《Everett’s Study Notes on the Holy Scriptures - Ephesians》(Gary H. Everett)
Commentator

Gary Everett received his Master of Divinity (1992) and Doctor of Ministry (2015) degrees from Southwestern Baptist Theological Seminary. He served as pastor for five years and taught in Bible college for ten years.

Since 1997, Gary has worked as the station manager of Lighthouse Television, located in Kampala, Uganda, an affiliate of Trinity Broadcasting Network. The station is owned by Calvary Cathedral International in Fort Worth, Texas, and the chairman of the board and president of Lighthouse Television is Dr. Robert B. Nichols.

Gary served seven years as the director of the Joyce Meyer Ministries outreach in Uganda. He now serves as the international director Andrew Wommack Ministries Uganda.

Study Notes is also available along with his sermons and teachings on his website www.geverett.org.

Gary was married to Menchu in 1996. They have four children, three of whom were born and raised in Uganda.

Introduction

STUDY NOTES ON THE HOLY SCRIPTURES
Using a Theme-based Approach
to Identify Literary Structures
By Gary H. Everett
THE EPISTLE OF EPHESIANS

January 2013Edition

All Scripture quotations in English are taken from the King James Version unless otherwise noted. Some words have been emphasized by the author of this commentary using bold or italics.

All Old Testament Scripture quotations in the Hebrew text are taken from Biblia Hebraica Stuttgartensia: With Westminster Hebrew Morphology, electronic ed, Stuttgart; Glenside PA: German Bible Society, Westminster Seminary, 1996, c 1925, morphology c 1991, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All New Testament Scripture quotations in the Greek text are taken from Greek New Testament, Fourth Revised Edition (with Morphology), eds. Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, Stuttgart: Deutsche Bibelgesellschaft (United Bible Societies), c 1966, 1993, 2006, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All Hebrew and Greek text for word studies are taken from James Strong in The New Strong"s Dictionary of Hebrew and Greek Words, Nashville: Thomas Nelson, c 1996, 1997, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

The Crucifixion image on the book cover was created by the author's daughter Victoria Everett in 2012.

Gary H. Everett, 1981-2013

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form without prior permission of the author.

Foundational Theme - The Doctrines of the New Testament Church
Unto me, who am less than the least of all saints, is this grace given,

that I should preach among the Gentiles the unsearchable riches of Christ;

Ephesians 3:8
Structural Theme - The Foreknowledge of God the Father in Bringing Redemption to Mankind
Blessed be the God and Father of our Lord Jesus Christ,

who hath blessed us with all spiritual blessings in heavenly places in Christ:

According as he hath chosen us in him before the foundation of the world,

that we should be holy and without blame before him in love:

Having predestinated us unto the adoption of children by Jesus Christ to himself,

according to the good pleasure of his will,

Ephesians 1:3-5
Imperative Theme - We Walk a Worthy Walk and Join Together in Spiritual Warfare
I therefore, the prisoner of the Lord,

beseech you that ye walk worthy of the vocation wherewith ye are called,

Ephesians 4:1
INTRODUCTION TO THE EPISTLE OF EPHESIANS
Study Notes on the Holy Scriptures supports the view of the verbal, plenary inspiration of the biblical text of the Holy Scriptures, meaning that every word originally written down by the authors in the sixty-six books of the Holy Canon were God-breathed when recorded by men, and that the Scriptures are therefore inerrant and infallible. Any view less than this contradicts the testimony of the Holy Scriptures themselves. For this reason, the Holy Scriptures contain both divine attributes and human attributes. While textual criticism engages with the variant readings of the biblical text, acknowledging its human attributes, faith in His Word acknowledges its divine attributes. These views demand the adherence of mankind to the supreme authority of the Holy Scriptures above all else. The Holy Scriptures can only be properly interpreted by the guidance of the Holy Spirit, an aspect of biblical scholarship that is denied by liberal views, causing much misunderstanding and misinterpretation of the Holy Scriptures.

The Message of the Epistle of Ephesians - The epistle of Ephesians is found within a collective group of Pauline writings formally called the "Prison Epistles." The books of Ephesians ,, Philippians ,, Colossians , and Philemon are grouped together under this title because of the fact these four letters were all written while Paul was in prison. They were occasioned by the fact that while in prison, Paul had time to reflect upon his previous missionary work and how it played a vital role in God's redemptive plan for mankind. Although the Roman government was able to imprison Paul the apostle, it was not able to imprison the Gospel of Jesus Christ. Within the context of Paul writing these epistles in prison, Matthew Henry says the epistle of Ephesians is a testimony that when Paul's "tribulations did abound, his consolations and experiences did much more abound." 1]

1] Matthew Henry, An Exposition, With Practical Observations, of the Epistles of St. Paul to the Ephesians , in Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database (Seattle, WA: Hendrickson Publishers, Inc, 1991), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

Regarding the occasion of the Ephesian letter, Paul the apostle spent his longest stay during his three missionary journeys in the city of Ephesus. Thus, these believers were very mature in their Christian faith and were able to comprehend the most profound truths recorded in Scripture. This is one reason the book of Ephesians contains some of the deepest insights into the divine purpose and plan of God the Father and of the Church's role in response to His plan of any book in the Holy Scriptures. It reveals God's plan to bring all things together in Christ Jesus, with the inclusion of the Gentiles being revealed for the first time as the "mystery hidden from the ages." For this reason some commentators note that it has been called "The Heavenly Epistle" and "The Alps of the New Testament" because it takes us from the depths of man's sins to the greatest heights of God's redemptive plan for man not seen in any other place in the Holy Scriptures. 2] This epistle emphasizes divine sovereignty and human responsibility. It reveals our need to serve the Lord because of His grace bestowed upon us and not in order to earn this grace.

2] Edward R. Roustio, The Epistle to the Ephesians , in The KJV Bible Commentary, eds. Edward E. Hindson and Woodrow M. Kroll (Nashville: Thomas Nelson Pub, 1994), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Introduction."

It was the two lengthy prayers contained within this great epistle of Ephesians that lifted Kenneth Hagin out of the pastorate and into a new phase of ministry in the field to become one of the greatest Bible teachers in the body of Christ. This transition from the pastorate into the field ministry was one of the most significant periods in his life as he knelt in the last church he pastored and prayed the two prayers out of Ephesians a thousand times for himself and for his church members. The revelations that he received as a result have blessed the body of Christ by teaching us how to walk in our rightful authority as believers over the powers of darkness. For this reason he opens his book The Authority of the Believer by discussing three lengthy passages out of the epistle of Ephesians. 3]

3] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 1-4.

Some of the greatest riches in God's Word that any man has ever taught have been taught out of this epistle. For example, the book of Ephesians teaches us about spiritual warfare better than any other book of the Scriptures. In December of 1986, the Lord spoke to me one morning and said these words, "You will never walk in victory in your life unless you spend two hours a day praying in tongues." Three days later, I was alone in church praying, when the Lord quickened to me Ephesians 6:18, "Praying always with all prayer and supplication in the Spirit, and watching thereunto with all perseverance and supplication for all saints;" The phrase in this verse about praying in the Spirit jumped out at me with such clarity that I suddenly understood what the Lord had meant when speaking to me a few days earlier. Praying in tongues is a part of our spiritual warfare, and without it, we will suffer defeat in the hands of the enemy.

I had been struggling for several years as to whether I had ever received tongues or not. As a young pastor of a new charismatic church, I had gone over to a local Assembly of God church and asked the pastor how I could be sure about the experience of speaking in tongues. However, this issue had never been settled with me, until this time when the Lord spoke to me about this issue. I then began to pray for long periods of time in tongues. At first, it did not seem natural. This was because it was supernatural. At first, my mind told me that I was just making up words. But as my spirit man became edified and strengthened while praying in tongues, I knew that this was real. After a while, praying in tongues became as natural as speaking in English. Areas of my life began to prosper as a result. I did not face as many hindrances in life. Things seemed to work out easier. This word from the Lord forever changed my life. I later learned that some of the greatest Pentecostal leaders in modern times, such as Smith Wigglesworth, 4] Kenneth Hagin, 5] and Oral Roberts, 6] credit the success of their ministry to baptism of the Holy Spirit and praying in tongues.

4] Smith Wigglesworth, Smith Wigglesworth: The Complete Collection of His Life Teachings, ed. Roberts Lairdon (New Kensington, Pennsylvania: Whitaker House, 1996), 67-79.

5] Kenneth Hagin, Plans Purposes and Pursuits (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 29. Kenneth Hagin, Bible Prayer Study Course (Tulsa, Oklahoma: Faith Library Publications, c 1991, 1999), 85.

6] Oral Roberts, A Daily Guide to Miracles and Successful Living Through SEED-FAITH (Tulsa, Oklahoma: Pinoak Publications, c 1975, 1976), 252-64.

Why would a soldier put on his armour and not go to war? In the same sense, why would we put on our spiritual armour in Ephesians 6:10-17, then not go to battle in Ephesians 6:18? When we pray in tongues, we then enter into spiritual warfare. It is only by spiritual warfare that God's purpose and plan will be fulfilled on this earth. The epistle of Ephesians teaches us how to put on our armour and go to war in the heavenlies so that we can fulfil our destinies for which we were created within God's greater plan of redemption for His creation.

Introductory Material- The introduction to the epistle of Ephesians will deal with its historical setting, literary style, and theological framework. 7] These three aspects of introductory material will serve as an important foundation for understanding God's message to us today from this divinely inspired book of the Holy Scriptures.

7] Someone may associate these three categories with Hermann Gunkel's well-known three-fold approach to form criticism when categorizing the genre found within the book of Psalm: (1) "a common setting in life," (2) "thoughts and mood," (3) "literary forms." In addition, the Word Biblical Commentary uses "Form/Structure/Setting" preceding each commentary section. Although such similarities were not intentional, but rather coincidental, the author was aware of them and found encouragement from them when assigning the three-fold scheme of historical setting, literary style, and theological framework to his introductory material. See Hermann Gunkel, The Psalm: A Form-Critical Introduction, trans. Thomas M. Horner, in Biblical Series, vol 19, ed. John Reumann (Philadelphia, Pennsylvania: Fortress Press, 1967), 10; see also Word Biblical Commentary, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas, Texas: Word Incorporated, 1989-2007).

HISTORICAL SETTING
"We dare not divorce our study from understanding the historical setting of every passage of Scripture

if we are going to come to grips with the truth and message of the Bible."

(J. Hampton Keathley) 8]

8] J. Hampton Keathley, III, "Introduction and Historical Setting for Elijah," (Bible.org) [on-line]; accessed 23May 2012; available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Each book of the Holy Scriptures is cloaked within a unique historical setting. An examination of this setting is useful in the interpretation of the book because it provides the context of the passage of Scripture under examination. The section on the historical setting of the epistle of Ephesians will provide a discussion on its historical background, authorship, date and place of writing, recipients, and occasion. This discussion supports the early Church tradition that the Paul the apostle wrote his epistle to the Ephesians along with his other Prison Epistles during his first imprisonment in Rome that took place between A.D 60 to 62.

