think, as well as ask.

O! how narrow, short, and poor are our prayers, compared with the power of God! It is much that the tongue can ask; it is more that the mind can think: but the Lord is able to do for us, not only above what we can ask, but abundantly above what we can think.

Lord, what an everlasting spring of comfort is this! what encouragement doth it administer to thy people! what encouragement to prayer! what encouragement in prayer! They pray to him who is able to do exceeding abundantly above all that they can ask or think.

Observe, 3. That it is not God's absolute power that St. Paul bottoms his faith in prayer upon, (for God can do many things that he never will do,) but it is his operative, promised, and formerly experienced power.

According to the power that worketh in us; that is, according to that infinite and almighty power which God had exerted and put forth in their first conversion: this power was, and is, a main prop for confidence in prayer.

Learn hence, That the experience we have had of God's gracious power in working in us, by converting and quickening grace, may and ought to confirm our faith, that he will do exceeding abundantly for us above what we can ask or think, when we are upon our knees in prayer before him.

Observe, 4. The concluding doxology To him be glory in the church by Christ Jesus, throughout all ages, world without end. Amen.
Where note, 1. The divine praise given to Almighty God, namely, that of glory: To him be glory.--Glory is the fountain of all excellency in the creatures; they all shine with beams borrowed from God's excellences, as stars shine with the light they receive from the body of the sun. Almighty God is that infinitely glorious being, in whom all the excellences and perfections of the creatures are eminently and transcendently found.

Note, 2. The persons giving this glory unto God: the church, To him be glory in the church. True, it is the duty of all reasonable creatures to set forth God's glory; but only the church (holy and gracious persons alone) can perform it in an active and acceptable manner.

Note, 3. The person through whom this duty becomes acceptable unto God: through Christ Jesus, To him be glory in the church by Christ Jesus.

The duty of praise and thanksgiving is what we owe to God for received favours, and indeed is all we have to pay him; but neither this, nor any other duty, can find acceptance with God, but by and through the mediation of our Lord Jesus Christ.

Note, 4. The duration and continuance of this duty of thanksgiving: Throughout all ages, world without end. As God shall never want glory from his church, so there shall always be a church to the end of the world to give glory unto God, against which the gates of hell shall never prevail.

Note, lastly, In this divine doxology, after what manner, and with what affection, this praise is given, intimated in the word Amen. World without end, Amen.

This Amen, 1. Is a note of assent, and as such used by the Jews and Christians in all ages at the end of their prayers, to testify that they assented and agreed to what was put up to God in their name, and on their behalf.

Again, 2. It importeth earnest desire.

Hence Jeremiah 28:6 said "Amen" to the prophecy of Hananiah, concerning the return of the captives to their land; to show how earnestly he desired that it might be so.

3. It imports steadfast faith that the thing we pray for shall be granted; and accordingly, in testimony of our desire and assurance to be heard, we say, Amen, so be it; So let it be, O Lord, for ever.

04 Chapter 4 
Verse 1
As if he had said, "Seeing the riches of God's grace in Christ have so abounded towards you, who were once Ephesian idolaters, but now converted Gentiles, I Paul, who am a prisoner for preaching the gospel, and for declaring this grace to you, do most affectionately exhort you, that ye live answerably to your profession, and according to the great obligation of your high and holy vocation from heathenism to Christianity." 

Here note, 1. The person exhorting and beseeching, I Paul, the prisoner of the Lord, beseech you; I that am in bonds for Christ, I that am imprisoned for preaching the gospel to you, and for proselyting you by it to Christianity. Nothing can more oblige a people to hearken to the exhortations of the ministers of Christ, than this consideration, that the truths which they deliver to them, they stand ready both to suffer for and to seal with their precious blood: I, the prisoner of the Lord, beseech you.

Note, 2. The comprehensive duty exhorted to, That ye walk worthy of the vocation wherewith ye are called; worthy, that is, beseeming and becoming your holy profession, answerable to the dignity and obligation of your Christian name; or, as he exhorteth the Philippians, Philippians 1:20, "walk as becometh the gospel of Jesus Christ."

But when may we be said so to do:

Ans. When we walk according to the precepts and commands of the gospel; answerable to the privileges and prerogatives of the gospel; answerable to that grand pattern of holiness which the gospel sets before us, the example of Jesus Christ; answerable to the helps and supplies of grace which the gospel affords.

Finally, to walk worthy or our vocation, is to walk answerable to those high and glorious hopes which the gospel raises the Christian up to the expectation of.

Verse 2
Having exhorted them to the practice of their general duty, namely, to walk worthy of their holy vocation, in the former verse; in these two verses he presses upon them more special and particular duties, the chief of which is the duty of Christian unity and concord; endeavouring to keep the unity of the Spirit. 

The word signifies a diligent, industrious, and united endeavour, to preserve and keep, to support and maintain, to unity of the Spirit; that is, an union of heart and spirit, an unity of faith and doctrine, and unity of judgment and affection, amongst all the professors of Christianity.

Observe, 2. The means by which this duty may be performed, and the unity of the Spirit maintained; namely, in or by the bond of peace: a peacable disposition and temper, a peacable deportment and behaviour, is the bond or ligament which binds Christians together; whereas discord and division cuts that bond asunder.

Observe, 3. The special graces which the apostle recommends unto us, as excellent helps for preserving unity and peace; namely, humility, meekness, mutual forbearance.

1. Humility; With all lowliness Ephesians 4:2; that is, with all submissiveness of mind, and humble apprehensions of ourselves. What Tertullus said of Festus flatteringly, we may say of humility truly, By thee, O humility, we enjoy great quietness. The humble man is a peaceable man; only by pride cometh contention.

2. Meekness; which consists in a backwardness to provoke others, or to be provoked by others; as lowliness stood in opposition to pride, so meekness here stands in opposition to peevishness: With all lowliness and meekness.

3. Long-suffering and mutual forbearance; when Christians are so far from resenting every wrong, and revenging every injury that is offered to them, that they can bear with one another's weaknesses, cover each other's infirmities, pity one another's failings, and pardon each other's provocations. And this duty of mutual forbearance ought to proceed from a principle of love to each other; forbearing one another in love.

Verse 4
The apostle having exhorted the Ephesians to a strict unity and concord amongst themselves next proceeds to enforce his exhortation with several arguments; and there are no fewer than seven summed up in the three verses now before us. 

1. Says the apostle, there is one body, that is, one universal church, whereof ye are all members.

2. There is one Spirit, by which ye are all animated and enlivened, and therefore keep the unity of the Spirit.

3. There is one hope of eternal life, by which we are all excited. Our inheritance in heaven is the same; God doth not give one a double portion, or a parti-coloured coat above another; but it is called an inheritance in light, because all alike are partakers of it, and sharers in it: the saints have all one hope, therefore should have all but one heart.

4. One Lord Jesus Christ, the head of his church, the Saviour of the body, one whom we all profess to serve and obey: Be ye therefore one, for your Lord is one.

5. There is one faith: that is, either one grace of faith whereby we believe, or one doctrine of faith which is believed; ye all believe in one and the same Saviour, and are justified by him after one and the same manner; therefore be ye also one; one in affection as well as one in belief.

6. There is one baptism, one door by which we all enter into the church; both Jew and Gentile, bond and free, rich and poor, they are all one in Christ Jesus, and by one Spirit baptized into one body.

7. One God and Father of all things. And of all persons in Christ, whom we all expect one and the same salvation from. And this God is transcendently above all, and over all: his eye penetrates and pierces through you all, and he is in and among you all, as in his holy temple; therefore such as endeavour to divide you, do as much as in them lies to divide God himself that dwells in you.

This then is the sum of the apostle's argument: Seeing ye are all members of one body, partakers of one Spirit: expectants of one hope, having one Lord and common Saviuor, one faith and belief, one and the same baptism in the name of the Father, Son, and Holy Ghost, and one and the same God and Father in Christ; seeing you are one in all these particulars, be one among yourselves, and endeavour to keep the unity of the Spirit in the bond of peace.

From the whole learn, That so many are the obligations, so strong the bonds and ties, which lie upon all the members of the church to be at unity among themselves, of one judgment, and of one heart; that such as violate these bonds, and culpably divide and separate themselves from communion with their brethern, Christ looks upon them no longer as members of his body, but as having rent and torn themselves from it.

Verse 7
Our apostle here in these verses supplies us with another weighty argument to persuade us to keep the unity of the Spirit in the bond of peace; namely, that it is one great and chief end which Christ aimed at, in instituting the ministry of the word, in appointing the several officers in his church, of apostles, prophets, evangelists, pastors, and teachers, and also in the several gifts which he bestowed upon those officers; he assures us, it was Christ's great design, in and by all; these, to bring his people, not only to faith and knowledge, but to unity in the faith, and in the knowledge of the Son of God. 

And here, 1. Our apostle shows that the diversity of gifts and graces, and the different measure and degrees of those gifts and graces, bestowed by Christ upon the several members of the church, do all tend to preserve and to promote unity, they all coming from one and the same author, and being all given for one and the same end. Unto every one of us is given grace, according to the measure of the gift of Christ.

Learn hence, 1. That there is a grace given by Christ to all his members, bearing some proportion and similitude to that grace which was conferred upon Christ himself.

Learn, 2. That the design of Christ, in dispensing his grace in different measures and degrees, is the general good of his church, and particularly for preserving and promoting unity and love amongst his members; for seeing every one has his several graces from God, and no one has all, if one hath that grace which another wants, and if one wants that grace which another has, it shows that we want the help of one another: this is the apostle's argument.

Next he proceeds to prove that Christ has dispensed this diversity of gifts amongst his members; affirming, that in the day of his ascension into the highest heavens, he led captivity captive, and gave gifts unto men.

In which expression there is a manifest allusion to the Roman conquerors, who in the day of their triumphs scattered their munificence and bounty, their largesses and donatives, among their soldiers and their subjects.

Thus Christ, after he had triumphed over his own and his church's enemies upon the cross, rode in the triumphant chariot of his ascension into heaven , where he received gifts as the purchase of his blood, and shed forth those gifts of his Spirit in various kinds, upon his members in general, but upon his ministers in particular: which gifts, in the first ages of Christianity, were extraordinary, as the gifts of tongues and miracles; but now ordinary, and to continue to the end of the world.

Now from the apostle's scope and design in this argument, we learn, That though diversity of gifts in the church, and divers measures of grace in and among the members thereof, are too often a sad occasion of division and strife, through the prevalency of envy and pride, and other dividing lusts; yet this great variety and diversity of gifts and graces, rightly considered, would be found to be one of the strongest ties and bonds of union, seeing we all stand in mutual need of the gifts and graces of each other.

It is very evident, that our apostle's scope here is, to urge and enforce unity, from the diversity of gifts and graces which are amongst the members of the church; God forbid then that they should occasion envy and animosities, strife and contention, rents and divisions.

Our apostle's next argument for unity, is in the 11th and 12th verses, where he proves, that as the unity and edification of the church was the design of Christ in dispensing divers gifts and graces amongst the members of the church, so was it likewise his aim and end in instituting such variety of offices and officers in his church: for this end it was that he gave to his church by qualification and mission,

first, Apostles, sent forth first by his own mouth, to be witnesses of his doctrine and miracles, and then to preach the gospel throughout all the world, having received the Holy Spirit in an extraordinary manner, at the feast of Pentecost, to fit them for that sevice, Acts 2:1-2.

Next, Prophets, who explained the mysteries of faith, foretold things to come, and expounded the writings of the old prophets.