I. Historical Background
Its Location- The ancient city of Ephesus was located in western Asia Minor near the shores of the Aegean Sea at the mouth of the Cayster River, which river served as the beginning of the Lycus valley that reached far into the interior of this Roman province. It was established by the Romans as the capital of the province of Asia and became the fourth largest city in the Roman Empire during the time of Paul the apostle. Pliny referred to it as the other light of Asia, 9] with the neighbouring city of Miletus being the first light. 10] Proconsular Asia was the wealthiest and most peaceful region of all the Roman Empire. Ephesus was the chief of twelve cities in the Roman province of Ionia and rose to become a metropolis during the time of Paul.

9] Pliny the Elder writes, "But to Ephesus, that other great luminary of Asia, resort the more distant peoples known as the fugitives, as its name implies and that of Marathesium." (Natural History 531) See Pliny, The Natural History of Pliny, vol 1, trans. John Bostock and H. T. Riley, in Bohn's Classical Library (London: Henry G. Bohn, 1855), 467-468.

10] Pliny called Miletus "the capital of Ionia." (Natural History 531) See Pliny, The Natural History of Pliny, vol 1, trans. John Bostock and H. T. Riley, in Bohn's Classical Library (London: Henry G. Bohn, 1855), 466-467.

Its History and Culture- There were several factors that contributed to the success of this famous city. First of all, because Ephesus was located near the mouth of a river, it became a popular seaport and perhaps the most popular city of trade west of Tarsus. The Roman network of roads led into and out of this city. Thus, it was one of the most accessible cities of the Roman Empire both by sea and by land, thus, giving it great commercial value. Another factor that contributed to its success was the fact that it had one of the largest populations in the region, with perhaps 300 ,000 inhabitants. With its favorable climate, Ephesus became the seat of the Roman proconsul and the seat of the courts of justice in Asia Minor. This gave it a political advantage. A third factor was the fact that it was a cultural center with an open-air theater that seated 25 ,000 people and a magnificent stadium. Thus, its cultural contribution to the Empire was well known. The final reason was that the city of Ephesus was a religious center, boasted the shrine of Serapis (an Egyptian divinity) as well as the great Temple of Artemis, which is considered one of the Seven Wonders of the Ancient World. Discovered in 1870 by Mr. J. T. Wood, this temple was 425 feet long and 220 feet wide. There were ten flights of stairs built to reach the main floor. It boasted 127 columns, each being 60 meters in height. 11] The Greek goddess Artemis was the daughter of Zeus and twin sister of Apollo and was known as the moon goddess, the goddess of hunting, and the patroness of young girls. We learn from Acts 19:21-41 that the Ephesians were very proud of their great Temple and of their goddess Artemis, whom they called by the name of Diana in this passage of Scripture. Because of its mythological heritage, Ephesus hosted a vast number of religious pilgrims annually. The local craftsmen found much profit in manufacturing images of the goddess Diana, which they sold to these pilgrims and other strangers. This gained Ephesus its religious role in the Greek society, so much so that an ancient Roman coin was stamped "Diana of Ephesus." This is why Ephesus stood above its neighboring cities in its commercial, political, cultural, and religious importance. Because of these factors, it stood as an influential city in the midst of the center of Greek culture and learning.

11] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Ephesus"; E. J. Banks, "Ephesus," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Ephesus in the Time of Paul- Paul first visited this city while returning from his second missionary journey in his haste to go to Jerusalem for the annual feast of Passover (Acts 18:19-21). During this first visit, Paul primarily visited the Jews in their synagogue. After they compelled him to stay, he promised to return if God permitted. But he did see the importance of leaving behind his two loyal companions, Priscilla and Aquila in Ephesus upon his departure to Jerusalem.

During his third missionary journey, Paul did find the time to return to Ephesus. It was in this key city that Paul the apostle felt the need to spend between two and three years teaching and training his disciples, perhaps during the years of A.D 54to 57. On his missionary journeys, Paul apparently focused his efforts in key cities of influence in the Roman Empire. It was from the city of Ephesus that Paul was able to effectively reach out to all of Asia with the Gospel, as we read in Acts 19:10.

Acts 19:10, "And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks."

Paul comments on the effect of this work in his letter to the Corinthians.

1 Corinthians 16:8-9, "But I will tarry at Ephesus until Pentecost. For a great door and effectual is opened unto me, and there are many adversaries."

It was most likely during this period of Paul's third missionary journey that other churches were planted in surrounding cities, such as the seven churches listed in Revelation 2-3. We know from the New Testament writings that the cities of Troas, Assos, Adramyttium, Miletus, Trogyllium, and Hierapolis were as well impacted. Paul's success in evangelizing this region was the reason that Demetrius and his fellow craftsmen were so eager to stop his ministry. Their wealthy livelihood became threatened and their reputation as a city that worshipped their goddess Diana was being spoiled. If word spread abroad that the people of Ephesus were turning to this new religion called Christianity, its commercial, political, cultural, and religious importance in the Roman Empire would be diminished. Therefore, these craftsmen, who stood the most to lose, felt compelled to react and try to stop the ministry of Paul and his fellow workers. But since Paul had done nothing unlawful, the town clerk was forced to stop the madness of the riot that these craftsmen started.

Although Paul was forced to leave town, he kept his fellow workers there to continue the work that he had started. We know from Scripture that Timothy became its first bishop. Even in his haste to reach Jerusalem by Passover at the end of his third journey, Paul took the time to stop over and minister to the elders of the church in Ephesus.

The Church of Ephesus After the Time of Paul- After Paul's death around A.D 64John the apostle took up residence in the church of Ephesus from which he became the overseer of the churches of Asia Minor. It was from Ephesus that John was banished to the Isle of Patmos and later returned and lived until the day of his death. During the following centuries of the early church, the church of Ephesus became important as a leading voice for the churches of the East.

II. Authorship and Canonicity
In establishing the authorship of the New Testament writings, one must also deal with the issue of canonicity, since apostolic authority was the primary condition for a book to be accepted into the biblical canon of the early Church. This section will evaluate three phases in the development of the canonicity of the epistle of Ephesians: apostolic authority, church orthodoxy, and catholicity. The first phase of canonization is called apostolic authority and is characterized by the use of the writings of the apostles by the earliest Church father in the defense of the Christian faith (1st and 2nd centuries). The second phase of canonization is called church orthodoxy and is characterized by the collection of the apostolic writings into the distinctive groups of the Gospels, the Pauline epistles, and the Catholic epistles, and their distribution among the churches as the rules of the Christian faith (late 2nd century thru 3rd century). The third phase of canonization is characterized by the general acceptance and use of the books of the New Testament by the catholic church, seen most distinctly in the early Church councils (4th century).

A. Apostolic Authority- Scholars generally agree that the New Testament canon went through several phrases of development in Church history prior to its solidification in the fourth century. F. B. Westcott says the earliest phase is considered the apostolic age in which "the writings of the Apostles were regarded from the first as invested with singular authority, as the true expression, if not the original source, of Christian doctrine and Christian practice." He says the "elements of the Catholic faith" were established during this period in Church history. 12] At this time, the early Christian Greek apologists defended the catholic faith during the rise of the heresies of the second century using the writings that carried the weight of apostolic authority. The Church clung to the books that were either written by the apostles themselves, such as Matthew ,, John , Peter, and Paul, or directly sanctioned by them, such as Mark and Luke , the assistances of Peter and Paul respectively, and the epistles of James and Jude , the brothers of the Lord Jesus Christ. Thus, scholars believe apostolic authority was the primary element in selecting the canonical books. This phase is best represented by evaluating the internal evidence of the authorship of these New Testament books and by the external witnesses of the early Church fathers who declare the book's apostolic authorship and doctrinal authority over the Church.

12] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan and Co, 1875), 21. The Muratorian Canon (c. A.D 200) alludes to the criteria of apostolic authority for the New Testament writings, saying, "The Pastor, moreover, did Hermas write very recently in our times in the city of Rome, while his brother bishop Pius sat in the chair of the Church of Rome. And therefore it also ought to be read; but it cannot be made public in the Church to the people, nor placed among the prophets, as their number is complete, nor among the apostles to the end of time." (Fragments of Caius 33) (ANF 5); Corey Keating says, "In the first two centuries, ‘apostolic authority' was the important factor in deciding to keep or reject a particular writing." See Corey Keating, The Criteria Used for Developing the New Testament Canon in the First Four Centuries of the Christian Church (2000); accessed 15 April 2012; available from http://www.ntgreek.org/SeminaryPapers/ChurchHistory/Criteria%20for%20Development%20of%20the%20NT%20Canon%20in%20First%20Four%20Centuries.pdf; Internet.

The fact that Paul declares himself the author of the epistle of Ephesians , along with its internal characteristics that are distinctly Pauline, with its historical illusions that coincide with the book of Acts and other Pauline epistles, and with the fact that all of the church fathers universally accepted this epistle as genuine together make a case for Pauline authorship that no one has been able to tear down in the last two thousand years. Thus, internal and external evidence gives strong support to Pauline authorship for Ephesians.

1. Internal Evidence- Internal evidence overwhelmingly supports Pauline authorship of the epistle to the Ephesians. There are three traditional arguments for its authenticity to be found within its internal evidence: its declaration of authorship, its style, and its theology.

a) The Author Reveals His Identity- The author's identity is clearly identified within the epistle to the Ephesians.

i) His Name is Paul- The opening salutation and a verse within the body of the epistle declare Pauline authorship.

Ephesians 1:1, "Paul, an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus, and to the faithful in Christ Jesus:"

Ephesians 3:1, "For this cause I Paul, the prisoner of Jesus Christ for you Gentiles,"

This is typical of Paul who introduces his name in every one of his New Testament epistles and ascribes his apostolic authority to God's will in a number of them (Ephesians 1:1; 2 Corinthians 1:1; Galatians 1:1; Colossians 1:1). The fact that he refers to his apostolic office in this opening verse further confirms the letter as Pauline.

ii) His Indirect Identity - The epistle to the Ephesians is full of first person statements that indirectly identify the author as Paul. Donald Guthrie notes several of these statements. The author claims apostolic authority, of which few people in the New Testament could claim (Ephesians 1:1). He has personally heard of their faith and love for the brethren (Ephesians 1:15). He was a man that prayed for the saints (Ephesians 1:16), which is stated in practically every Pauline epistle. He describes himself as a "prisoner of Jesus Christ" (Ephesians 3:1, Ephesians 4:1). He says that God supernaturally revealed to him the "mystery" of the Gospel (Ephesians 3:3 f). He refers to his divine appointment as a minister to the Gentiles (Ephesians 3:7). He humbly describes himself as "less than the least of all saints" (Ephesians 3:8). He tells his readers about his present suffering (Ephesians 3:13). He requests prayer as an ambassador in chains (Ephesians 6:19-20). He refers to his co-worker named Tychicus who he has sent to them (Ephesians 6:21). 13] All of these indirect references fit the profile of Paul's life and ministry as we know it from the book of Acts and the other Pauline epistles. There is nothing in Ephesians that contradicts what we know about Paul.

13] Donald Guthrie, New Testament Introduction (Downers Grover, Illinois: Intervarsity Press, 1990), 496-497.

b) Its Style and Structure is Pauline- The style of Ephesians appeals to Pauline authorship.

i) The salutation, thanksgiving, doctrinal exposition, application of that doctrine, closing remarks and benediction are all typical of the other Pauline epistles. The author opens his epistle exactly like he did the epistles of 2Corinthians and Colossians.

ii) As mentioned above, he often uses the first person singular throughout his letters with many personal references to events that he shares in common with the recipients of his epistles.

iii) The two-fold structure of this epistle is typical of all Pauline Epistles; with the first part emphasizing doctrine while the second part emphasizes practical application.

iv) The Pauline epistles have the characteristic parenthetical digressions. This is where Paul is discussing a thought and elaborates on a particular word or idea before returning back to the main thought. Two examples of these digressions can be found in Ephesians in Ephesians 4:8-11 and Ephesians 5:12-15.

v) The fact that the epistles of Ephesians and Colossians are so similar in content testifies that they bear the same author.

vi) There are many words and phrases that are clearly Pauline in the book of Ephesians. For example, Adam Clark gives us the following list that shows the phrase "riches of" as being uniquely Pauline:

"the riches of his glory," "his riches in glory," "riches of the glory of his inheritance," "riches of the glory of this mystery," Romans 9:23; Ephesians 3:16; Ephesians 1:18; Colossians 1:27; "riches of his grace," twice in the Ephesians , chap. Ephesians 1:7, and Ephesians 2:7; "riches of the full assurance of understanding," Colossians 2:2; "riches of his goodness," Romans 2:4; "riches of the wisdom of God," Romans 11:33; "riches of Christ," Ephesians 3:8. In a like sense the adjective, Romans 10:12, "Rich unto all that call upon him," Ephesians 2:4, "Rich in mercy;" 1 Timothy 6:18, "Rich in good works." Also the adverb Colossians 3:16 : "Let the word of Christ dwell in you richly." 14]

14] Adam Clarke, Epistle to the Ephesians , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

Adam Clark remarks that the use of these phrases in Ephesians clearly marks it as Pauline. There are enough vocabulary words and phrases within this epistle to mark it as distinctly Pauline.

vii) Guthrie notes that this epistle contains the distinctive quotes from the Old Testament (Ephesians 4:8-11) as well as marks of "adaptations of Old Testament language" (Ephesians 1:22; Ephesians 2:13; Ephesians 2:17; Ephesians 4:25; Ephesians 5:2; Ephesians 6:1-3). 15]

15] Donald Guthrie, New Testament Introduction (Downers Grover, Illinois: Intervarsity Press, 1990), 498.

We can therefore conclude that the epistle of Ephesians has a distinct Pauline style and structure when comparing it to non-Pauline epistles of this period in history.

c) Its Doctrinal Themes are Pauline- The doctrinal positions taught within the epistle of Ephesians are clearly Pauline with its characteristic emphasis upon justification by faith and the theology of the Cross. Although it contains some unique insights into the doctrines of the Church, there are sufficient references common to other epistles, especially Colossians , to distinguish it from the other New Testament writers. Guthrie notes that the doctrinal concepts of God as glorious (Ephesians 1:17), powerful (Ephesians 1:19 ff) and merciful (Ephesians 2:4 ff), the verses describing the believer's identity of being "in Christ" (Ephesians 1:3; Ephesians 1:10-11, etc), the preaching of the Cross (Ephesians 2:13 ff), the office and work of the Holy Spirit (Ephesians 2:18; Ephesians 3:5; Ephesians 4:1; Ephesians 4:30; Ephesians 5:18), the doctrine of divine election and predestination (Ephesians 1:5 ff) are all distinctly Pauline. 16]

16] Donald Guthrie, New Testament Introduction (Downers Grover, Illinois: Intervarsity Press, 1990), 498.

G. G. Findley notes that one of the Pauline attributes of Ephesians is the intellectualism found within its pages. When compared to the writings of the early Christian fathers, it stands far above in it supreme thought. In addition, its attitude towards Judaism is unique. As a Jewish writer, no other church leader of this era was able to weave and unify these two faiths of Judaism and Christianity together into such a marvelous story. For Paul himself still carried the hope of the Jewish nation while looking for its fulfillment in Christ. His teachings on the Cross, the old and the new Prayer of Manasseh , the Church as the body of Christ and the believer's life in Christ are all uniquely Pauline. Thus, the logic, the thoughts, the theology, the history, the Jewish flavor, and the concepts found within the epistle of Ephesians are Pauline through and through. 17]

17] G. G. Findlay, Ephesians , in The Expositor's Bible, eds. William R. Nicoll and Oscar L. Joseph (Grand Rapids, MI: Eerdmans, 1956), in Ages Digital Library, v 10 [CD-ROM] (Rio, WI: Ages Software, Inc, 2001), "Introduction."

2. External Evidence - The Church fathers were in universal agreement as to the Pauline authorship of the thirteen epistles New Testament epistles authored under his name. Thus, external evidence supports Pauline authorship of the book of Romans without exception.

It is easy to see how canonicity is a testimony to Pauline authorship when we understand that the debates of the early Church fathers to accept the general epistles of 2Peter, 2,3John, and Jude was simply a debate about their authorship. Apostolic authorship meant that the works were authentic, and thus, authoritative. It was the writing's apostolic authority that granted its inclusion into the New Testament canon. Therefore, canonicity was based upon apostolic authority, and this apostolic authority was based upon the authenticity of the writing, and its authenticity was based upon the fact that it was a genuine work of one of the apostles or one who was serving directly under that apostolic authority.

B. Church Orthodoxy- The second phase in the development of the New Testament canon placed emphasis upon Church orthodoxy, or the rule of faith for the catholic Church. F. B. Westcott says, "To make use of a book as authoritative, to assume that it is apostolic, to quote it as inspired, without preface or comment, is not to hazard a new or independent opinion, but to follow an unquestioned judgment." 18] The early Church fathers cited these apostolic writings as divinely inspired by God, equal in authority to the Old Testament Scriptures. They understood that these particular books embodied the doctrines that helped them express the Church's Creed, or generally accepted rule of faith. As F. B. Westcott notes, with a single voice the Church fathers of this period rose up from the western to the eastern borders of Christendom and became heralds of the same, unified Truth. 19] This phase is best represented in the writings of the early Church fathers by the collection of the apostolic writings into the distinctive groups of the Gospels, the Pauline epistles, and the Catholic epistles, and their distribution among the churches as the rules of the Christian faith (late 2nd century thru 3rd century). These collected works of the apostles were cited by the church fathers as they expounded upon the Christian faith and established Church orthodoxy. We will look at two aspects of the development of Church Orthodoxy: (1) the Patristic Support of Authenticity, Authority, and Orthodoxy and (2) Early Versions.

18] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan anc Co, 1875), 12.

19] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan anc Co, 1875), 331.

1. Patristic Support of Authenticity, Authority, and Orthodoxy-- External evidence from the early Church fathers reveals that the epistle of Ephesians was in wide circulation by the middle of the second century. We know that its origin was undisputed by A.D 140 when the heretic Marcion listed it in his canon. All of the fathers support a Pauline authorship without exception.

The earliest Church fathers, including Ignatius, Polycarp, Irenaeus, Clement of Alexandria, Tertullian, and even Gnostic Valentinus, and heretic Marcion, all supported Pauline authorship. The early Church fathers make direct statements declaring Pauline authorship, as well as direct quotes, strong allusions and weak allusions. Direct quotes are word for word citations from this book, strong allusions are apparent paraphrases, and weak allusions are words or phrases that appear to come from this book. Although we find possible allusions to Ephesians within the writings of Clement of Rome, Hermas, Barnabas, Ignatius, there are very clear quotations within the writings of Tertullian, Clement of Alexandria, and Origen. Thus, it is possible to say that we can find support for Pauline authorship back to the late first century without being inaccurate. No other Pauline epistle has such an early, unbroken stream of testimonies. By the end of the second century it was well attested to by the early Church fathers, as were all of the Pauline epistles. It was not until the eighteenth century that its authorship was brought into question by a liberal school of scholars. Thus, the epistle of Ephesians was used by the Church fathers to establish Church orthodoxy.

Here are a few of the earliest quotes from the epistle of Ephesians. 20]

20] There are many other citations available from the early Church fathers that I have not used to support the traditional views of authorship of the books of the New Testament. Two of the largest collections of these citations have been compiled by Nathaniel Lardner (1684-1768) in The Works of Nathaniel Lardner, 10 vols. (London: Joseph Ogle Robinson, 1829, 1838), and by Jacques Paul Migne (1800-1875) in the footnotes of Patrologia Latina, 221vols. (Parisiis: Excudebat Migne, 1844-55) and Patrologia Graecae, 161vols. (Parisiis: Excudebat Migne, 1857-66).

a) Clement of Rome (A.D 96) - Clement of Rome makes some possible allusions to the epistle of Ephesians.

"Moreover, ye were all distinguished by humility, and were in no respect puffed up with pride, but yielded obedience rather than extorted it…" (1Clement 2)

Ephesians 5:21, "Submitting yourselves one to another in the fear of God."

"By Him are the eyes of our hearts opened. By Him our foolish and darkened understanding blossoms﻿ up anew towards His marvellous light." (1Clement 36)

Ephesians 1:18, "The eyes of your understanding being enlightened; that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints,"

"Have we not [all] one God and one Christ? Is there not one Spirit of grace poured out upon us? And have we not one calling in Christ?" (1Clement 46)

Ephesians 4:4-6, "There is one body, and one Spirit, even as ye are called in one hope of your calling; One Lord, one faith, one baptism, One God and Father of all, who is above all, and through all, and in you all."

b) The Epistle of Barnabas (A.D 70-100) - The Epistle of Barnabas makes several allusions to the epistle of Ephesians.