Then, Evangelists, who were sent out by the apostles, some to plant, others to water the churches which they had planted, without being fixed to any particular place.

Lastly, Pastors and Teachers, called also Bishops and Elders, who were set over the churches as guides and instructors.

Learn hence, 1. That it is Christ's special prerogative, as head of the church, to institute and appoint such offices and officers in his church, as to his own wisdom seems meet, for the edification and government of it.

Learn, 2. That the great end and design of Christ in instituting such variety of offices and officers in his church, was, his church's unity, that by all ministerial helps and endeavours his members might be compacted and knit together, and made one entire body, by the increase of sanctity, concord, and unity. He gave some apostles, some pastors and teachers, for the perfecting of the saints, (not for converting of sinners only,) and for the edifying of the body of Christ.

Observe lastly, The apostle declares how long the work of the ministry, appointed by Christ for his church's edification and advantage, was to continue; namely, to the end of the world, to the day of judgment; till all come, by means of the same faith in Christ, and knowledge of him, unto a perfect man, and unto the measure of the stature of the fulness of Christ; that is, till the church, which is Christ's mystical body, shall be complete and perfect, and attain its full stature from infancy to full manhood.

Learn hence, 1. That the church of Christ here on earth, is labouring for, and endeavouring after, perfection in grace and knowledge, to come unto a perfect man, and to attain to the measure of the stature of the fulness of Christ.

Learn, 2. That the ministry of the word is an ordinance of Christ's own appointment, to continue to the end of the world, in order to that purpose and design.

Learn 3. That none of the most eminent saints on earth (the most knowing and pious ministers of the gospel not excepted) are above ordinances, above the ministry of the word, above receiving benefit and advantage by the plain and practical preaching of it; even St. Paul here puts himself in, and reckons himself among the number of those who stood in need of the ministry of God's word, to bring him to a perfect man, and to the measure of the stature of the fulness of Christ; he says not till ye, but till we all, come unto a perfect man.

Such people then as think themselves above ordinances, are above God himself; none need ordinances so much as those that want them least. And such hearers as turn their backs upon the preaching of the word, because they know more than the minister can teach them, and can better instruct the preacher than be instructed by him, they betray their own ignorance both of the intent and end of the ministry of the word, and also of the state of their own hearts; for if their understandings want no light, do their affections need no warmth? Have you no grace to be perfected, no corruptions to be weakened, no good resolutions to be strengthened? If your knowledge be imperfect, as sure it is, do not your affections want a fresh excitement? Admit the despised preacher cannot be your instructor, yet sure he may be your remembrancer, and excite you to that duty which you know already perhaps better than you practise it.

Verse 14
St. Paul, in these words, declares one special end for which the ministry of the word was instituted and appointed, namely, to preserve from error and seduction, to prevent instability of mind, and unsettledness of judgment, and to confirm persons in fundamental truths, that we henceforth be no more children, tossed to and fro, & c. 

Observe here, 1. The name which St. Paul gives to unstable persons and unsettled professors: he calls them children, not in regard of age, but in respect of knowledge and understanding: children, is a word that denotes imperfection and weakness, instability and ungroundedness in knowledge.

Observe, 2. How the unsteadiness of these professors is expressed by a double metaphor; the former is drawn from a wave of the sea, they are tossed to and fro; the latter is drawn from a light cloud hovering in the air, carried about from place to place: neither wave nor cloud have any constancy, but are both moving if the least wind be stirring.

Observe, 3. The cause of this instability; every wind of doctrine; professors that have no solid principles every wind of doctrine has power over them to drive them to and fro, every teacher can cast them into what mould he pleases, and blow them, like glasses, into this or that shape, at the pleasure of his breath. But why wind of doctrine? Because there is no solidity in it, but being wind in the preacher, it breeds but wind in the hearer, because of its variety and novelty, and because of its prevalency over unstaid men. How suddenly sometimes is a family, a town, yea, a whole country, leavened with a particular error!

Observe, 4. The characters of those imposters and seducers that do thus unsettle and unhinge men, they use sleight; a metaphor taken from gamesters, who with art and sleight of hand can cog the dice, and win the game. Seducers cheat with false doctrines, as gamesters do with false dice. Cunning craftiness; the word signifies the subtility and deep policy of the old serpent; implying that seducers are old and cunning gamesters, skillful to deceive: they lie in wait to deceive; the word signifies an ambushment, or stratagem of war, implying that all seducers' sleight and craftiness is to this very end and purpose, that they may entrap and catch men within the ambush of their impostures.

From the whole learn, That seducers and false teachers are craftsmasters of sleight and subtilty, and stratagems of deceit; they have artifices, ways and methods, to take men unawares, and to make merchandise of the people: they wrest and rack the scriptures to make them speak what they please, not what the Holy Ghost intended.

If all this art fails, their last advice is, to recommend their doctrines upon some private pretended revelation and uncommon impulse of the Holy Spirit: by all which methods they lie in wait to deceive.

Verse 15
Our apostle had set forth the excellent end of the ministry, in the foregoing verse, for furthering their stability and steadfastness in grace; here he declares the admirable fitness of it, for helping forward their proficiency and growth in grace. Speaking the truth in love: that is, cleaving to the truth of Christ's doctrine, and living in love with one another, you may grow up in Christ by making progress in all christian graces, being united to him as members to the head. 

Here note, How the apostle draws a comparsion between the natural and mystical members, and the increase of both: as there must be a fellowship betwixt the natural head and members, so must there be a union betwixt Christ, the spiritual head, and believers, his mystical members; and as there is further required a mutual communion and fellowship of the members of the body within, and amongst themselves, in order to growth and increase, so must there be concord, love, and unity, amongst believers, if they expect to see grace growing in themselves, or in one another.

Are the members of the natural body severally distinct from one another, some principal, others ministerial; but all concurring to the service of the whole? So, in order to spiritual growth, must all the members of Christ's mystical body keep their rank and order, and act in their own sphere, with spiritual wisdom and humility; the eye not doing the work of the hand, nor the hand the work of the foot; but everyone in the calling wherein he is called, must there abide with God.

Again, is there a supply from head to members in the mystical body, and from one mystical member to another: one is apt to teach, another ready to comfort, a third able to convince, a fourth willing to exhort, a fifth to advise and counsel; and all these, and every one of these, contributing all they can to the welfare and growth of the whole. Happy is it both for the natural and mystical body, when the members of both are subservient to each other, and contribute all they can to the mutual growth and improvement of one another, and especially for the benefit and advantage of the whole.

Verse 17
Our apostle having finished this grand exhortation to love and unity amongst all christians, and enforced it with the most weighty arguments and motives in the former part of the chapter; comes now, in the latter part of it to press the Ephesians to the practice of particular duties. 

The first of which is this, to take special care, that, being now converted christians, they walk no more like ignorant and unconverted heathens: Walk not as other Gentiles walk.

Next he gives particular instances how, and after what manner, the Gentiles, in the black night of paganism, did walk; namely,

1. In the vanity of their minds, following their own imaginations, and not any revelation from God, in the matters of his worship.

2. Having their understanding darkened; their minds void of saving knowledge.

3. They were alienated from the life of God: that is from a godly life: they were strangers to the life which God commanded, which God approved, and which God himself lived.

Here note, That holiness is called the life of God, because it is the life which God requires of us, it is the life which he works in us, it is the life whereby God liveth in us; the life whereby we live unto God; it is an everliving life; not obnoxious to death, as the Ephesians were: so every carnal man, before conversion, is alienated from this life of God; he has no liking of it, no inclination to it, but prefers a life of sin before it.

Lord, how many that are surrounded with the celestial beams of the gospel, are as impure and impenitent now as these Gentiles were then in the black night of paganism!

4. They were past feeling: their sottish stupidity had benumbed them, the flames of their lusts had seared their consciences to a desperate degree of hardness and insensibility: they were at once insensible of their sins and of their danger by reason of sin. A dead conscience, and a desperate dissolute life, are inseparable companions.

5.They gave themselves over unto lasciviousness, to work all uncleanness with greediness. Here see how insensibility of sin begets insatiableness in sinning; they work uncleanness with insatiable greediness, who have once abandoned themselves to sin, especially to the sin of uncleanness.

Lord! this was the deplorable case of the heathen world, before the light of the gospel did arise and shine upon them.

But, alas! it is the case of multitudes that sit under the brightest beams of gospel light: they shut their eyes, and will not see; they extinguish all sense of immortality and a future state, and so abandon themselves to a life of brutish sensuality, working all uncleanness with greediness: but let them know assuredly, that though they live like beasts, yet they shall not die like them, nor shall their latter end be like theirs, the soul being under a divine ordination to an everlasting existence in a future state, in which it shall be eternally happy or intolerably miserable, according as we manage our deportment in this present world.

Verse 20
In these verses, 1. Our apostle acquaints the converted Ephesians, that the saving knowledge of Christ, which they had received, instructed them better than to practice such licentiousness and wickedness as the unconverted Gentiles wallowed in. But ye have not so learned Christ; that is, the gospel of Christ. 

Nothing curbs sin, nothing cures sin, in a licentious sinner, like the doctrine of Christ revealed in the gospel; no moral precepts from the school of the heathens, which some so much magnify and applaud, can compare with this, which lays open the root of this accursed disease, and leads us to the remedy which the wisdom of God has appointed for its cure, even the blood of his own Son. Then blessed be God for revealed religion!

Observe, 2. The apostle acquaints them what the truth as it is in Jesus, that is, the doctrine of the gospel, doth direct them to, enjoin and require of them; namely, to put off the old man, that is, their former heathen conversation, and manner of life, say some; but this they had put off already at their first conversion to christianity.

By the old man, then, understand, the old corrupt nature, so called, because it is as old as Adam, and derived from Adam, and which daily more and more corrupts and depraves us by its deceitful lusts, if it be not resisted and subdued. But this is not sufficient, that we put off the old man, unless we put on the new, and be renewed in the spirit of our minds after God; that is, after the image of God, which consisteth in righteousness and true holiness.

Note here, 1. That regenerating grace is called the new man; because the person has a new principle infused into him, (says the pious bishop Fell, upon the place), which enables him to lead a new life. Regenerate men, then, are new men; they have a renewed and enlightened understanding, they have a sanctified and renewed will, renewed affections and desires; old things are passing away, and all things becoming new.

Note, 2. That God himself is the pattern and exemplar, after which, and according to which, the new man is formed in the soul, which after God is created in righteousness and true holiness.

What is Godliness, but Godlikeness? What is holiness, but the conformity of our natures to the holy nature of God, and the conformity of our lives to the will of God? Acts 13:1; Acts 20. I have found David, a man after my own heart, who shall perform all my will.

Note, 3. That holiness is not only the reforming of the mind; and not only of the mind, but of the spirit of the mind: by which understand the highest and most refined faculties of the mind, that part which is most free from the dregs of sin, and which comes up nearest to God, as the spirit of the mind and understanding doth.

Verily, not our minds only, but even the spirit of our minds, need renewing, because corruption is got into the highest powers and superior faculties of the soul, and because we must serve God with all our mind; and if so, with the spirit of our mind; and blessed be God that regenerating and renewing grace is a universal principle, as sin was.

Did sin invade the whole soul, all the powers and faculties of it, and deprive us of the divine image?

It is the work of grace to restore our depraved natures to their primitive integrity; the renewed person is sanctified totus, though not totaliter; a new nature is found with him, which after God is created in righteousness and true holiness.