"For, my brethren, the habitation of our heart is a holy temple to the Lord." (The Epistle of Barnabas 6)

"But it shall be built, observe ye, in the name of the Lord, in order that the temple of the Lord may be built in glory. How? Learn [as follows]. Having received the forgiveness of sins, and placed our trust in the name of the Lord, we have become new creatures, formed again from the beginning. Wherefore in our habitation God truly dwells in us…his is the spiritual temple built for the Lord." (The Epistle of Barnabas 16)

Ephesians 2:10, "For we are his workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them."

Ephesians 2:21-22, "In whom all the building fitly framed together groweth unto an holy temple in the Lord: In whom ye also are builded together for an habitation of God through the Spirit."

c) Ignatius of Antioch (A.D 35 to 107) - Ignatius of Antioch alludes to Ephesians 5:1, but clearly quotes from Ephesians 4:4-6; Ephesians 6:12.

"Being the followers﻿ of God, and stirring up﻿ yourselves by the blood of God…" (The Epistle of Ignatius to the Ephesians 1)

Ephesians 5:1, "Be ye therefore followers of God, as dear children;"

"And ye are, as Paul wrote to you, ‘one body and one spirit, because ye have also been called in one hope of the faith.' Since also ‘there is one Lord, one faith, one baptism, one God and Father of all, who is over all, and through all, and in all.' Such, then, are ye, having been taught by such instructors, Paul the Christ-bearer, and Timothy the most faithful." (The Epistle of Ignatius to the Ephesians 6)

Ephesians 4:4-6, "There is one body, and one Spirit, even as ye are called in one hope of your calling; One Lord, one faith, one baptism, One God and Father of all, who is above all, and through all, and in you all."

"For we wrestle not against blood and flesh, but against principalities and powers, and against the rulers of the darkness of this world, against spiritual wickedness in heavenly places." (The Epistle of Ignatius to the Ephesians 13)

Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

"…of conversing with ‘the saints which are at Ephesus, the faithful in Christ Jesus.'" (The Epistle of Ignatius to the Ephesians 1)

Ephesians 1:1, "Paul, an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus, and to the faithful in Christ Jesus:"

He makes a possible allusion to Ephesians 2:20-22.

"…as being stones of the temple of the Father, prepared for the building of God the Father…" (The Epistle of Ignatius to the Ephesians 9)

Ephesians 2:20-22, "And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone; In whom all the building fitly framed together groweth unto an holy temple in the Lord: In whom ye also are builded together for an habitation of God through the Spirit."

c) Polycarp (A.D 69 to 155) - Polycarp quotes from or alludes to the epistle of Ephesians.

"…into which joy many desire to enter, knowing that "by grace ye are saved, not of works," (The Epistle of Polycarp to the Philippians 1)

Ephesians 2:8-9, "For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast."

"‘Wherefore, girding up your loins,' ‘serve the Lord in fear.'" (The Epistle of Polycarp to the Philippians 2)

Ephesians 6:14, "Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness;"

"…let us arm ourselves with the armour of righteousness." (The Epistle of Polycarp to the Philippians 4)

Ephesians 6:11, "Put on the whole armour of God, that ye may be able to stand against the wiles of the devil."

"For I trust that ye are well versed in the Sacred Scriptures, and that nothing is hid from you; but to me this privilege is not yet granted. It is declared then in these Scriptures, ‘Be ye angry, and sin not,' and, ‘Let not the sun go down upon your wrath.'" (The Epistle of Polycarp to the Philippians 12)

Ephesians 4:26, "Be ye angry, and sin not: let not the sun go down upon your wrath:"

d) Valentinus (A.D 120) - Hippolytus tells us the Gnostic theologian Valentinus quotes Ephesians 3:14-18 by referring to it as "the Scripture."

"This, he [Valentinus] says, is what has been written in Scripture: "On this account I bend my knees to the God and Father and Lord of our Lord Jesus Christ, that God would grant you to have Christ dwelling in the inner Prayer of Manasseh ,"﻿ —that Isaiah , the natural (man), not the corporeal (one),—" that you may be able to understand what is the depth," which is the Father of the universe, "and what is the breadth," which is Staurus, the limit of the Pleroma, "or what is the length," that Isaiah , the Pleroma of the Aeons." (see Hippolytus, The Refutation of All Heresies 629)

e) The Shepherd of Hermas - The Shepherd of Hermas makes weak allusions to the epistle of Ephesians.

"For the tower was founder on the word of the almighty and glorious Name and it is kept together by the invisible power of the Lord." (The Shepherd of Hermas: Third Vision 3)

Ephesians 5:26, "That he might sanctify and cleanse it with the washing of water by the word,"

He goes, then, to the empty, and finding a way of entrance, into them, he produces in them whatever he wishes, and they become his servants. (The Shepherd of Hermas: Twelfth Commandment 5)

Ephesians 4:27, "Neither give place to the devil."

"And then the Son of God will be exceeding glad, and shall rejoice over them, because He has received His people pure." (The Shepherd of Hermas: Ninth Similitude 18)

Ephesians 5:27, "That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish."

f) Irenaeus (A.D 130 to 200) - Irenaeus quotes Ephesians 5:32 as the words of Paul the apostle.

"They declare also that Paul has referred to the conjunctions within the Pleroma, showing them forth by means of one; for, when writing of the conjugal union in this life, he expressed himself thus: ‘This is a great mystery, but I speak concerning Christ and the Church.'" (Against Heresies 185)

Irenaeus again declares Paul as the author of Ephesians and quotes Ephesians 5:30.

"When, therefore, the mingled cup and the manufactured bread receives the Word of God, and the Eucharist of the blood and the body of Christ is made, from which things the substance of our flesh is increased and supported, how can they affirm that the flesh is incapable of receiving the gift of God, which is life eternal, which [flesh] is nourished from the body and blood of the Lord, and is a member of Him?--even as the blessed Paul declares in his Epistle to the Ephesians, that "we are members of His body, of His flesh, and of His bones." (Against Heresies 523)

Irenaeus also quotes Ephesians 1:7; Ephesians 2:13; Ephesians 2:15.

"If, then, any one allege that in this respect the flesh of the Lord was different from ours, because it indeed did not commit sin, neither was deceit found in His soul, while we, on the other hand, are sinners, he says what is the fact. But if he pretends that the, Lord possessed another substance of flesh, the sayings respecting reconciliation will not agree with that man. For that thing is reconciled which had formerly been in enmity. Now, if the Lord had taken flesh from another substance, He would not, by so doing, have reconciled that one to God which had become inimical through transgression. But now, by means of communion with Himself, the Lord has reconciled man to God the Father, in reconciling us to Himself by the body of His own flesh, and redeeming us by His own blood, as the apostle says to the Ephesians , ‘In whom we have redemption through His blood, the remission of sins;' and again to the same he says, ‘Ye who formerly were far off have been brought near in the blood of Christ;' and again, ‘Abolishing in His flesh the enmities, [even] the law of commandments [contained] in ordinances.' And in every Epistle the apostle plainly testifies, that through the flesh of our Lord, and through His blood, we have been saved." (Against Heresies 5143)

g) Clement of Alexandria (A.D 150 to 215) - Clement of Alexandria refers to Paul by name as the author of Ephesians while quoting from the epistle.

"Wherefore also in the Epistle to the Ephesians it is written, ‘Subjecting, ourselves one to another in the fear of God. Wives, submit yourselves to your own husbands, as to the Lord. For the husband is head of the wife, as also Christ is the head of the Church; and He is the Saviour of the body. Husbands, love your wives, as also Christ loved the Church. So also ought men to love their wives as their own bodies: he that loveth his wife loveth himself. For no man ever yet hated his own flesh.'" (The Stromata 48)

"Let wives be subject to their own husbands, as to the Lord. And let husbands love their wives as Christ also hath loved the Church?" (The Instructor 312)

"And writing to the Ephesians , he has unfolded in the clearest manner the point in question, speaking to the following effect: ‘Till we all attain to the unity of the faith, and of the knowledge of God, to a perfect Prayer of Manasseh , to the measure of the stature of the fulness of Christ: that we be no longer children, tossed to and fro by every wind of doctrine, by the craft of men, by their cunning in stratagems of deceit; but, speaking the truth in love, may grow up to Him in all things'…This the blessed Paul most clearly pointed out when he said…" (The Instructor 15)

h) Tertullian (A.D 160 to 225) - Tertullian, in his apology against the heretic Marcion, states that Paul wrote this epistle to the Ephesians.

"I here pass over discussion about another epistle, which we hold to have been written to the Ephesians , but the heretics to the Laodiceans." (Against Marcion 511)

"We have it on the true tradition of the Church, that this epistle was sent to the Ephesians , not to the Laodiceans." (Against Marcion 517)

i) Origen (A.D 185 to 254) - Origen mentions Paul's letter to the Ephesians as one of Paul's epistles.

"And we say to those who hold similar opinions to those of Celsus: ‘Paul then, we are to suppose, had before his mind the idea of no pre-eminent wisdom when he professed to speak wisdom among them that are perfect?' Now, as he spoke with his customary boldness when in making such a profession he said that he was possessed of no Wisdom of Solomon , we shall say in reply: first of all examine the Epistles of him who utters these words, and look carefully at the meaning of each expression in them--say, in those to the Ephesians , and Colossians , and Thessalonians, and Philippians , and Romans ,--and show two things, both that you understand Paul"s words, and that you can demonstrate any of them to be silly or foolish." (Against Celsus 3221)

j) Gregory Nazianzen (A.D 329 to 389) - Gregory Nazianzen, one of the Cappadocian Fathers, supported Pauline authorship and quotes Ephesians 1:17.

"And an indication of this is found in the fact that wherever the Natures are distinguished in our thoughts from one another, the Names are also distinguished; as you hear in Paul"s words, ‘The God of our Lord Jesus Christ, the Father of Glory.' The God of Christ, but the Father of glory. For although these two terms express but one Person, yet this is not by a Unity of Nature, but by a Union of the two. What could be clearer?" (Oration 308)

He also quotes from Ephesians 5:14.

"With Paul I shout to you with that loud voice, ‘Behold now is the accepted time; behold Now is the day of salvation;' and that Now does not point to any one time, but is every present moment. And again ‘Awake, thou that sleepest, and Christ shall give thee light,' dispelling the darkness of sin." (Oration 4013)

He also quotes from Ephesians 6:14.

"What then is the meaning to S. Paul of the expression, ‘Stand, therefore, having your loins girt about with truth?'" (Oration 4518)

k) Basil the Great (A.D 330 to 379) - Basil the Great tells us that Paul wrote his letter addressed to the Ephesians.

"The blessed Paul…In his Epistle to the Ephesians the apostle says, ‘But speaking the truth in love, may grow up into him in all things, which is the head, even Christ; from whom the whole body filly joined together and compacted by that which every joint supplieth, according to the effectual working in the measure of every part, maketh increase of the body.'" (On the Spirit 7, 9)

He alludes to Ephesians 1:17-18
"Wherefore also Paul prays for the Ephesians that they may have their ‘eyes enlightened' by ‘the Spirit of wisdom.'" (On the Spirit 61)

Ephesians 1:17-18, "That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him: The eyes of your understanding being enlightened; that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints,"

Nathaniel Lardner translates a passage from Basil the Great where he tells us that Paul wrote to the Ephesians , citing the opening verse of this epistle.

"And writing to the Ephesians , as truly united to him ‘who Isaiah ,' through knowledge, he [Paul] calleth them in a peculiar sense ‘such who are,' saying: ‘To the saints who are, and' [or even] ‘the faithful in Christ Jesus.'" (Against Eunomius 219) (PG 29 Colossians 612C) 21]

21] Nathaniel Lardner, The Works of Nathaniel Lardner, D.D, vol 4 (London: Joseph Ogle Robinson, 1829), 280.
2. Manuscript Evidence - Paul's epistles are found in numerous early Greek manuscripts. One of the earliest manuscripts, the Chester Beatty codex (p 46), which was probably written in Egypt near the end of the second century, contains eight Pauline epistles (Romans , 1 & 2 Corinthians ,, Galatians ,, Ephesians ,, Philippians ,, Colossians , 1Thess) and the epistle of Hebrews. 22] It probably contained the entire Pauline corpus in its original collection. There are a number of third century manuscripts that contain portions of the Pauline corpus, and a number of fourth century manuscripts that originally contained the entire New Testament (Codex Alexandrinus and Codex Sinaiticus). These ancient manuscripts containing the collective body of Pauline epistles testify to the fact that the Church at large circulated these writings as a part of its orthodox faith.

22] Philip W. Comfort, and David P. Barrett, eds, The Text of the Earliest New Testament Greek Manuscripts (Wheaton, Illinois: Tyndale House Publishers, Inc, c 1999, 2001), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "P 46 (P. Chester Beatty II + P. Mich. Inv 6238)."

3. Early Versions- The earliest translations of the New Testament, written when the canon was being formed, included the Pauline epistles; 23] the Old Latin (2nd to 4th c), the Coptic (3rd to 4th c), the Peshitta (4th c), the Armenian (5th c), the Georgian (5th c), and the Ethiopic (6th c). 24] The Pauline epistles would not have been translated with the other New Testament writings unless it was considered a part of the orthodox beliefs of the Church at large..

23] Bruce M. Metzger, The Text of the New Testament: Its Transmission, Corruption, and Restoration (Oxford: University Press, 1968), 69-86.

24] The Old Latin Bible manuscripts of the fifth century, Codex Bezae (Gospels, Acts , Catholic epistles), Codex Claromontanus (Pauline epistles), and Codex Floriacensis (Acts , Catholic epistles, Revelation) were used prior to Jerome's Vulgate (beginning A. D 382), and these Old Latin manuscripts testify to the canonization of the twenty-seven books of the New Testament at an early date. See Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, eds, The Greek New Testament, Third Edition (United Bible Societies, c 1966, 1968, 1975), xxxi-xxxiv.

C. Catholicity- The third and final phase of New Testament canonicity placed emphasis upon the aspect of catholicity, or the general acceptance of the canonical books. F. B. Westcott says, "The extent of the Canon, like the order of the Sacraments, was settled by common usage, and thus the testimony of Christians becomes the testimony of the Church." 25] This phase is best represented in the period of Church councils of the fourth century as bishops met and agreed upon a list of canonical books generally accepted by the catholic Church. However, approved canons were listed by individual Church fathers as early as the second century. These books exhibited a dynamic impact upon the individual believers through their characteristic of divine inspiration, transforming them into Christian maturity, being used frequently by the church at large. We will look at two testimonies of catholicity: (1) the Early Church Canons, and (2) Early Church Councils.

25] Brooke Foss Westcott, A General History of the Canon of the New Testament (London: Macmillan and Co, 1875), 12.

1. Early Church Canons - The thirteen Pauline epistles are found within the earliest Church canons and versions. Thus, they support the epistle of Ephesians as a part of the body of Pauline epistles. It is listed in the two earliest canons. Tertullian (A.D 160-225) tells us that Marcion the heretic accepted it in his Instrumentum (A.D 140), 26] and it is found in The Muratorian Canon as one of Paul's thirteen New Testament epistles (A.D 180) (Fragments of Caius 3: Canon Muratorianus 2) (ANF 5). It is found in every canonical list thereafter. Eusebius (A.D 260 to 340) includes them in his list of "acknowledged books." 27] Athanasius gives us a canonical list includes them (c 367). 28] Cyril of Jerusalem (A.D 315-386) includes them in his list. 29]

26] See Against Marcion 517.

27] See Eusebius, Ecclesiastical History 331-7; 324-25.

28] Athansius, Festal Letters 395 (Easter, 367) (NPF 2 4)

29] See Cyril of Jerusalem, Catechetical Lectures 436 (NPF 2 7)

2. Early Church Councils- The earliest major Church councils named the Pauline epistles as authentic writings; Nicea (c 325-40), Hippo (393), Carthage (397), and Carthage (419). This would not have been done unless the church at large believed them to be canonical.

During the fourth century, the Roman emperor Constantine was converted to Christianity and ordered Eusebius to produce fifty copies of the Scriptures. 30] The production and distribution of these Bibles, along with the Church synods that followed, served to confirm the twenty-seven books of the New Testament as canonical and authoritative. The early Church traditions of authorship and authenticity became firmly embedded within their canonicity. Therefore, citations of the New Testament Scriptures and later manuscript evidence after this period of Church history only serve to repeat traditions that had already become well-known and established among the churches of the fourth century.

30] Brooke Foss Westcott, A General Survey of the History of the Canon of the New Testament, fourth edition (London: Macmillan and Co, 1875), 422-426.

III. Date and Place of Writing
Most scholars agree that Paul the apostle wrote his epistle to the Ephesians along with his other Prison Epistles during his first imprisonment in Rome that took place between A.D 60 to 62.

A. Date- There are a surprising number of factors that can be used to date the epistle of Ephesians.

1. The Prison Epistles- The most logical method of dating Ephesians is to place it within the group of writings called the Prison Epistles and evaluate their dates together.

a) Ephesians ,, Colossians ,, Philemon - The date of writing of the Prison Epistles relies largely upon one's view of the place where he wrote it. If Paul wrote it during his imprisonment in Caesarea, it would have been between A.D 58 to 60. But if he wrote it during his first Roman imprisonment, which most scholars believe and which is the traditional view held up until the eighteenth century, he would have written it between A.D 60 to 62. This is because Church tradition tells us that Paul was martyred during his second Roman imprisonment, which took place around 65 or A.D 66. For those who opt for a single Roman imprisonment, the date of writing would be as late as A.D 62to 64.

We can use internal evidence to establish the fact that Paul wrote and sent Ephesians , Colossians and Philemon at the same time using the same messengers. According to Ephesians 6:21, the letter of Ephesians was sent by the hand of Tychicus.

Ephesians 6:21, "But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things:"

According to Colossians 4:7-9, the letter of Colossians was sent by the hands of Tychicus and Onesimus.

Colossians 4:7-9, "All my state shall Tychicus declare unto you, who is a beloved brother, and a faithful minister and fellowservant in the Lord: Whom I have sent unto you for the same purpose, that he might know your estate, and comfort your hearts; With Onesimus, a faithful and beloved brother, who is one of you. They shall make known unto you all things which are done here."

The epistle of Philemon was probably sent by the hand of Onesimus. Thus, it is very likely that Paul sent these three letters at the same time by the same group of men who traveled together from Rome to Asia Minor.

Regarding the date when these men traveled, Paul's statement in Philemon 1:22 is interpreted by some to refer to an immediate release. If Song of Solomon , this would place the date of Ephesians , Colossians and Philemon late in his two-year captivity.

Philemon 1:22, "But withal prepare me also a lodging: for I trust that through your prayers I shall be given unto you."

However, other scholars interpret Philemon 1:22 to read that Paul was simply being optimistic regarding his release and not referring to an immediate release. The safest date to give these three epistles is the middle of his imprisonment.

b) Philippians - Regarding Philippians , we can note verses within this epistle to establish a date near the end of his two-year imprisonment and after the writing of the other three Prison Epistles. Here are several supporting indications:

(1) The Illness of Epaphroditus- In Philippians 2:25-30, Paul discusses the illness of Epaphroditus, which is not mentioned in the other three epistles although he was well known to Philemon (Philemon 1:23) and to the Colossians (Colossians 4:12). Perhaps his illness took place after the writing of the first three epistles.

(2) References to Paul's Co-workers- We know that Timothy, Luke , Demas, Aristarchus, Tychicus, Onesimus, Mark and Epaphras were with Paul when he wrote Ephesians , Colossians and Philemon. However, Paul's epistle to the Philippians only mentions Timothy and Epaphroditus. Thus, we may conclude that Paul had sent the others out and was left with Epaphroditus as his messenger to the Philippians.

(3) Epaphroditus Sent to the Philippians - In Philippians 2:25-30 Paul sends Epaphroditus to the Philippians while in the other three epistles, this individual remains with Paul.

(4) References to Paul's Release from Prison- In Philippians 1:25 speaks of being confident of his release while in the other prison epistles he lacks this assurance.

Thus, most scholars date Philippians after Ephesians -, Colossians -Philemon and near the end of his imprisonment.

2. The Writings of the Early Church Fathers- We can look to the early Church fathers for support that one of these Prison Epistles, that of Ephesians , enjoyed early acceptance and widespread use among the churches. Since most scholars believe that the language of Ephesians can be found in Clement of Rome's epistle to the Corinthians (1Clement 2, 36, 46), we know that it must have been written before A.D 95.

3. Historical References- Donald Guthrie wisely notes that the absence of certain historical events, such as the destruction of Jerusalem (A.D 70) and the Roman persecution of the church (beginning about A.D 64) suggest a date of writing that precedes such important events. In addition, the description of the church in its early stages of development along with the absence of descriptions of developed ecclesiastical order fits the dates given by early Church tradition. 31] This means that we can look into the Pauline epistles and place the church within a particular historical setting that preceded the order found in the late first century and early second century.

31] Donald Guthrie, New Testament Introduction (Downers Grover, Illinois: Intervarsity Press, 1990), 499.

We can therefore date the Prison Epistles between A.D 60 to 62with Philippians being written last and near the end of his two-year imprisonment. We are certain that they were all written before the burning of Rome in A.D 64during the time of Nero.

B. Place of Writing- The strongest evidence supports a Roman imprisonment as the place of the writing of the Prison Epistles.