Verse 25
Our apostle closes this chapter with an exhortation to several duties belonging to the second table; namely, to abstain from lying, from anger, from stealing, from corrupt communication, from all bitterness of spirit, from malice and revenge, and to exercise brotherly kindness and mutual forgiveness. 

From whence note, That Christians must make conscience of the duties of the second table, as well as of the first, and perform their duty towards their neighbour, as well as towards God; for the law is one copulative.

God spake all these words; the authority of the lawgiver is despised in the violation of the least command; when therefore second-table duties are performed by us, from arguments and motives drawn from the first table, that is, when, inobedience to God's command, and with an eye to his glory, we perform our duty to our neighbour, this is both an argument of our sincerity, and also an ornament to our profession.

Wherefore put away lying, & c. Lying was a vice very common among the heathens: it is likely, the Ephesians, in their heathen state, had been very guilty of it, for they thought it lawful, when it was beneficial, to lie: for they affirmed, that a lie was better than a hurtful truth.

Our apostle therefore exhorts them, now converted to Christianity, to speak exact truth one to another; and adds a forcible reason for it, because they were members one of another; that is, of human society, which by lying is destroyed; falsehood dissolves the bond of human society.

Learn hence, That there is no sin more unseeming in a Christian, more inconsistent with grace, more abominable to God, more like unto the devil, more injurious and prejudicial to human society, than the sin of lying; fidelity towards each other, and mutual confidence in each other, being that which makes human society both safe and easy.

Verse 26
Some understand these words only as a cautionary direction, and sense them thus: If ye be angry at any time, take heed that ye sin not, by exceeding due bounds; and if at any time it doth so, suppress it speedily, before the sun go down. This was a practice even amongst the heathen; before the sun went down, they would shake hands and embrace one another; to the shame of Christians, who gave place to the devil, according to the known proverb, Contubernalem habet diabolum, qui lectum petit iratus. "He that goes angry to bed, has the devil for his chamber-fellow;" yea, for his bed-fellow! nay, he lies not only in his bed, but in his bosom. 

Others understand the words as a precept and command: Be angry, but take heed of sinful anger. Now the way to be angry and not sin, is to be angry at nothing but at sin; it is our duty to be angry when we see others depart from their duty. Meek Moses, who was cool enough in his own cause, was not so in God's; he has no zeal for God, that is not moved when he sees or hears God dishonoured.

Learn hence, 1. That anger being an affection implanted by God in the human nature, is not in itself evil or sinful, but in some cases a necessary duty.

Learn hence, 2. That there is an easy and ready passage from what is lawful to what is sinful, Be angry, and sin not; implying, that it is a very easy matter to sin in our anger, and no easy matter to be angry and not to sin.

Learn, 3. That it is very difficult, if not impossible, to avoid sin in our anger, if we let anger hang upon our spirits, and continue with us; anger may pass through the heart of a wise man, but rests in the bosom of fools: anger against sin must continue, but continuance in anger will be sinful.

To prevent the sin of immoderate anger, these rules will be useful:

1. Desire not to hear what others say of thee, lest you want patience to bear what you hear; many tear themselves with anger, when they hear themselves torn with slander; we had better be in the dark concerning our own wrongs, than by knowing of them wrong ourselves by passion or desire of revenge.

2. What you do hear said of you, interpret always in the most favourable sense; call it an infirmity, and distinguish between what is spoken and the intent of the speaker.

3. In and under all provocations, cast your eye upward, look up to God; and cast your eye inward, and see what you have deserved; though not at your neighbour's hand, yet at God's hand. Shimel gave David provocation to boil up his anger to the height of fury, 2 Samuel 16:5,but by eyeing God, how calm and meek was his spirit! Thus, be angry, and sin not.

Verse 28
Observe here, 1. The sin dissuaded from: theft and stealing. This the heathen nations counted no crime; they make no conscience, either openly or fraudulently, to take away their neighbour's goods. Therefore, says the apostle, let those of you, who in the time of your paganism and unregeneracy, were given to stealing, now, being converted to Christianity, do so no more. 

Observe, 2. The remedy prescribed for the prevention of this sin; and that is diligence and labour in some honest calling: Let him labour, working with his hands. Idleness occasions poverty, brings men to want, increases their necessities, and then they betake themselves to indirect and unlawful means to supply them.

Observe, 3. One special reason why persons should labour in the way of their calling; that they might have to give to him that needeth; not only that they may have wherewith to relieve their own wants, but the wants of others.

Where note, That God expects charity from the hands of those who get their living with their hands: day-labourers, and such as have nothing to live upon but their work, must yet give their mite, their alms, for the help of the indigent.

Observe, 4. The restriction and qualification of this labour of the hands: he must work that which is good, that he may give to him that needeth. To relieve others with the gain of oppression, or with the hire af an harlot, is unacceptable; the matter of our alms must be goods righteously gotten, otherwise it is robbery, not righteousness.

Verse 29
Here the apostle directs us how to manage our tongues, both negatively and positively, telling us what we should not speak, and what we should: Let no corrupt, rotten, filthy discourse, come out of your mouth; such as have rotten lungs have a stinking breath; filthy discourse argues a polluted heart; such noisome discourse is unsavoury to an holy ear, and greatly offensive, contagious, and infecting to common and ordinary hearers. 

Next, he tells them what they should speak: That which is profitable and edifying, and that which may minister increase of grace to the hearers. Our speech should be so gracious and savoury, seasoned with salt, Colossians 4:6. Truth, holiness, and prudence, is the salt of our words; Christians must not suffer their tongues to run at random in their ordinary discourse; it is not sufficient that they do not speak to evil purposes, but they must speak to edifying purpose; that which has a tendency to make the hearers some way or other either wiser or better, this the apostle calls that which is good to the use of edifying.

Verse 30
Observe here, 1. The title given to the Spirit of God: he is styled the Holy Spirit, being essentially and infinitely holy in himself, and the author of all grace and holiness in us. 

Observe, 2. The affection of grief, which is here attributed to the Spirit, not properly, but improperly: when we do that which would most certainly afflict and grieve him, were he a subject capable of grief; and when, upon provocations given on our parts, he carrieth himself towards us after the manner of a person grieved, namely, when we provoke him to suspend his influence, to withdraw his comforts, leaving us wuthout any present sense of feeling of his assistances; he is also then grieved when he is opposed, interrupted, controlled, and disturbed, in his operations of grace and comfort upon our souls.

Observe, 3. The argument used to enforce the exhortation, not to grieve the Holy Spirit of God: because by it we are sealed to the day of redemption.

But what doth God's sealing his people by his Holy Spirit intimate and imply?

Ans. 1. It intimates that God has distinguished them from others.

2. That he has appropriated them to himself.

3. That he has put a value upon them, and a very high esteem. and,

4. It imports the irrevocable purpose of God for their salvation.

Seals are for these uses, ends, and purposes: seals are for distinction, for appropriation, for confirmation; and argue a high evaluation and precious esteem of the person or thing which the seal is put upon. Grieve not the Spirit, whereby ye are sealed to the day of redemption; that is, to the day of judgment.

Verse 31
Our apostle had exhorted, in the former verse, not to grieve the Holy Spirit of God; in the next verse, he acquaints us with the particular sins that would afflict and grieve him: namely, 

Bitterness, that is, a secret grudge and a smothered displeasure against our brother:

Wrath, or an impetuous fierceness of spirit, upon some real or apprehended injury:

Anger, an eager desire of revenge:

Clamour, loud threatenings, or reviling language:

Evilspeaking, either of others, or to others:

Malice, a rooted enmity, the rage of the devil; and renders a man as like the devil as any sin on this side hell.

All these sins do exceedingly grieve the Holy Spirit; they make him both loathe and leave his lodgings.

In the last verse, as a proper remedy against all the foregoing sins, exhorts them to mutual kindness: Be ye kind one towards another; that is, of a sweet and loving disposition, affable and courteous to each other; neither carrying it loftily or morosely, but affably and humbly; tenderhearted, having a compassionate sense of the miseries and infirmities of one another; forgiving one another whatever has been matter of provocation in each other, according to the example of God, who for Christ's sake has forgiven us.

Learn hence, 1. That Christians are obliged by the laws of their holy religion, to forbear and forgive one another.

Learn, 2. That they are obliged to forgive one another, as God, for Christ's sake, hath forgiven them. As God forgives us universally, freely, heartily, and sincerely, and when he has power in his hand to revenge; so should we in like manner forgive one another, even as God for Christ's sake, hath forgiven us.

05 Chapter 5 

Verse 1
Our apostle having, in the conclusion of the foregoing chapter, exhorted the Ephesians to mutual offices of love and kindness towards each other, in the beginning of this chapter he makes use of several very cogent arguments to excite and quicken them thereunto. 

The first of which is drawn from the example of God: as he had been kind to us, and for Christ's sake forgiven us, let us therefore be followers of him, not as our God only, but as our Father: Be ye followers of God, as dear children.

Where note, 1. The duty exhorted to: Be ye followers of God; that is, in all the excellences of his communicable attributes, and particularly in the exercise of universal goodness and kindness, mercy and forgiveness.

The argument exciting to this duty; as dear children; you are children, and who should children imitate but their father? And you are dear children, will you not imitate such a Father?

Learn from both, That such as lay claim to a relation to God, without imitation to him, are not children, but bastards: they may be of his family, but not of his household; of his family by instruction, but not by descent. There is no implantation into Christ without an imitation, both of the Creator and Redeemer, Christ as a Son over his own house: whose house are we, if we hold fast, & c. Hebrews 3:6
Verse 2
Here we have a second argument urged, to walk in love one with and one towards another, drawn from the example of Christ; he also, as well as God the Father, hath loved us; and the instance given of his love, is the highest that ever was or can be given: He gave himself for us, an offering, and a sacrifice to God for a sweet-smelling savour. 

Observe here, 1. The great duty of the law: Walk in love. This implies the exercise of this grace, not barely to have it in the principle and habit, but to exercise and exert it in the act; and it implies the universal exercise of grace; whatever we do both to God and man, must be done in love, Let all your deeds be done with charity. 1 Corinthians 16:14
Observe, 2. As the great duty of the law, to walk in love, so the great pattern of the gospel, as Christ also hath loved us. The particle as hath first the force of an argument, and is as much as because Christ hath loved us; and it has also the force of a rule to direct us in the manner how we should love one another, with an as of identity, but not equality: not with the same degree, but with the same kind, of love wherewith Christ hath loved us.

But why hath, rather than doth love us? Why in the past, rather than in the present, tense?

Ans. To denote both the priority of Christ's love; that he loved us before we loved him; yea, before we loved ourselves; nay, before we had any being in the world, we had a being in his love, even from all eternity. And also to denote the indubitable certainty of his love: He hath loved you; you need not doubt it, nor question it; he hath given actual and undeniable proofs of it; follow him from heaven to earth, and from earth to heaven again, and you will find every step he took to have been in love: Walk then in love, as Christ also hath loved us.

Learn hence, 1. That our Lord Jesus Christ hath given an ample and full demonstration of his great and wonderful love unto his church and people.

2. That this love of Christ towards us, should not only be an argument and motive to excite and quicken us to walk in love one towards another, but also an exact rule and copy to direct and guide us in our walking.

There are some incommunicable properties in Christ's love, which we cannot imitate. As his love was an eternal love, an infinite love, a free love, without motive, and in despite of obstacles, a redeeming love; such cannot our love be one to another; but as Christ's love was an operative love, a beneficent love, a preventive love, a soul love, a constant love: thus we are to imitate it, and walk in love one towards another.

Observe, 3. The high instance and expression which Christ has given of his love unto us: He gave himself for us, a sacrifice unto God, & c.
He gave; now gifts are expressions of love; he gave himself, that is more than if he had given all the angels in heaven, and all the treasures on earth, for us, more than the whole world, yea, than ten thousand worlds: he gave himself an offering and a sacrifice, a voluntary sacrifice, a meritorious, efficacious, expiatory, and propitiatory sacrifice, and this for us, to be stuck, and bleed to death in our stead. And he gave himself a sacrifice to God, as an injured and offended God; to God, as a revenger of sin; to God, as the asserter of his truth in the threatenings; he appeared before God as sitting upon a seat of justice, that he might open to us a throne of grace.

Lastly, For a sweet-smelling savour, that is, he gave himself with an intention to be accepted, and God received him with a choice acceptation. Our sin had sent up a very ill savour to heaven, which disturbed the rest of God: Christ expels this ill scent, by the perfume of his precious blood.

Learn hence, 1. That the sacrifice and sufferings of our Lord Jesus Christ were very free and voluntary: he offered himself, and his offering was a free-will offering.

Learn, 2. That this voluntary sacrifice and free-will offering of Christ, was acceptable to God, because a complete satisfaction for sin's wrong; and efficacious for us, because a discharge from the obligation of sin's guilt.

Verse 3
The apostle, in this and the following verses, exhorts the Ephesians to shun several sins, which were frequently practised among the Gentiles before their conversion to Christianity, as first, fornication, and all sorts and degrees of uncleanness. This was looked upon as an indifferent action, and no sin at all, by the Pagan world. 

Next, he advises them to beware of covetousness, that is, all irregular and inordinate desires, and lusting after things forbidden in the general, and particularly all insatiable love of riches, which in trading cities, (such as Ephesus) doth usually very much abound, which sins he earnestly desires may not be named amongst them, that is, not committed by any of them, yea, not so much as named by them, without detestation.

And the argument offered to dissuade from these sins, is drawn ab indecoro as not becoming saints, that is, converted Christians, who profess separation from the world, and solemn dedication to God and Christ, and therefore ought to be holy in heart, chaste in mind, heavenly in desire, undefiled in body. A life of purity and chastity well becoming saints; they must be pure in heart, pure in tongue, pure in intention, pure in expression, pure in conversation, otherwise they answer not their name, nor walk according to their renewed nature: Let no uncleanness be once named amongst you, as becometh saints.
Verse 4
Here our apostle advises Christians to guard against the sins of the tongue, to avoid all filthy discourse, and all foolish discourse, all scurrilous and obscene jesting, all excess in drollery, which is nothing but the foam of a frothy wit. Moderate mirth, by innocent and inoffensive jesting, is not here forbidden: but when we jest by tart reflections upon the way, gesture, or natural imperfections of others, especially when we furnish out a jest in scripture attire, and in a jovular humour make light and irreverent application of scripture phrases! 

Lord! what an impious liberty do some men take, to bring forth scripture, as the Philistines brought forth Samson, only to make them sport. These men ere long will find Almighty God in earnest, though they were in jest when they played the buffoon with the most serious things in the world.

Observe farther, Our apostle's argument to dissuade from such talk is this, They are not convenient: not convenient in themselves, not convenient for the speaker, not convenient for the hearers, for they poison instead of profiting the company, and pollute both the minds and manners of the hearers.

O! what a great and common instrument of sin is the mouth or tongue of man! The tongue of a good man is his glory, the tongue of a sinner is his shame; there is no member of the body that doth so much service for the devil as the tongue, especially in common conversation; them it is that men let their tongues run riot, then they utter oaths and blasphemies against God, censorious, opprobrious, slanderous words against their neighbours; to prevent all which, the apostle exhorts, in the last words of the verse, that when we meet together, we should rather recount the favours received from God, and bless him for them: But rather giving of thanks.

As there is at all times, and in all places, cause of thanksgiving administered to us by God, so it is our duty to take all occasions and fit opportunities to excite both ourselves and others to the practice of it, who are naturally very averse and backward to it.

From the whole note, That so quick and easy is the passage from what is lawful and allowed, to what is sinful and forbidden, that it is a task of no small difficulty to keep within the bounds of lawful and allowed mirth, especially by recreating our spirits by pleasant and delightful discourse, so that we exceed not either in matter, manner, or measure.

Well might St. James say, If any man offend not in word, he is a perfect man James 3:2; intimating, that there are many, very many, that do thus offend; and such as do not, are Christians of no common attainment, but great proficients in grace; persons of extraordinay measures both of piety and prudence.

Verse 5
Our apostle, considering how exceeding common the fore-mentioned sins were among the Gentiles, and how ready persons were to esteem lightly of them, advises the Ephesians here not to entertain in their minds light thoughts of them, or to believe any libertines which should represent them as small and inconsiderable matters; for how can a little sin be committed against a great God? or that sin be accounted light, which brings down the heavy wrath of God upon the person, and shuts him out of the kingdom of God? 

Note here, 1. The description of heaven; it is a kingdom, for its eminency and glory, for its fulness and sufficiency, for its safety and security, for its duration and perpetuity, so called; and it is the kingdom of Christ, and of God, that is, either the kingdom of Christ by purchase, and the kingdom of God by free donation.

But mark, The kingdom of Christ and of God; of Christ first, because there is no coming into the kingdom of God but by Christ. Christ is first named, because we enter by him into the kingdom, and in his right.

Note, 2. The sins enumerated, which will assuredly shut persons out of his kingdom; and they are not external and corporeal sins only, as whoredom and uncleanness, but internal and spiritual; covetousness, which is idolatry.

As a man may be guilty of adultery, and yet never touch a woman, and of murder, yet never strike his neighbour; so he may be guilty of idolatry, and yet never bow his knee to an idol: secret idolatry, soul idolatry, will shut out of heaven, as well as open idolatry. Any thing that has our highest esteem and regard, our extreme love and delight, and is the special object of our hope, our affiance and trust, of our fear and care, this we make our god.

And thus the covetous man is an idolater, for he gives these acts of soul-worship to the creature, to something in the world which is not God. Every natural man is an idolater; either the world, or some worldly lust, is his god, and no idolater can have, while such, any inheritance in the kingdom of Christ and of God.

Note, 3. The seasonable advice which St. Paul gives the Ephesians, and us in them, not to be partakers of other men's sins: Be not ye therefore partakers with them, lest ye be also partakers with them in their plagues and punishments.

Quest. But when may we be said to be partakers of other men's sins?

Ans. When we consent to them, connive at them, rejoice in them, give counsel or command for them, by not mourning over them, but especially by joining with them in the sinful practice of them; all these ways are we partakers of other men's sins.

Verse 8
Here the Ephesians are put in mind of the darkness and blindness of their heathen state, before the light of the gospel came among them; they were not only dark, very much in the dark, but darkness itself: he next acquaints them with their happy condition, by entertaining of the gospel of Christ; they therefore became light in the Lord, they were savingly enlightened by the word and Spirit of God; and accordingly he urges them to walk answerably to their Christian profession, Walk as children of the light. 

Note here, 1. That the state which every soul is in by nature, and before conversion, is a state of spiritual darkness; like men in the dark, they go they know not whither, they do they know not what, they stumble and fall they know not how and when.

Note, 2. That all those whom God calls effectually out of the darkness and ignorance of their natural and unregenerate state, he doth enlighten them by his word and Holy Spirit.

Note, 3. That such as are so called and enlightened, ought to walk suitably to their privilege, and answerably to their high and honourable profession. Walk as children of light; that is, holy, humbly, cheerfully, thankfully, before God; exemplarily and unblamably before the world.

Verse 9
These words contain a reason why the Ephesians, who were once darkness, but then enlightened by the Holy Spirit, should walk as children of the light; namely, because the fruits of that light, or of the Holy Spirit, the author of that light which they had received, is in all goodness, righteousness, and truth, that is, it consisted in these things, these are the fruits of the enlightening and enlivening Spirit of God. 

So that the force of the argument lies thus: such a walking as is here directed to, namely, in the love and practice of universal righteousness and goodness, is the genuine fruit and natural result of the Holy Spirit, and accordingly as such they were obliged to it. None can walk as children of the light, but such as are renewed and quickened by the Holy Spirit of God, and made children of light; and such will be found in the practice of those duties, wherein that walk consisteth.

Proving what is acceptable unto the Lord; that is,

1. To study the word, and find what is pleasing unto God.

2. Embrace with our hearts what we find to be so.

And, 3. To practise in our lives what we embrace with our hearts.

The scripture acquaints us with some persons and some performances which are very acceptable unto God; such persons as live most by faith, as are very upright in their walking, very sincere in all they do, such are greatly acceptable, namely, when we do justice and judgment, this is more acceptable to the Lord than sacrifice; both commutative and distributive justice betwixt man and man, more pleasing to God than the highest acts of worship performed to him without this, Proverbs 21:3. To serve Christ with a pure intention, with good will, or a willing mind, and to suffer patiently for well-doing, this is highly pleasing and acceptable unto God,1 Peter 2:20.

Verse 11
Observe here, 1. The odious character wherewith sin in general is branded: it is styled darkness, a work of darkness, works of darkness, and an unfruitful work. Sin is styled darkness, because it originally springs from darkness, it naturally delights in darkness, it ultimately leads to eternal darkness. Sin is called a work of darkness, to imply the drudgery and toil, the labour and pains, that the sinner is at in the service of sin: the work of sin is a mere drudgery and toil, the labour and pains, that the sinner is at in the service of sin: the work of sin is a mere drudgery ; it is not a pleasurable service, but a laborious servitude. 

And the apostle calling sin by the name of works, doth intimate to us, that one sin never goes single and alone, but has a dangerous train and retinue. Finally, Sin is an unfruitful work; not materially and subjectively unfruitful, for the corrupt nature of man is a rank soil in which sin thrives apace; but terminatively and ultimately, it is unfruitful in the conclusion, in the event and issue, What fruit,& c. Romans 6:21
Observe, 2. A dehortation, or negative precept: Have no fellowship with the unfruitful works of darkness: it is both the duty and interest of every christian to have nothing to do with any sinful work; the preceptive will of God requires this, sin being contrary to the holiness of his nature and will; and the dignity and purity of the gospel calls for this, which is a law of holiness, and a rule of holy living.

Observe, 3. A positive injunction: but rather reprove them.

How are we to reprove the unfruitful workers and works of darkness?

Two ways:

1. By our lips; with plainness, but yet with prudence; with faithfulness, but yet with meekness; in reproof never use sharp words, if soft words will serve the turn.

2. With our lives; thus Nehemiah, by his princely demeanor, did reprove the covetousness of former governors, So did not I, because of the fear of the Lord Nehemiah 5:15; a holy life is a visible and daily reproof given both to sin and sinners.

Verse 12
Here our apostle assigns particular reasons why the Ephesians should have no fellowship with the unfruitful workers and works of darkness, but reprove them; namely, 

1. The abominable filthiness of those sins which the wicked pagans committed, especially in their heathen mysteries, prescribed by the devil as part of his worship; such things done in secret as it was even a shame to speak of.

2. Because admonitions and reproof make the works of darkness manifest to the sinner's conscience, set sin forth in its black and ugly colours.

A discovery of sin in its vileness, odiousness, and ugliness, is necessary to a sinner's conviction of it, and conversion from it; and God doth not only bless the ministry of the word from the pulpit, but sometimes by a word of reproof from the mouth of a private christian, and the light of his holy example for this great end. A reproof piously and prudently given to open sinners, by private christians, shall not miss of its end; it will certainly have its effect, either in the sinner's conversion and salvation, or in his obduration and condemnation: as all things reprovable are made manifest by light, so a prudent reproof and pious conversation put sin to shame, if not to silence.