1. Internal Evidence- Internal evidence supports the popular view that the epistles to the Ephesians ,, Colossians , Philemon and Philippians were written while Paul was in prison. This is because there are a number of verses within these letters that refer to this imprisonment:

Ephesians 3:1, "For this cause I Paul, the prisoner of Jesus Christ for you Gentiles,"

Ephesians 3:13, "Wherefore I desire that ye faint not at my tribulations for you, which is your glory."

Ephesians 4:1, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called,"

Ephesians 6:20, "For which I am an ambassador in bonds: that therein I may speak boldly, as I ought to speak."

Philippians 1:7, "Even as it is meet for me to think this of you all, because I have you in my heart; inasmuch as both in my bonds, and in the defence and confirmation of the gospel, ye all are partakers of my grace."

Philippians 1:13-14, "So that my bonds in Christ are manifest in all the palace, and in all other places; And many of the brethren in the Lord, waxing confident by my bonds, are much more bold to speak the word without fear."

Philippians 1:16, "The one preach Christ of contention, not sincerely, supposing to add affliction to my bonds:"

Colossians 1:24, "Who now rejoice in my sufferings for you, and fill up that which is behind of the afflictions of Christ in my flesh for his body"s sake, which is the church:"

Colossians 2:1, "For I would that ye knew what great conflict I have for you, and for them at Laodicea, and for as many as have not seen my face in the flesh;"

Colossians 4:18, "The salutation by the hand of me Paul. Remember my bonds. Grace be with you. Amen."

Philemon 1:1, "Paul, a prisoner of Jesus Christ, and Timothy our brother, unto Philemon our dearly beloved, and fellowlabourer,"

Philemon 1:9, "Yet for love"s sake I rather beseech thee, being such an one as Paul the aged, and now also a prisoner of Jesus Christ."

Whether it was Paul's imprisonment in Caesarea or Rome or another place is still debated. Here are some reasons why Rome is the favored place of origin among scholars today.

a) Roman Origin (A.D 60-62) - There is strong internal evidence within the Prison Epistles to support a Roman origin. We know that Paul had more liberties to preach in his Roman imprisonment. The references to a palace and the Imperial household better describe Rome. Ephesians describes Paul as an ambassador with a message to a King. The Prison Epistles suggest a pending Roman trial and release. Paul's list of companions suggests a Roman origin. Finally, early Church tradition supports a Roman imprisonment.

(1) Paul Had More Liberties to Preach in His Roman Imprisonment- We know that Paul wrote these epistles in an environment that allowed him free intercourse with his friends (Ephesians 6:18-20, Philippians 1:12-18, Colossians 4:2-4). From the book of Acts , we know that Paul did have some liberties to have visitors while imprisoned in Caesarea.

Acts 24:23, "And he commanded a centurion to keep Paul, and to let him have liberty, and that he should forbid none of his acquaintance to minister or come unto him."

However in Rome somewhat greater liberties were granted to Paul so that he "preached the kingdom of God and taught those things which concern the Lord Jesus Christ, with all confidence, no man forbidding him."

Acts 28:30-31, "And Paul dwelt two whole years in his own hired house, and received all that came in unto him, Preaching the kingdom of God, and teaching those things which concern the Lord Jesus Christ, with all confidence, no man forbidding him."

Thus, Paul had greater liberties in his Roman imprisonment than he did at Caesarea. Therefore, most scholars support a Roman origin for the epistles to the Ephesians ,, Philippians , Colossians and Philemon because of such internal evidence and because of the weight of early church tradition.

(2) References to a Palace and the Imperial Household Better Describe Rome- If we consider references found within the Prison Epistles, which most scholars do, then we find in Philippians comments about a palace and the Imperial household. This description more easily fits Rome than Caesarea.

Philippians 1:13, "So that my bonds in Christ are manifest in all the palace, and in all other places;"

Philippians 4:22, "All the saints salute you, chiefly they that are of Caesar"s household."

(3) Ephesians Describes Paul as an Ambassador With a Message to a King- Ephesians 6:19-20 describes a situation in which Paul considered himself to be an "ambassador" with a message.

Ephesians 6:19-20, "And for me, that utterance may be given unto me, that I may open my mouth boldly, to make known the mystery of the gospel, For which I am an ambassador in bonds: that therein I may speak boldly, as I ought to speak."

This verse implies that Paul believed he had been given a message by his Lord to deliver to a king. He appears to consider the fact that he was being given many other opportunities to minister to other people of great influence. Thus, he requested prayer that he would speak words that would bring about the greatest impact in the hearts of his hearers. This fits a Roman imprisonment.

(4) The Prison Epistles Suggest a Pending Roman Trial and Release- We see from Philippians 1:19-26; Philippians 2:17; Philippians 2:23 and Philemon 1:22 that Paul was soon facing a trial with the expectation of being released. These verses fit better with a trial before Caesar than the intermediate trial in Caesarea that is recorded in Acts 24-26, because there was nothing about his Caesarean imprisonment that pointed towards a release.

(a) Paul's Life Was Hanging in a Balance- Philippians 1:19-26 reveals that Paul's life was hanging in the balance. However, this was not the atmosphere of Paul"s Caesarean imprisonment, as he was prepared to appeal unto Caesar had a conviction of punishment been decreed. Note:

Acts 25:11,"For if I be an offender, or have committed anything worthy of death, I refuse not to die: but if there be none of these things whereof these accuse me, no man may deliver me unto them. I appeal unto Caesar."

(b) The Trial Was Nearing Completion- Philippians 1:25; Philippians 2:24 reveal that the trial seems to be nearing its completion and Paul expects to be set free. He expresses strong conviction that he "shall remain and continue with you all" (Philippians 1:25; cf. also Philippians 2:24). The concept of a trial coming to a final conclusive end fits a Roman trial, rather than a Caesarean trial.

Philippians 1:25, "And having this confidence, I know that I shall abide and continue with you all for your furtherance and joy of faith;"

Philippians 2:24, "But I trust in the Lord that I also myself shall come shortly."

(5) Paul's List of Companions Suggests a Roman Origin- Also, the fact that Ephesians 6:21-22, Colossians 4:7-9 and Philemon 1:10-12 reveal that Paul was dispatching Tychicus accompanied by Onesimus with all three of these letters on the same journey strongly suggests a Roman origin. This is because Onesimus was not associated with Paul's Caesarean imprisonment according to the book of Acts , although Tychicus was with Paul at the close of his third missionary journey. Onesimus would have had less chance of gaining access to and being discipled by Paul at Caesarea than at Rome.

In addition, Louis Berkhof notes that the many companions of Paul, viz. Tychicus, Aristarchus, Marcus, Justus, Epaphras, Luke and Demas, are quite different from those that accompanied him on his last journey to Jerusalem (Acts 20:4). 32]

32] Louis Berkhof, The Epistle to the Ephesians , in Introduction to the New Testament, electronic edition 2004-04-02 (Grand Rapids, MI: Christian Classics Ethereal Library) [on-line]; accessed 23April 2010; available from http://www.ccel.org/ccel/berkhof/newtestament.html; Internet, 106-107.

Acts 20:4, "And there accompanied him into Asia Sopater of Berea; and of the Thessalonians, Aristarchus and Secundus; and Gaius of Derbe, and Timotheus; and of Asia, Tychicus and Trophimus."

The mention of Marcus, the cousin of Barnabas in Colossians 4:10, is according to tradition, a clear reference to Rome.

In addition, we know from the book of Acts that Aristarchus and Luke accompanied Paul to Rome by ship.

Acts 27:2, "And entering into a ship of Adramyttium, we launched, meaning to sail by the coasts of Asia; one Aristarchus, a Macedonian of Thessalonica, being with us."

Acts 28:14, "Where we found brethren, and were desired to tarry with them seven days: and so we went toward Rome."

We know from the epistles of Colossians and Philemon that both of these companions were with Paul when he wrote his prison epistles.

Colossians 4:10, "Aristarchus my fellowprisoner saluteth you, and Marcus, sister"s son to Barnabas, (touching whom ye received commandments: if he come unto you, receive him;)"

Colossians 4:14, "Luke, the beloved physician, and Demas, greet you."

Philemon 1:24, "Marcus, Aristarchus, Demas, Lucas, my fellowlabourers."

We must note that both Aristarchus and Luke accompanied Paul to Jerusalem also when he was arrested and imprisoned in Caesarea.

Acts 20:4, "And there accompanied him into Asia Sopater of Berea; and of the Thessalonians, Aristarchus and Secundus; and Gaius of Derbe, and Timotheus; and of Asia, Tychicus and Trophimus."

(6) Early Church Tradition- There is one witness from early tradition that supports a Roman origin. The Marcionite Prologue, which was attached to this epistle, says, "He composes a familiar letter to Philemon on behalf of Onesimus his servant. He writes to him, however, from Rome, from prison." 33]

33] Ben C. Smith, "The Marcionite Prologues to the Pauline Epistles," (Text Excavation 2010) [on-line]; accessed 11May 2010; available from http://www.textexcavation.com/marcioniteprologues.html; Internet; See Codex Fuldensis: Novum Testamentum Latine Interprete Hieronymo, ed. Ernestus Ranke (Marburgi & Lipsiaei: Sumtibus N. G. Elwerti Bibliopolae Academici, 1867), 310.

b) Caesarean Origin (A.D 57-59) - Of recent years, some scholars have asked if some or all of the Prison Epistles could have been written while Paul was being held in prison at Caesarea. We know from the book of Acts that the Roman procurator of Judea, Marcus Antonius Felix, hoping to receive a bribe from Paul, held him under house arrest for two years while allowing his friends free access to him. Those who support a Caesarean imprisonment base their argument upon its closer proximity to Asia. But arguments for a Caesarean location are only speculative and have no internal or external evidence to support it. The strongest argument against a Caesarean imprisonment is the fact that Paul was expecting his release to come soon (Philippians 1:19-26; Philippians 2:17; Philippians 2:23 and Philemon 1:22). This is because Paul understood that his appeal to Caesar at Caesarea meant a delay in his trial and release. The fact that Paul makes no mention of Philippi in his Prison Epistles makes a Caesarean origin questionable because he hosted Paul while visiting Caesarea.

c) Ephesian Origin (A.D 54-55) - In recent years, there has been some speculation about an Ephesian origin. Although the New Testament tells us that Paul was in prison at other times besides Rome and Caesarea (2 Corinthians 6:5; 2 Corinthians 11:23), we have no indications within the Scriptures nor early Church tradition as to these locations. However, speculation as to an Ephesian imprisonment is not a recent idea. The heretic Marcion first suggested such a location. The Marcionite Prologue to Colossians reads, "The apostle, therefore, already arrested, writes to them from Ephesus." 34] Some modern scholars suggest that Ephesus would be the most likely place for an imprisonment because it was where he faced his fiercest opposition. They point to passages such as Romans 16:4; Romans 16:7; 1 Corinthians 15:32; 2 Corinthians 1:8-10; 2 Corinthians 11:23 to support their arguments. Others base their argument upon its closer proximity to the destination of the prison epistles. Robert Brow suggests that Luke deliberately omitted an Ephesian imprisonment because the book of Acts was written as a legal defense of the Gospel and the story of this imprisonment would not have helped in Paul's defense. Brow also suggests that the circumstances and people involved fits an Ephesian imprisonment better where Paul also wrote his second letter Timothy. 35] However, any support for this location from Scripture or the early Church fathers is entirely lacking.

34] Ben C. Smith, "The Marcionite prologues to the Pauline epistles," (Text Excavation 2010) [on-line]; accessed 11May 2010; available from http://www.textexcavation.com/marcioniteprologues.html; Internet.

35] Robert Brow, Ephesians Commentary (Odessa ON: J.L.P Digital Publications, 2002) [on-line]; accessed 10 May 2002; available from http://www.brow.on.ca. Internet; "Introduction: The Church in Ephesus."

2. External Evidence- All of the early Church fathers place Paul in Rome during the writing of the Prison Epistles. (The one exception is the heretic Marcion who places Paul in Ephesus when writing the epistle to the Ephesians and then makes an apparent contradiction by placing Paul in Rome when writing his letters to the Philippians and to Philemon.)

a) Jerome (A.D 342to 420) - Jerome placed the writings of the Prison Epistles in Rome during his imprisonment.

"The fourth ground of his censure is in the beginning of my Second Book, in which I expounded the statement which St. Paul makes ‘For this cause I Paul, the prisoner of Jesus Christ for you Gentiles.' The passage in itself is perfectly plain; and I give, therefore, only that part of the comment on it which lends itself to malevolent remark: The words which describe Paul as the prisoner of Jesus Christ for the Gentiles may be understood of his martyrdom, since it was when he was thrown into chains at Rome that he wrote this Epistle, at the same time with those to Philemon and the Colossians and the Philippians, as we have formerly shewn." (Jerome's Apology for Himself Against the Books of Rufinus 1) (NPF 2 3)

b) John Chrysostom (A.D 347-406) - John Chrysostom the writings of the Prison Epistles in Rome during his imprisonment.

"But it was from Rome he wrote to the Philippians; wherefore he says. All the saints salute you, chiefly they that are of Caesar"s household: and to the Hebrews from thence likewise, wherefore, he says, all they of Italy salute them. And the Epistle to Timothy, he sent also from Rome, when in prison; which seems to me, too, to be the last of all the Epistles; and this is plain from the end: For I am now ready to be offered, he says, and the lime of my departure is at hand. But that he ended his life there, is clear, I may say, to every one. And that to Philemon is also very late, (for he wrote it in extreme old age, wherefore also he said, as Paul the aged, and now a prisoner in Christ Jesus,) yet previous to that to the Colossians. For in writing to the Colossians , he says. All my stale shall Tychicus declare unto you, whom I have sent with Onesimus, a faithful and beloved brother. For this was that Onesimus in whose behalf he composed the Epistle to Philemon. And that this was no other of the same name with him, is plain from the mention of Archippus…And that to the Galatians seems to me to be before that to the Romans." 36]

36] John Chrysostom, Homilies of S. John Chrysostom, Archbishop of Constantinople, on the Epistle of S. Paul the Apostle to the Romans , in A Library of Fathers of the Holy Catholic Church, Anterior to the Division of the East and the West, vol 7 (Oxford: John Henry Parker, 1841), 3.

"He wrote the epistle [Ephesians] from Rome, and, as he himself informs us, in bonds. Pray for me, that utterance may be given unto me, that I may open my mouth boldly to make known the mystery of the Gospel, for which I am an ambassador in bonds." 37]

37] John Chrysostom, Homilies of S. John Chrysostom, Archbishop of Constantinople, on the Epistle of S. Paul the Apostle to the Ephesians , in A Library of Fathers of the Holy Catholic Church, Anterior to the Division of the East and the West, vol 5 (Oxford: John Henry Parker, 1840), 99.

c) Theodoret of Cyrrus (A.D 393-466) - Theodoret places the prison epistles in Rome.

"And after these things he wrote to the Philippians from Rome, and it is clear (at) the end of the epistle. Clearly, he teaches us (at) the end; for he says, ‘They of the household of Caesar greet you.' And also indeed at the same time he wrote to the Ephesians and to the Colossians. [PG 8241C-D] (author's translation)

d) Euthalius (5th c.) - Euthalius places the prison epistles in Rome. In his argument to the epistle of Ephesians , Euthalius writes, "This one he sent from Rome, not yet indeed having seen them, but having heard about them." (PG 85 Colossians 761C) (author's translation)

e) Pseudo-Athanasius (Synopsis of Sacred Scripture) (4th-6th c.) - In the Synopsis of Sacred Scripture, Pseudo-Athanasius (4th-6th c.) begins his summary of Ephesians by saying, "This one he writes from Rome, not yet indeed having seen them, but having heard about them." (PG 28 Colossians 417D) (author's translation)

f) Ebedjesu (d 1318) - Ebedjesu, the Syrian bishop, reflects medieval tradition by saying Paul wrote his epistle to the Ephesians from the city of Rome. 38]

38] Ebedjesu writes, "Besides these there are fourteen epistles of the great Apostle Paul…the Epistle to the Ephesians , also written at Rome, and sent by Tychicus." See Nathaniel Lardner, The Works of Nathaniel Lardner, vol 4 (London: Joseph Ogle Robinson, 1829), 321; George Percy Badger, The Nestorians and their Rituals, vol 2 (London: Joseph Masters, 1852), 362-363.

g) The Authorized Version (1611) - Euthalius, an unknown deacon of the fifth century, is believed to have provided the testimonies for the subscriptions to the Pauline epistles found in the Authorized Version (1611). 39] However, not all of these subscriptions match the comments of Euthalius (compare the differences in 1,2Corinthians and 2Thessalonians). Thus, the committee of the Authorized Version probably relied on various sources for their subscriptions. A subscription attached to this epistle of Ephesians in the Authorized Version (1611) reads, "Written from Rome unto the Ephesians by Tychicus." 40]

39] Matthew George Easton, "Subscriptions," in Easton's Bible Dictionary (Nashville: Thomas Nelson Publishers, c 1897), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

40] The Holy Bible: A Facsimile in a reduced size of the Authorized Version published in the year 1611, ed. Alfred William Pollard (Oxford: The University Press, 1911).

In conclusion, internal and external evidence support a Roman imprisonment for the writings of Ephesians ,, Philippians , Colossians and Philemon. Any other conclusion lacks logical support.

IV. Recipients
This epistle of Ephesians purports to have been written "to the saints which are at Ephesus" (Ephesians 1:1)

Ephesians 1:1, "Paul, an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus, and to the faithful in Christ Jesus:"

We know from the passage in Acts 19:8-10 that the church of Ephesus was made up of Jews and Greeks, with the majority probably being Greeks. In this epistle Paul makes a number of references to the Gentile Christians (Ephesians 2:11; Ephesians 3:1; Ephesians 3:6).

Ephesians 2:11, "Wherefore remember, that ye being in time past Gentiles in the flesh, who are called Uncircumcision by that which is called the Circumcision in the flesh made by hands;"

Ephesians 3:1, "For this cause I Paul, the prisoner of Jesus Christ for you Gentiles,"

Ephesians 3:6, "That the Gentiles should be fellowheirs, and of the same body, and partakers of his promise in Christ by the gospel:"

From the epistle of Ephesians , it is clear that Paul was addressing a mature group of believers. This corresponds to the three years of work that Paul invested into the believers at Ephesus as he grounded them strong in the faith before his departure.

We also know that Paul also addressed this epistle "to the faithful in Christ Jesus," as the opening verse states, which would have referred to all of the outreach ministries and churches that Paul planted during his third missionary journey when he spent two to three years living in the city of Ephesus (Acts 19:10). Thus, this phrase refers to the various churches within the district of which Ephesus was the central metropolis.

Acts 19:10, "And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks."

We do know from internal evidence that Paul sent Tychicus to Asia to deliver this letter (Ephesians 6:21-22).

Ephesians 6:21-22, "But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things: Whom I have sent unto you for the same purpose, that ye might know our affairs, and that he might comfort your hearts."

When we read Paul's letter to 2Timothy, we see where Paul sends Tychicus to the city of Ephesus (2 Timothy 4:12).

2 Timothy 4:12, "And Tychicus have I sent to Ephesus."

However, Paul wrote to the Ephesians most likely during his first Roman imprisonment and his second letter to Timothy much later during his second Roman imprisonment.

Some have suggested that the epistle of Ephesians was initially a "circular" letter or the missing "letter to the Laodiceans and that the phrase "to Ephesus" was a later addition. There are a number of reasons that some scholars argue for a non-Ephesian destination.

A. Some Ancient Manuscripts and Early Church Fathers Omit the Phrase "at Ephesus" - The earliest manuscripts we have beginning from the middle of the second century place the phrase ἐν ἐφέσῳ (in Ephesus) within the text. With some exceptions, this title is given to all subsequent manuscripts. However, a few Ephesian manuscripts may have left out the phrase "at Ephesus" in Ephesians 1:1. The two most popular examples of the absence of this phrase are Codex Sinaiticus (Aleph) and Codex Vaticanus (B), both fourth century manuscripts of the New Testament, which omit this phrase although these two manuscripts give the title " προς επεσιους" to the same epistle. This same omission may be noted in the Ann Arbor-Chester Beatty papyrus (p 46), ca. A.D 200, as well as 424c and 1739. In addition, a twelfth century manuscript called codex 67 also omits this phrase in the opening verse. Yet, the overwhelming majority of Greek manuscripts include the phrase "at Ephesus," while only a few existing manuscripts omit this phrase. All of the old versions include the phrase.

The exceptions listed above could be easily overlooked if it were not for further testimonies from the early Church fathers. Some of these fathers claimed that the phrase ἐν ἐφέσῳ was not in the earliest manuscripts. Such claims are made by Origen (A.D 185-254) 41] and Basil the Great (A.D 330-379). 42] Jerome (A.D 342-420) 43] refers to these claims, but he includes the text ἐν ἐφέσῳ in the Vulgate, "omnibus sanctis qui sunt Ephesi" (ClemVg). Perhaps the earliest citation of the phrase "to the Ephesians" is found in the Muratorian Canon dated to the late second century. 44] Tertullian (A.D 160-225) reveals that the orthodox church of the third century accepted the phrase ἐν ἐφέσῳ. Marcion, the heretic of the second century, appears to be among those who claimed that the copy he held was addressed to the Laodiceans. Note these words from Tertullian as he challenged Marcion's belief:

41] Origen writes, "Only at the beginning of Ephesians do we find the text: to the saints that are." (Commentary on Ephesians) (PG 14, cols 1297B-1298B) See Albert Frederik Johannes Klijn, An Introduction to the New Testament, trans. M. van der Vathorst-Smit (Leiden, Netherlands: E. J. Brill, c 1967), 99; J. A. F. Gregg, "The Commentary of Origen Upon the Epistle to the Ephesians ," in Journal of Theological Studies 31902, p 233-244.