Verse 14
The last argument which our apostle offers to consideration, for enforcing the duty of reproving the unfruitful workers and works of darkness, is drawn from the example of God himself, whose great design it is, by his holy word, to awaken men out of the deep sleep of sin and death, that Christ may give them light. 

Here note, The dangerous and deplorable, though not hopeless and desperate state, of an unconverted and impenitent sinner, namely, spiritual sleep and death. Every man by nature is in a dead sleep till the renovating change; he apprehends things as a man asleep; all his thoughts of God and Christ, of heaven and hell, of sin and holiness, are slight and hovering notions, not real and thorough apprehensions; the most substantial realities are with them but phantasms and imaginations.

Imaginary dangers startle them, like men in a dream; but real dangers, though never so near, do not affect them. As in natural sleep, all the senses of the body, so in spiritual sleep, are all the senses of the soul bound up; and accordingly, this sleep is not casual, but connatural to our present sinful state; a soul drenched in sensuality sleeps, as it were, by choice and not by chance.

But how, O sinner, canst thou sleep under such a load of sin and guilt, with so many wounds in thy conscience, with so many ulcers in thy soul? Can a diseased man sleep? Can a condemned man sleep? Can a man in debt sleep?

All this the sinner is: and yet though God thunders above, and hell gapes from beneath, and the sinner hangs over it by the fretted thread of this life, yet he is in a profound sleep; but his damnation slumbers not, if he doth not speedily awake, and arise from the dead, that Christ may give him light.

Verse 15
These words may be considered two ways; either, 

1. As a direction to those, who according to the foregoing exhortation, do reprove sinners for their unfruitful works of darkness, namely to walk very circumspectly themselves. "See then how circumspectly you walk," so the words may be rendered; and it intimates to us, that those only are fit to reprove sin in others who walk very circumspectly and unblamedly themselves; such only have authority to reprove, and such only can hope for success in reproving, Rather reprove them: see then that ye walk circumspectly Ephesians 5:11.

Secondly, The words may be considered as a new precept, added by St. Paul to the former given in this chapter, for directing the Ephesians to an holy life; he assures them, that if they will walk holily, they must walk circumspectly, and that circumspect walking is wise walking.

Observe here, 1. the necessity of circumspect walking: See that ye walk circumspectly.

Learn hence, That it is impossible for a christian to maintain a holy course of obedience to the commands of God, without great care and caution, heedfulness and circumspection; none can walk holily, that do not walk circumspectly and watchfully. Such is that weakness and inconstancy of our nature, so many and so subtle are our spiritual enemies, and so intimate with us, so strict and exact is the law of God we are to walk by, and so holy and jealous is that God we are to walk before, that it is impossible to walk before him acceptably, if we do not walk circumspectly.

Observe, 2. As the necessity, so the excellency of circumspect walking: it is not foolish, unadvised, and unaccountable walking; but it is truly wise walking; such walking as the wisdom of God recommends to us, and such walking as bespeaks us truly and really wise. Such as walk loosely, walk foolishly: careless walking is foolish walking; but circumspect walking is wise walking; for it is to be wise for ourselves, and wise to our best and true interest; it is to be wise for time, and wise to eternity; wise both for time, and wise to eternity; wise both for this, and for the coming world. See that ye walk circumspectly, not as fools, but as wise.
Verse 16
Observe here, 1. A most important and necessary duty exhorted to; namely, to redeem the time. This cannot be done in a natural sense: time, once past, is irrecoverably lost, we can no more recall it; but in a moral sense, time may be said to be redeemed, when our diligence to improve it is redoubled, when we do much work in a little time. 

To redeem time, supposes and implies a right knowledge of the use and end of time, and high valuation of the worth and excellency of time, and resolution to rescue it out of the hands of those that would devour it: idleness, excess of sleep, inordinate adorning of the body, immoderate recreations, vain company, an excess of worldly business, all these are robbers of our time, and time must be rescued out of their hands.

Quest. Who are the persons more especially concerned to redeem time?

Ans. All those that are young: such as have idly wasted a great part of their time;

all that are ignorant and graceless; all that are weak and aged, and have but a few sands in their glass; all those that are recovered from sickness; and all such as, through poverty, restraint or service, are scanted of their time,

should wisely redeem it, and industriously improve it, for God and their souls: because upon this moment depends eternity, and according to our present choice will be our eternal lot.

Observe, 2. The apostle's argument here, to excite all persons wisely to redeem their time; namely, because the days are evil; that is, full of sin, by the scandalous lives of professors; full of error, by the subtility of heretical seducers; full of affliction and misery, by reason of sharp and hot persecutions. When days are most evil, most sinful and calamitous, then it is a Christian's duty to improve his time well and wisely, for God and his soul! Redeem the time, because the days are evil.
Verse 17
As if he had said, "Seeing the times are so perilous, and your opportunities of doing good so uncertain, be wise, and understand what are the proper duties of your place and station, and know how to manage yourselves in every relation, with reference to the duties, dangers, snares, and temptations, which may be before you, and this according to the will of God revealed in his word. 

Learn hence, That it is a special part of divine wisdom to understand and know what is the mind and will of God concerning us, in every condition of life which his providence brings us into; to the intent that we may fill up every relation with the proper duties of it, to the glory of God and our own and other's satisfaction: Be not unwise, but understand what the will of the Lord is.
Verse 18
Observe here, 1. Our apostle's seasonable dehortation: Be not drunk with wine. Drunkenness, as well as uncleanness, and drunkenness with uncleanness, for they commonly go together, were sins which the Ephesians and unconverted pagans were generally guilty of. St. Paul therefore cautions these new converts against this old sin, which transports men to insolent and outrageous practices, as the words next intimate, For therein is excess. The original word may be rendered lewdness and lust, to denote, that when persons are inflamed with wine, they are liable to all manner of excessive wickedness, and particularly to the sin of uncleanness. 

Observe, 2. The duty exhorted to, in order to the prevention of this sin; and that is, to labour and endeavour, instead of being filled with wine, to be full of the Holy Spirit of God, to be filled with the sanctifying graces of the Holy Spirit.

Blessed be God, he allows us to seek after the greatest and fullest measures of the Holy Spirit; and injurious we are to ourselves, if we content ourselves with small measures and degrees of it.

The sense of the word seems to be this: Let no Christian allow himself in any sinful excesses; let him never fill himself with wine or strong drink, or with meat and drink to the full, for that fulness will breed all manner of sensual lusts in him: but let his desires and endeavours be carried out after the grace and Spirit of God, let him be filled therewith; for that fulness will keep the soul holy, the body chaste, and render the Christian fit for the fruitation and enjoyment of God in heaven. Take your fill of the Spirit; you can never be overfilled.

Verse 19
The apostle, in the foregoing verse, cautions the Ephesians against that drunkenness and uncleanness which did commonly attend them at the solemnities of their heathen gods: their Bacchanalia, or feasts dedicated to Bacchus the god of wine, were usually concluded with excessive drunkenness and uncleanness. In these drunken feasts they had their drunken hymns, which they sung to their drunken deity, in praise of him whom they called the god of wine. 

Now in opposition to these drunken and unpure songs, the apostle exhorts Christian Ephesians to sing the psalms of David, or the hymns composed by spiritual men, such as Zachariah and Simeon, or by the afflatus of the Holy Spirit, which in those times did immediately inspire persons both to pray and sing in their assemblies, 1 Corinthians 14:15, singing these with the mouth, and also making melody in your heart to the Lord.

Note here, The hearts and spirits of good men are full of spiritual mirth and joy: they are as merry in the Lord as sinners in their lusts; that it is lawful and laudable for them to express their mirth, and give vent to their spiritual joy, by singing; that psalms and hymns, and spiritual songs, do best become their mouths when they perform those spiritual exercises; that, in singing these, there must be an inward harmony, and musical melody, in the soul and heart, as well as in the tongue; besides a melodious tuning of the voice, the exercise of the understanding, and the orderly motions of the affections, must accompany them that will make melody in the heart to the Lord in their singing.

Singing of psalms then, both in public assemblies and in private families, and sounding forth the high praises of God for mercies received, is a special duty, to be jointly performed by all persons capable of it; Speaking to yourselves in psalms and hymns.
Verse 20
The next duty St. Paul exhorts to, is that of spiritual thanksgiving. 

Where note, 1. The time when it ought to be performed: always; that is, at least every day, and upon every solemn occasion, keeping the heart continually in a praising, as well as a praying, frame.

Note, 2. The matter for which we are to give thanks: For all things; that is,

1. For all providences, whether prosperous or adverse; for sickness as well as health, God intending our good for both.

2. For all mercies, for sparing mercy, preventing mercy, recovering mercy, for common benefits, for peculiar and distinguishing favours, for mercies received, for mercies expected, for what we have in hand, and what we have in hope.

Note, 3. The Person to whom our thanksgivings are to be offered: to God and the Father, to God our Creator, to God as the Father of our Lord Jesus Christ, and our Father in him.

Note, 4. The person through whom our thanksgivings are acceptable unto God: In the name of our Lord Jesus Christ. As all spiritual addresses, both of praise and thanksgiving, must be offered up to God; so their acceptance with God is only to be expected by or through our Lord Jesus Christ.

Verse 21
Our apostle having exhorted the Ephesians to such general duties as belong to all Christians, comes now to exhort them to the practice of relative duties, as they are members of societies, and particularly as they live in a family society one with another, as husbands and wives, parents and children, masters and servants; much of the life and power of religion appearing in the conscientious practice and performance of religious duties. 

But first he gives them a general direction to submit themselves one to another in the fear of God, that is, by yielding and mutually condescending to each other, stooping to the meanest office of love and kindness one towards another; and this in the fear of God, that is, either in obedience to the command of God, which enjoins this submission, for then we perform our duty one towards another acceptably, and as we ought, when we eye the command of God in what we do: or else in the fear of God, that is, making the fear of God the rule and measure of our submission one to another; for we are by no means bound to submit ourselves in order to the pleasing of our neighbours, any farther than is consistent with that subjection and obedience which we owe to God.

Learn hence, That where that noble and divine principle of the fear of God prevaileth in the heart, it will make a man conscientiously careful of his duty towards man: the fear of God in him will have both the force of a motive to quicken him up unto, and also of a rule to guide and direct him in, that submission, which, in obedience to God is due and payable to his neighbours. Having laid down this general rule, now he comes to press us to the practice of particular duties, Wives, submit yourselves to your own husbands, & c.
Note here, He begins with the wife's duty first, before the husband's, probably because her duty of entire subjection is the most difficult duty, and that being conscientiously discharged, is a compelling motive to the husband to set about his duty in like manner.

Note, 2. The particular and special duty which the wife is exhorted to: and that is submission, Wives, submit yourselves. This supposes the wife's due esteem of, and her affectionate love unto, her husband, as the root of this submission.

Note, 3. The universality and extensive nature of the command: it is to all wives, to pay this tribute of subjection to their own husbands; no honour, superiority, or antecedent dignity in the wife, no personal infirmity, no moral infirmity, nay, no error in religion, can give a discharge from this obligation: there is no wife, whatever her birth and breeding, whatever her parts or privileges may be, that is exempted from this tie of subjection to her husband; for the law of nature, the ordinance of God, and her own voluntary covenant and promise in marriage, to oblige and bind her to it.

Yet, note, 4. The qualification and manner of this submission: it must be as unto the Lord; that is, in obedience to the command of the Lord, who has given the husband power over the wife, and required and will reward, her obedience to him; or else, as unto the Lord, it pointeth out a similitude, and likeness, and resemblance, in the wife's subjection to the husband, with that which they owe to Christ the Lord; that is, it must not be feigned, but sincere; it must not be constrained, but willing, from a complacency taken in the doing of this duty.

And lastly, as unto the Lord, that is, in all lawful things; the wife is by no means to obey the husband in any commands which are contrary to that submissive obedience which she owes to Christ, her supreme Lord. Now, with this limitation, the wife, in subjecting herself to her husband, is subject unto the Lord.

Note, 5. The reason given by the Holy Ghost for enforcing this duty of submissive obedience upon wives, For the husband is the head of the wife, even as Christ is the head of the church, & c. that is, the wife ought to submit herself to her husband, because,

1. He is her head; and, 2. Therein doth resemble Christ's headship over his church.

Observe here, That this metaphor of an head, applied to the husband, denotes both the dignity and duty of the husband: it implies his eminency by reason of his sex; it implies his authority to govern and direct, as the head has power to guide and govern the whole body; and it points out his duty, as well as his dignity: as the head is the seat of wisdom and knowledge, so husbands should be endowed with greater measures of knowledge, and prudence, to enable them to guide and govern in the place God has set them.

And further, the apostle would have wives consider and observe that God will have some resemblance of Christ's authority over the church, held forth in the husband's authority over the wife. Is Christ an head of dominion and direction also to his church? so should the husband be to his wife. Doth Christ exercise his dominion and power over the church, not rigidly and tyrannically, but with meekness and gentleness? so should the husband rule.

In a word, is Christ the Saviour of the body meritoriously? so should the husband be ministeriously, to defend the wife from injuries, to supply her necessities, and to improve his whole power and authority over her for her good.

Note, 6. The manner of this subjection specified and declared: as the church is subject, so let the wife be subject. Is the church subject to Christ willingly, cheerfully, dutifully, delightfully? so let the wife be subject. Doth the church subject itself to Christ universally? so let the wife be subject in all things; not absolutely in all things, but in all things lawful, godly, and honest; nothing is excepted out of the wife's subjection to her husband, but that which is contrary to her duty to him who commanded this subjection; when there appears little discretion in the husband's command, then there will appear a great sense of duty in the wife's obedience.

Verse 25
The apostle having propounded the wife's duty first, recommends the husband's duty next; her's was the duty of submission; his, of love and entire affection. This the apostle mentions, because the husband, for want of love, is too ready to abuse that sovereignty and superiority which God has given over his wife, by proving rigorous and bitter unto her; therefore, says he, Husbands, love your wives, that is, with a special, peculiar, conjugal love, such as no other must share in. 

This duty of love is very comprehensive, and it includes a very affectionate regard to her, tender care over her, cohabitation with her, contentment and satisfaction in her alone, a patient bearing with her weaknesses, a prudential hiding of her infirmities, a providing a supply of her wants suitable to her rank, a readiness to instruct and direct her, a willingness to pray for her, and with her. Where true conjugal love is found, these duties included will be performed.

Observe next, As the apostle propounded the church for a pattern of subjection to the wife, so he propounds Christ as a pattern of love to husbands: Husbands, love your wives, even as Christ also loved the church. Did he love his church with an active and operative love, with a real and sincere love, with an entire and undivided love, with a lasting and constant love, notwithstanding all his church's weaknesses and failings? such ought the husband's love to be, that is, every husband to his own wife. No meanness of birth, no want of education, no homeliness of person, no frowardness of disposition in the wife, will discharge the husband from the obligation of this duty towards her: Christ's example has both the force of an argument to excite us to it, and is also an exact rule to guide and direct us in it: Husbands, love your wives, as Christ also loved the Church.

Observe farther, The instances and evidences which Christ has given of his love unto his church; he gave himself for her, that he might sanctify and cleanse, and present her to himself a glorious church, without spot or blemish.

Here note, 1. The church's polluted and impure condition supposed, before Christ gave himself for her; the church in herself was, as the world is polluted, otherwise she had stood in no need of Christ's washing and cleansing.

Note, 2. The care of Christ to purify and cleanse his church from this pollution; he gave himself for her, that he might sanctify and cleanse her; he loved her, and washed her from her sins in his own blood.

Note, 3. The instrumental means of the church's sanctification; it was with the washing of water, by the word; the word and sacraments are the great instrumental means, in the hand of Christ, by which he applies the virtue and efficacy of his death, for the sanctifying and cleansing of his church and children.

Note, 4. The holy and glorious condition which the church shall be found in at the great marriage-day: without spot or wrinkle; that he might at the last day, present her to himself, a spotless spouse, a glorious churh, having no spot of sin, or wrinkle of deformity, or any such imperfect thing, but be perfectly beautiful, holy, and without blemish; intimating that the church hath her spots and wrinkles now in her militant state; but when Christ shall at last present the church triumphant to himself, then shall she be like himself, without spot.

Blessed be God, believers have now a righteousness in Christ, without spot or wrinkle; then shall they have an holiness in themselves, without spot or wrinkle; nothing of imperfection cleaving to them, or inhering in them. The blood of Christ has already perfectly justified, and thoroughly cleansed, believers from sin's guilt; ere long the Spirit of Christ will perfectly cleanse them from all sin's filth.

O, what a pure and spotless, what a perfect and beautiful creature, will the church come out of Christ's hands, and be presented to the Father, at the great day, in the shining beauty of perfect holiness! God strengthen our faith in the belief of it, and prepare us for the full fruitation and final enjoyment of it.

Verse 28
Our apostle here propounds a farther argument to enforce this duty of love from husband to wife, taken from that near conjunction between them, showing that they are one flesh and one body, not in a natural, but in a relative sense; and accordingly a man should so love his wife even as himself. Doth a man love himself superlatively, cordially, tenderly, industriously, perseveringly? So ought he to love his wife. Will a man be out of love with himself, much less hate himself, though he be deformed, or by some accident maimed? In like manner ought not any natural defect, or accidental mischance, to cause a remission, much less a cessation, of the man's love unto his own wife; as it is an unnatural thing for a man to hate his own flesh personal, so his own flesh relational. 

Again, a man is so far from hating his own flesh, that he nourisheth and cherisheth it with the utmost care and tenderness: in like manner ought to be kind to, and tender over, his civil-self, the wife of his bosom; in imitation likewise of Christ's example, who nourishes and cherishes his church, as being flesh of his own flesh, and bone of his own bone; that is, as near to one another by a mystical and spiritual union, as Adam and Eve were by a matrimonial union.

O stupendous privilege, for believers and Christ to be as one flesh! Husband and wife are not so near, as Christ and believers are to each other.

Verse 31
Here the apostle uses a farther argument to excite the husband's love to his espoused wife, taken from the law of marriage, which maketh them two one flesh in a civil sense; therefore the man should leave father and mother, and cleave to his wife: not that their obligations cease to their parents, or as if they were to cast off natural affection to them; but he shows, that there is a nearer union betwixt husband and wife, than betwixt parents and child, and that the bonds of matrimonial love are stronger than those of nature. 

Their being said to be one flesh, implies a most strict union, and most intimate communion, and whereby they have one interest. Common goods, common friends, yea and all things common, as if they were but one person; but the apostle further intimates to us, at the 31st verse, that this matrimonial union betwixt man and wife, was designed by God, to shadow forth and represent that mystical union which is betwixt Christ and his Church. Doth the conjugal union give the wife an interest in the estate and honour of the husband, be she never so meanly descended in herself? in like manner, from the saints' union with Christ, does there immediately result a sweet and blessed communion or fellowship with Christ in grace and spiritual privileges; all that Christ is, and has, is theirs by communication to them, or improvement for them; well might the apostle therefore say, This is a great mystery, & c.
In the 33rd verse, the apostle shuts up his discourse upon this argument, with a repeated exhortation to the husband to love his wife, and to the wife to reverence her husband. Let every one of you in particular so love his wife even as himself: "so love," that is, with an extensive love, reaching the whole person, soul and body; with an intensive love, above all persons and relatives whatsoever; with an hearty love, without dissimulation; with an holy love, without alteration; and with great love, beyond comparsion.

And let the wife see that she reverences her husband. The great duty which the wife owes to her husband is reverence. This is made up of three ingredients; namely, estimation, love, and fear: the wife that reverences her husband, esteems him and dares not think meanly of him; her esteem of him provokes her love unto him; and her love of him is accompanied with an ingenuous fear to offend and grieve him; and the wife expresses this reverence in her gestures, by a respectful demeanour towards him; in her speeches to him when with her, and of him when absent from her, always mentioning him with respect and honour; in her actions, by complying with his desires, by following his directions, by hearkening to his reproofs, and by her cheerful and respectful behaviour towards him at all times and in all places, as well at home as abroad before the world. And that the wife may thus reverence her husband, let her be earnest with God in prayer, for wisdom and understanding, for prudence and patience, for humility and meekness: a proud spirit would not agree with an angel, but the humble will agree with any person.

06 Chapter 6 

Verse 1
Our apostle, in the foregoing chapter, began to treat of relative duties, and concluded that chapter with the duties of husbands and wives; he begins this with the duty of children and parents to each other. 

And here we have observable, that he begins this with the duty of the inferior first, of the child to the parents, as he did before with the duty of the wife, Ephesians 5:22. He first puts them in mind of their duty who are to obey; that being the most difficult duty, and the persons concerned in it usually more defective, and the work less easy and pleasing to our nature.

Observe, 2. The important duty which children are directed to: the duty of obedience and honour: Children, obey: honour your father and mother. This duty of honour and obedience implies inward reverence, and a lawful estimation of their persons, and honouring of them in heart, speech, and behaviour; it implies also outward observance, a pious regard to their instructions, executing all their commands which are not sinful, depending on their counsels, and following their good examples, owning with thankfulness their parents' care and concern for them, and covering the failings and infirmities found in them.

Observe, 3. The object of this duty: both parents, not the father alone, or the mother only, but both father and mother jointly. Children, obey your parents; honour thy father and thy mother: as obedience belongeth to all children, of what age, or sex, or condition soever, so are children obliged to obey both parents, the mother as well as the father, yea, she is named first, Leviticus 19:3; her sex being weaker, she is the more subject to contempt, Proverbs 23:22, saying, Hearken to thy father which begat thee, and despise not thy mother when she is old.
Observe, 4. The noble principle from whence this obedience in children to parents ought to flow, namely, from the fear of God. Obey them in the Lord; that is, in obedience to his command, and in all things agreeable to his will, fearing his displeasure in case of disobedience: let not your obedience be barely natural and prudential, but christian and religious.

Observe, 5. The arguments used by our apostle to excite to the practice of this duty. The first argument is drawn from the equity of it, This is right; that is, the law of God and nature requires it. The great motive, which ought to excite us to the practice of any duty, is not so much the advantageousness, as the righteousness and equity, of the duty, as being commanded by God, and well pleasing in his sight: Children, obey your parents in the Lord, for this is right. A second argument is, because this is the first commandment of the second table, which has a particular promise annexed to it: This is the first commandment with promise, that is, with an express promise; for every commandment hath both a promise and a threatening implied in it, and annexed to it; but this is the first commandment with a promise expressed, and that is a promise of long life, That thy days may be long; and this promise is always fulfilled, either in kind or equivalency, either by enjoying a long life on earth, or a better life in heaven.

Learn hence, That although our first and chief motive to obedience be the equity and righteousness of what God requires, yet we may, as a secondary encouragement, have respect to the promised reward, and particularly to the temporal advantage of our obedience. Long life is here promised to children, as an encouragement to obedience, which is in itself a very valuable mercy and blessing; and having eyed the command of God in the first place, they may and ought to have respect to the recompense of reward in the next place.

Verse 4
Here the duty of both parents to their children is laid down. 

Where note, 1. The apostle's dehortation, or negative precept, Provoke not your children to wrath, that is, Be not too severe towards them, abuse not your parental power over them, provoke them not, nor embitter their spirits against you; by denying them what is convenient for them, by inveighing with bitter words against them, by unjust, unseasonable, or immoderate correction of them. To provoke or stir up any to sin, especially young ones, and particularly our children, renders us guilty before the Lord of all that sin which they have committed through our provocation: Fathers, provoke not your children to wrath.
Note, 2. St. Paul's positive injunction given unto parents, Bring them up in the nurture and admonition of the Lord.

Where, 1. He directs to their education, Bring them up.

2. To join nurture and admonition with their education, Bring them up in the nurture and admonition of the Lord; that is, give them good instruction, withhold not early correction, set before them good example, begin with them betimes, and suffer not the devil, the world, and the flesh, to bespeak them for their service before you engage them for God's; and remember, that there is a tie of nature, a tie of interest, and a tie of religion, which parents are under thus to do: Provoke not your children to wrath; but bring them up in the nurture, & c.
Verse 5
Observe here, 1. The general duty incumbent upon servants: that of obedience to their masters, according to the flesh, that is, in temporal things only; obey your earthly masters in things pertaining to the world, leaving the soul and conscience to God only, who alone is the sovereign Lord of it. Christian liberty is not inconsistent with evil subjection; such as are God's freemen may be servants to men, though not the servants of men; and, as servants, obedience is their duty in all lawful things. 

Observe, 2. The qualifications and properties of this obedience, which is due and payable from servants to masters.

1. It must be with fear and trembling, that is, with fear of displeasing them; yet they must not act barely from fear, but out of love, both to God and their master.

2. It must be in singleness of heart, in great simplicity and sincerity of spirit, without guile, hypocrisy, and dissimulation.

3. They must eye their great Master in heaven, in all the services they perform to their masters here on earth, not with eye-service.

But how should servants have an eye to their great Master in heaven?

Ans. They should have an eye to the presence of their great Master, to the glory of their great Master, to the command of their great Master, and to the assistance and acceptance of their Master in heaven.

Learn hence, That our eyeing of God in all the services we perform, and making him the judge and spectator of all our actions, will be a singular help to make us sincere and single-hearted in all we do, and in all we design.

Again, 4. Their service must be performed with good-will, that is, with cheerfulness and delight, not grudgingly, unpleasantly, or from fear of punishment only; eyeing the Lord Christ in all that service they do for men.

Learn hence, That the meanest and basest services and employments, in the place and station which God sets us in, being done with right ends, is service done to Christ, and as such shall be accepted and rewarded by him: With good-will doing service, as to the Lord, and not to men.
Observe lastly, The reward which the Holy Ghost propounds, as an encouragement to poor servants in their obedience to their masters, and that is, the assurance of a reward from God, whatever disappointment they meet with from men; knowing that whatever a man doth out of obedience to the Lord, a reward of the same shall he receive, whether he be a poor bond-servant, or a free man and master.

Note here, How the basest drudgery of servants, when performed in obedience to God, and with an eye at his glory, is called here a good work, and shall not fail of a good reward. Whatsoever good thing any man doeth: when a poor servant scours a ditch, or does the meanest drudgery, God will reward him for it; for he looketh not at the beauty, splendour, and greatness, of the work but at the integrity and honesty of the workman; the mean and outwardly base works of poor servants, when honest and sincere, shall find acceptance with God, and be rewarded by him, as well as the more splendid, honourable, and expensive works of their rich masters: the same shall he receive of the Lord, whether he be bond or free.
Verse 9
Here the master's duty to his servant is directed to, both generally, and more particularly; in general, he directs masters to do the same things to their servants; not the same things for kind, but for manner of doing them; that is, in obedience to the same command of God, with an eye to the same glory of God, with the same singleness of heart, with the same love and goodwill. 

Here note, That the greatest masters, yea, the greatest prince and potentate upon earth, lie under obligations, in point of duty, to their servants and inferiors; and it ought to be as much their care to discharge their duty sincerely, cheerfully, with good-will, and eyeing their great Master in heaven, as it concerns the poorest sinner to obey them in and after the same manner; Ye masters, do the same things unto them.
Next follow the particular directions given to masters; namely, to forbear threatenings; that is, let them not exercise their authority over them imperiously, and with rigour, but mildly, and with gentleness: rule them not tyrannically, but govern with moderation and temper.

Lord, how ordinary is it for men in place and power a little above others, to insult over and trample upon others, forgetting that there is one above them, whom they must be accountable unto themselves! Forbear threatenings, knowing that your Master also is in heaven with whom there is no respect of persons.

Here we have Almighty God described two ways:

1. From his magnificence and stately palace, in which his illustrious glory shineth: Your Master is in heaven; not as if he were only there, and not elsewhere, but eminently there, though every where else.

2. God is here described by his justice and impartiality in judging: There is no respect of persons with him; that is, when the rich master and poor servant come to stand upon a level before him, he will not respect either of them for their outward circumstance, but as a just judge, reward them both, according to their works.

Thus our apostle concludes this exhortation to the practice and performance of relative duties, between husband and wife, parent and child, master and servant.

He now closes his epistle with a special exhortation to all Christians, to look upon themselves as spiritual soldiers, listed under Christ's exalted banner, engaged in a continual warfare with the world, and the prince of the world; and accordingly he bespeaks them in a martial phrase to the end of the chapter.

Verse 10
Our apostle, calling us here forth to the Christian warfare, gives forth the first word of encouragement to battle: Be strong in the Lord and in his mighty power. 

A Christian, above all men, needs resolution, and a daring courage: if he be possessed with fear, he is unfit to go into the field; if dispirited with strong impressions of danger, how unready for the encounter! Cowards win neither earth nor heaven. But where lies the Christian's strength? Verily, on the Lord, and not in himself; the strength of the whole host of saints lies in the Lord of hosts, and accordingly it ought to be the Christian's great care, in all difficulties and dangers, to strengthen his faith in the almighty power of God.

Observe, 2. A direction given how a saint may come to be strong in the Lord; namely, by putting on the whole armour of God; that is, by being clothed with the following graces, which are hereafter mentioned in this chapter; as, the shield of faith, the breastplate of righteousness, the sword of the Spirit, & c.
Now these are called armour of God, because they are of his appointment and institution; and of his make and constitution; and this armour must be put on, that is, our grace kept in continual exercise. It is one thing to have armour in the house, and another to have it buckled on in the field; it is not sufficient to have grace in the habit and principle, but it is grace in act and exercise that must conquer spiritual enemies.

Observe, 3. A reason assigned why the Christian is to be thus completely armed: That he may be able to stand against the wiles of the devil; intimating that the devil is one chief enemy we have to combat with in the Christian warfare, and that this enemy is a wily, subtle enemy, discovering his dangerous policy, first by tempting and alluring into sin, and them by vexing and tormenting for sin. But Satan, with all his wits and wiles, shall never finally vanquish (though he may, in a particular battle, overcome) a soul clad with spiritual armour; nay, he that hath this armour of God on, shall certainly vanquish and overcome him: Put on the whole armour of God, that ye may be able to stand against, & c.
Verse 12
The apostle mentioned our enemy in the former verse; here he describes the combat in this verse, We wrestle. A Christian's life is a perpetual warfare, a continual wrestling; but with what, and with whom? 

Ans. Negatively, Not with flesh and blood; that is, not only or chiefly with flesh and blood, with human enemies; but we must grapple and contend with angelical powers, with devils, who are principalities and powers, & c.

Here note, How the devil and his angels are described:

1. By their prince-like authority and government which they exercise in the world, called therefore principalities and powers, to denote that Satan is a great and mighty prince: a prince that has the heart and knee of all his subjects.

2. By the seat of his empire: he rules in this world, not in the other; the highest the devil can go, is the air; heaven fears him not. And he is a ruler of the darkness of this world: that is, in such sinners as labour under the darkness of sin and ignorance.

3. Satan and his angels are here described by their spiritual nature, called spiritual wickedness, that is, wicked spirits: intimating to us, that the devils are spirits; that they are spirits extremely wicked; and that these wicked spirits do chiefly annoy Christians with, and provoke them to, spiritual wickedness.

4. They are described by their residence or place of abode: in high places; that is, in the air, of which he is called the prince.

From the whole note, How plainly Christ our captain deals with all his soldiers, and the difference between Christ's dealing with his followers, and Satan with his: Satan durst not let sinners know who that God is whom they fight against, but Christ is not afraid to show his saints their enemy in all his power and strength; well he might, because the weakness of God is stronger than the powers of hell.

Verse 13
Observe here, 1. How our apostle having described the enemy in the foregoing verse, and set him forth in all his formidable strength and power, comes forth in the head of his Ephesian camp, gives a fresh alarm, and bids them arm! arm! Take unto you the whole armour of God, that ye may be able to stand in the evil day; intimating that an evil day is before us; that it will be of mighty advantage to us to be able to stand in the evil day; and that without the help of divine armour we cannot stand in that day. The sanctifying graces of God's Spirit are this armour: he that has not these, let his common gifts be never so gay and glorious, he will never hold out to fight the last battle, but fall into the enemy's hand, and be taken captive by him at his will. 

Observe next, How our apostle comes to describe the armour of God piece by piece, which the Christian is to put on before he takes the field against the enemy. Here is the soldier's girdle, his breastplate, his shoes, his shield, his helmet, and his sword, all described; his offensive and defensive weapons, wherewith soldiers of old used to arm their bodies from head to foot.

Now the apostle assigneth to particular graces a use and excellency answerable to these pieces of armour, and shows that there is some resemblance between every grace and that piece of the bodily armour to which it is here compared; but observable it is, that although there be pieces of armour for all other parts of the body, here is none assigned for the back, nor back-parts, because there must be no running away, no hope of escaping by flight in this spiritual warfare: if we turn our back upon our enemy, we lie open to his darts, and are in danger of destruction; if we fight on, we have our second in the field, and are sure of victory, provided we enter the field in order and stand to our arms, maintain our watch, keep our ground, and appear armed cap-a-pie, from head to foot, with the several pieces of armour here recommended: the first of which is the girdle of truth, Having your loins girt about with truth Ephesians 6:14 that is, sincerity of heart. Doth a girdle or belt adorn the soldier? so doth sincerity adorn the Christian. Doth the girdle strengthen the soldier's loins? so doth sincerity strengthen the soul, and every grace in the soul: it is sincere faith that is strong faith; it is sincere love that is mighty love.

Secondly, The breastplate of righteousness; by which is to be understood the love and practice of universal holiness.

But why is this compared to a breastplate?

Ans. Because as the breastplate defends the most principal parts of the body, where the heart and vitals are closely couched together; thus holiness preserves the soul and conscience, the principal parts of a Christian, from the wounds and harms of sin, which is the weapon that Satan uses to give conscience its deadly stab with.

The third piece of Christian armour is the spiritual shoe, fitted to the soldier's foot, and worn by him so long as he keeps the field against sin and Satan: the soldier's way is sometimes full of sharp stones, and sometimes strewed with sharp iron spikes stuck into the ground; the soldier will soon be wounded, or foundered, if not well shod. Therefore the direction here is, Let your feet be shod with the preparation of the gospel of peace; that is, maintaining an holy readiness of spirit, and a resolute frame of heart, to undergo any suffering, and endure any hardship in your Christian warfare; which frame of spirit being wrought in us by the doctrine of the gospel, is therefore called the preparation of the gospel of peace.

The fourth piece of armour recommended above all to be put on, is the shield of faith; this is that grace by which we believe the truth of God's word in general, and depend upon Christ in particular, as crucified, for pardon and life, and this upon the warrant of the promise.

But why is faith compared to a shield?

Ans. Because, as the shield defends the whole body, so faith defends the whole man; the understanding from error, the conscience from searedness, the will from rebellion against the will and command of God. And as the shield defends the whole armour, as well as the soldier's whole body, it defends the breastplate, as well as the breast; so faith is our armour upon armour, a grace that preserves all other graces whatsoever.

The fifth piece of armour is mentioned, The helmet of salvation; Ephesians 6:17 by which the grace of hope is understood, which has for its object salvation, called therefore the hope of salvation. Salvation is the ultimate and comprehensive object of the Christian's expectation; and it is compared to an helmet, because as the helmet defends the head, so doth the hope of salvation defend the soul; it keeps the head above water, and makes the Christian bold and brave. Hope is a grace of singular use and excellent service to a Christian, in the whole course of his Christian warfare; it puts him upon noble services, it keeps him patient under the greatest sufferings, and it will enable the soul to wait long for the performance of divine promises.

The sixth piece of spiritual armour is the sword. Ephesians 6:17. The former were defensive, but this is both an offensive and defensive weapon; such is the word of God. But why compared to a sword?

Ans. In regard both of its necessity and excellency: the sword was ever esteemed a most necessary and useful part of the soldier's furniture; of such usefulness, necessity, and excellency is the word of God, by which the Christian doth defend himself, and offend his enemies.

But why is it called the sword of the Spirit?

Ans. Because the Spirit was the author of it; the Spirit of God is the interpreter of it: and it is the Spirit that gives the word its efficacy and power in the soul: the word of God, contained in the scriptures, is the sword by which the Spirit of God enables his saints to overcome and vanquish all their enemies.

The seventh and last piece of spiritual armour is mentioned, and that is prayer: Praying always, with all prayer, & c. Ephesians 6:18
Here note, The time for prayer, praying always; the sorts and kinds of prayer, praying always, with all prayer; the inward principle of prayer, from which it must flow, in the Spirit; the guard to set about the duty of prayer, watching thereunto; the constancy to be exercised in the duty, with all perservance, the comprehensiveness of the duty,for all saints.

Learn, That prayer is a necessary duty for all Christians, and to be used, with all other pieces of spiritual armour, by the Christian soldier.

Verse 19
Our apostle having directed the Ephesians to the duty of prayer in general, desires them here to pray for himself in particular. 

Where observe, 1. His exhortation and direction to pray for himself, and all the ministers of the gospel: And for me. Learn hence, That the ministers of Christ are and ought in a special manner to be remembered in the saints' prayers.

Observe, 2. The mercy which he desires them to pray for: That utterance may be given: namely a readiness to deliver to others what God has handed unto us. Ministers depend upon God for utterance, and it is their people's duty to be earnest with God to give it to them.

Observe, 3. The end why he desires this utterance: That he may open his mouth boldly to make known the ministry of the gospel.

Where note, 1. The sublime nature of the gospel minister: and that is, to make known that gospel-mystery.

2. The manner how he is to perform this work: That I may open my mouth boldly; namely, in asserting truth, and in reproving sin, with a wise and prudent, with a meek and humble, with an active and zealous boldness.

Observe 4. A double argument to back and enforce his request to pray for him:

1. From his office: For which I am an ambassador. The ministers of the gospel are God's ambassadors; and shall not their people pray for the success of their embassies?

2. From his afflicted state: He was an ambassador in bonds; his zeal for God, and his truth, confined him to a prison; he preached himself into a gaol. Well, therefore, might they pray for him, who had now lost his liberty, and soon after was to lose his life, for them: no prayers can be too much to strengthen the hands, and to encourage the hearts, of such as suffer tribulation and persecution for the sake of Christ: Pray for me, that I may make known the mysteries of the gospel, for which I am an ambassadsor in bonds.
Verse 21
Observe here, 1. The tender love and affectionate regard which St. Paul bore to these Ephesians in the midst of his sufferings, and during his imprisonment: he not only wrote, but sent to them. No doubt, the apostle had but few, very few, fast friends with him at Rome, whom he could repose entire confidence in, and receive great consolation from; however, he will deny himself to serve them. 

A faithful minister of Jesus Christ is so tenderly affectionate towards his flock, that he prefers their spiritual edification before his own private and particular advantage; though St. Paul was now a prisoner, and under a daily expectation of death, and had few to attend him, yet he sends one of his most beloved friends away to them, choosing rather himself to want an attender, than that they should want a comforter: nothing better becomes a minister of Christ than a public spirit.

Observe, 2. The character of the person whom St. Paul sent unto them; he is described,

1. By his name, Tychicus.

2. By his state: he was a brother, that is, a christian, a beloved brother, a brother in Christ.

3. By his office: he was a minister, yea, a faithful minister in the Lord, that is, in the work of the Lord; between whom and St. Paul there was a sweet harmony, an happy union of hearts, a joint care and endeavour in carrying on the interest of Christ amongst the churches.

Behold, how good and pleasant a thing it is, when ministers of Christ are dear to each other; when instead of divisions, emulations, and strife, amongst them, they can give testimonials of each other, as well-deserving; without endeavouring to conceal and obscure the gifts and graces of God, which are eminent in any of their fellow-labourers, on purpose only to set off themselves, that their own performances may be the more taken notice of. St. Paul was far from this spirit, as appears by the character which, upon a fit occasion, he gave of Tychicus.

Observe, 3. The design and end which St. Paul had in sending Tychicus unto them: and that was two-fold;

1. That he might acquaint them with St. Paul's condition and state: That ye might know my affairs, how I do, and what I do, I have sent Tychicus to declare unto you all things.

What! all things without exception?

Yes, both doings and sufferings; the apostle was ashamed of neither.

Learn thence, That the life and conversation of ministers, both public and private, must and ought to be such that they need not be ashamed to have it known, or concerned that the church should know, what they do, how they manage; to the intent that their people may be deified by their conversation, as well as instructed by their preaching; Tychicus shall declare unto you all things.

The second end St. Paul had in sending Tychicus from himself to the Ephesians was, that he might comfort their hearts. But how could Tychicus do this? These ways:

1. By making known to them the true cause of his sufferings. St. Paul's enemies had laid heavy things to his charge, these might perhaps fly as far as Ephesus: now, though the apostle regarded little what the wicked world said of him, yet he desired to be set right in the thoughts of the churches, and accordingly sends Tychicus to acquaint them with the cause of his imprisonment.

2. To keep them from discouragement, and being inordinately cast down at the report of his sufferings. No doubt, St. Paul's chain entered into their souls, and his sufferings were their sorrow; he therefore sends Tychicus, to prevent their immoderate sorrow and mourning upon this account.

3. To comfort their hearts with the report of that holy joy and cheerfulness of spirit which was found with him in and under all his sufferings.

O! it is an excellent sight to behold the saints at liberty mourning over their afflicted brethern; and they that are sufferers become comforters of them that are at liberty.

Lord! never doth thy holy religion appear more glorious, than when thy ministers commend it by their sufferings for it; and no way can they commend it higher, than by an holy, humble cheerfulness of spirit in their sufferings for it; thy ministers preach with for greater advantage from a prison, than they can from a pulpit.

4. Might not St. Paul send Tychicus now to the church at Ephesus, to engage the churches to pray with earnestness for himself, as well as to comfort them?

O! none so covetous of prayers as the ministers of Christ, and no ministers like suffering ministers.

St. Paul sets all the churches at work to pray for him in prison; and great reason for it; a prison has its temptations as well as a palace; when men play the persecutors, the devil forgets not to be a tempter; sometimes he will attempt to soften them with impressions of fear; at another time he hopes to overcome them, and weaken their courage, by their friends' tears and entreaties; sometimes the devil hopes to embitter a suffering saint's spirit against his persecutors, and to sour him with the leaven of malice and wrath.

O! it is no easy matter to receive evil, and yet wish none to him from whose hands we have received it; to reserve love for him that shows wrath and hatred to us, is a glorious but a difficult work. But if all this fails, yet the devil hopes to blow him up with pride, and a high conceit of himself, who dares suffer, when others shrink, and is ready to lay down their head, when others pull in their heads, and seek to save themselves in a whole skin. Pride is a salamander, that can live in the very flames of martyrdom; if any saint need the humility of many saints, it is he that is called to suffer for Christ. St. Paul was very sensible of this: he well knew that a suffering condition is full of temptation, that a christian's strength to carry him through it is not in his own keeping, God must help, or the stoutest champion will quail.

He also knows that prayer is the best means to fetch in that help; and accordingly St. Paul here sends Tychicus to Ephesus, to engage the auxiliary forces of the saints' prayers on earth, and the posse caeli from heaven, that he might glorify God in a suffering hour.

Verse 23
Our apostle being now come to the close and conclusion of this excellent epistle, he shuts it up with very fervent and affectionate wishes and prayers for them. 

1. He wishes the brethern, the converted christians, in and about Ephesus, peace, peace with God, peace with conscience, peace especially one with another, and all manner of outward prosperity, comprehended in the word peace.

2. Mutual love among themselves.

3. The grace of faith, the fountain of the former; all which he wishes from God the Father, not excluding, but including, the Son and Holy Ghost, and from Jesus Christ the Mediator, through virtue of whose merit and intercession all saving benefits are conveyed unto believers.

St. Paul's example is instructive to the ministers of Christ in all succeeding ages. Would we have our ministerial endeavours attended with manifest success? we must be much in prayer, in serious and fervent prayer to God, to work those graces in our people, faith, love, and holiness, which we have been by our ministry recommending to their care and practice: that minister who is most prayerful is usually most successful.

Verse 24
Still our apostle goes on praying: he began and closes his epistle with prayer; and the blessings prayed for are grace and peace; peace in the former verse comprehending all temporal felicity; and grace in this comprehending the special favour and loving kindness of God: this he prays may be the portion of all those that love our Lord Jesus Christ in sincerity, or incorruption, as the word signifies; that is not for time only, but for eternity; not in show and appearance only, but in reality. 

Sincere love to our Lord Jesus Christ is a sure character and undoubted mark of such a person as has found grace in God's sight, and is very high in the divine favour. Grace be with all them that love our Lord Jesus Christ; he doth not say with a seraphim's, but with a sincere, love.

Quest. But when, and how, may a person know that he loves Christ in great sincerity?

Ans.If Christ be enthroned in thy heart as a chief commander; if he be esteemed by thee as thy chiefest excellency, and thy choicest treasure; if he be thy chiefest delight and joy; and if he be thy chiefest refuge, unto which thou fliest in all dangers and distresses; thou mayest conclude thy supreme love is placed upon him, that thou lovest him in sincerity.

And the more thou lovest him, the more lovely wilt thou be unto him, and the more will thy heart be let out in desires after him, and in fervent longings for the full fruition and final enjoyment of him; for those whom we love we long to be with. Come then, Lord! down to me, Or take me up to thee.