42] Basil the Great writes, "…writing to the Ephesians as being united truly by knowledge to Him who is…he [Paul] calls them in a special sense those who are, saying, To the saints τοῖς οὖσιν and the faithful in Christ Jesus. For thus those before us have transmitted it, and we have found it in the ancient copies." (Adversus Eunomium 219) (PG 29 Colossians 612C). See Heinrich August Wilhelm Meyer, Critical and Exegetical Hand-book to the Epistle to the Ephesians (New York: Funk & Wagnalls, 1884), 288.

43] Jerome says, "Some, with an excessive refinement, think from what was said to Moses [Ex. iii 4]…These words shalt thou say to the children of Israel, He who is hath sent me, that the saints and faithful at Ephesus are addressed by a term descriptive of essence. Others, indeed, suppose that the epistle was written not simply to those who are, but to those who are at Ephesus, saints and faithful." (PL 26 cols 443B-444A) See Heinrich August Wilhelm Meyer, Critical and Exegetical Hand-book to the Epistle to the Ephesians (New York: Funk & Wagnalls, 1884), 289.

44] The Muratorian Canon reads, …"as the blessed Apostle Paul, following the rule of his predecessor John , writes to no more than seven churches by name, in this order: the first to the Corinthians, the second to the Ephesians , the third to the Philippians , the fourth to the Colossians , the fifth to the Galatians , the sixth to the Thessalonians, the seventh to the Romans." (Fragments of Caius 3: Canon Muratorianus 3) (ANF 5)

"I here pass over discussion about another epistle, which we hold to have been written to the Ephesians , but the heretics to the Laodiceans." (Against Marcion 511)

"We have it on the true tradition of the Church, that this epistle was sent to the Ephesians , not to the Laodiceans." (Against Marcion 517)

Although Marcion titles it "to the Laodiceans," to seek for another destination within ancient manuscripts is unfruitful, for there are no existing manuscripts with the phrase "at Laodicea" found within the text.

From the time of John Chrysostom, all commentaries refer to "at Ephesus" as a part of the text. Thus, the early church overall strongly supported this letter as Paul writing to the church at Ephesus. Hugo Grotius (1583-1645) was another exception to the general view, adhering to a Laodicean destination. 45] Otherwise, its destination to the Ephesians was uncontested until the eighteenth century with the rise of modern criticism.

45] Hugo Grotius, Continens Annotationes in Pauli Epistolas Ad Ephesios - Philemonem et in Epist. Ad Hebraeos, in Annotationes in Novum Testamentum, vol 7 (Groninque: Ex officina W. Zuidema, 1829), 4.

In support of the inclusion of this phrase, it is important to note that the omission of ἐν ἐφέσῳ within the text creates a syntactical difficulty. This is because it is not Pauline to leave a participle hanging without giving it an object. Thus, it is not likely that Paul deliberately omitted a destination because of the way the Greek is constructed.

One obvious explanation for such an omission of text is seen when comparing the same situation with the omission of ἐν ῥώμῃ (in Rome) from Ephesians 1:7 in the Roman epistle. It is very possible that some copies of these two Pauline epistles were prepared for general circulation in the earliest years of the church after being sent to Ephesus; or, the very opposite could have happened. This epistle to Ephesians could have originally been a general letter before Paul's letters were collected at Ephesus and it was given the title of this city at a later date.

B. It May be the Missing Letter Referred to in Colossians 4:16 - We know from the closing verses of Ephesians that Paul sent this epistle to the church at Ephesus by the hand of Tychicus (Ephesians 6:21-22).

Ephesians 6:21-22, "But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things: Whom I have sent unto you for the same purpose, that ye might know our affairs, and that he might comfort your hearts."

It appears that Paul also wrote and sent his epistle to the church at Colossi at the same time as he did the epistle to the Ephesians. This is because Paul refers to Tychicus as the carrier of both epistles (Colossians 4:7-8).

Colossians 4:7-8, "All my state shall Tychicus declare unto you, who is a beloved brother, and a faithful minister and fellowservant in the Lord: Whom I have sent unto you for the same purpose, that he might know your estate, and comfort your hearts;"

However, we know from Colossians 4:9 that Tychicus was accompanied by Onesimus, who was the slave of Philemon , a wealthy citizen of Colossi.

Colossians 4:9, "With Onesimus, a faithful and beloved brother, who is one of you. They shall make known unto you all things which are done here."

In addition, we know from Philemon 1:12 that Paul was dispatching Onesimus to Philemon with his short letter to Philemon

Philemon 1:10-12, "I beseech thee for my son Onesimus, whom I have begotten in my bonds: Which in time past was to thee unprofitable, but now profitable to thee and to me: Whom I have sent again: thou therefore receive him, that Isaiah , mine own bowels:"

Also, we have another possible link between Colossians and Philemon when Paul refers to Archippus in both letters (Colossians 4:17, Philemon 1:2).

Colossians 4:17, "And say to Archippus, Take heed to the ministry which thou hast received in the Lord, that thou fulfil it."

Philemon 1:2, "And to our beloved Apphia, and Archippus our fellowsoldier, and to the church in thy house:"

Therefore, it is very likely that Paul sent his letters to Philemon , Ephesus and Colossians at the same time, all by the hands of Tychicus and Onesimus. It is for this reason that some modern scholars believe Paul's request in Colossians 4:16 for them to also read the epistle from Laodicea actually refers to the Ephesian epistle and not to an unknown letter.

Colossians 4:16, "And when this epistle is read among you, cause that it be read also in the church of the Laodiceans; and that ye likewise read the epistle from Laodicea."

We do know that the theme of Colossians is the Lordship of Jesus Christ as head of the Church. It is very possible that Paul is also referring to his recent epistle to the Colossians in Ephesians 3:3-4, which is a passage that briefly discusses the role of Jesus Christ in God the Father's eternal plan of redemption.

Ephesians 3:3-4, "How that by revelation he made known unto me the mystery; (as I wrote afore in few words, Whereby, when ye read, ye may understand my knowledge in the mystery of Christ)"

We do know that both epistles were sent to Asia at the same time by the same messengers. Paul's statement here, "when ye read," implies that they are able to have it in their hands at the time of reading the Ephesian letter. It is possible that Ephesians 3:3-4 and Colossians 4:16 are referring to the sharing of these two epistles between their fellowship of churches in the region.

C. The Ephesian Letter Lacks a Personal Touch- Adam Clark provides the proposed argument that in all of Paul's letters addressed to churches that he planted or visited, there are references to Paul's experiences with those believers. 46] This is the case with his letters to the Corinthians, Galatians , Thessalonians and Philippians , as well as to Timothy. Some scholars say that there is not one single reference in Ephesians to Paul's activities with the believers at Ephesus although he spent almost three years there. Instead, Paul presents a doctrinal theme while keeping himself detached from events in the lives of the recipients. Thus, the content is considered general and not personal in its focus.

46] Adam Clarke, Epistle to the Ephesians , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

We know that Paul's letter to Colossians indicates that he had never visited them (Colossians 1:3-4; Colossians 2:1).

Colossians 1:3-4, "We give thanks to God and the Father of our Lord Jesus Christ, praying always for you, Since we heard of your faith in Christ Jesus, and of the love which ye have to all the saints,"

Colossians 2:1, "For I would that ye knew what great conflict I have for you, and for them at Laodicea, and for as many as have not seen my face in the flesh;"

Scholars use Ephesians 1:15 to draw a similar conclusion when Paul said that he had only heard of their faith, they refer to Ephesians 3:2 when Paul asks if they had heard of his divine commission as an apostle to the Gentiles, or they refer to Ephesians 4:21 when Paul questions how much of the Gospel they had heard by the time of reading his epistle; for when he first came to Ephesus, he had to further enlighten them to the Gospel of Jesus Christ at the Messiah.

Ephesians 1:15, "Wherefore I also, after I heard of your faith in the Lord Jesus, and love unto all the saints,"

Ephesians 3:2, "If ye have heard of the dispensation of the grace of God which is given me to you-ward:"

Ephesians 4:21, "If so be that ye have heard him, and have been taught by him, as the truth is in Jesus:"

Clark gives Romans 1:8 as another comparison of an epistle to a church in which Paul had not visited. 47]

47] Adam Clarke, Epistle to the Ephesians , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

Romans 1:8, "First, I thank my God through Jesus Christ for you all, that your faith is spoken of throughout the whole world."

In contrast, Paul's opening statements to the believers at Corinth, Philippi, and Thessalonica and to Timothy reveal more of a personal remembrance rather than his hearing about them.

Another issue that makes Ephesians appear less personal is the fact that Paul's close companions while in Ephesus, such as Timothy, who is mentioned in Colossians , are not even mentioned within the body of the letter. As we look for others who were associated with the Ephesian church in the book of Acts we find none of them mentioned, while Colossians mentions a number of familiar names. Ephesians is unique in the fact that it is the most impersonal benediction of all of Paul's letters as he refers to the believers there in the third person only, using the words "the brethren" and "them."

D. Geographical Locations Suggest a Possible Alternative Destination- If we imagine Tychicus and Onesimus traveling from Rome to Colossi or Laodicea, we know that they would have initially landed at the seaport near Ephesus and visited this church before proceeding inland. These letters would have been shown to the church at Ephesus because of their "non-personal" content. Some copies would have been made and left with the Ephesians while Tychicus would have dropped by Laodicea on his way to Colossi. This would have then designated it "the letter from Laodiceans" (Colossians 4:16). If, in fact, the church at Ephesus became the central location of the East for the early Church and it was there that the Pauline letters were first collected into a single body, then it is easy to see how the Ephesians could have taken this particular letter as being addressed to them and this title be included in the sacred Pauline letters.

Summary- However, no one can deny that Paul had previously written to the recipients in an earlier epistle; for he states this clearly in this epistle (Ephesians 3:3-4).

Ephesians 3:3-4, "How that by revelation he made known unto me the mystery; (as I wrote afore in few words, Whereby, when ye read, ye may understand my knowledge in the mystery of Christ)"

In summary, we see that internal evidence can support a circular or perhaps a Laodicean destination while the external evidences of the early Church fathers strongly supports an Ephesian destination. It is most probable that Paul wrote this non-personal letter initially for Ephesus because it stood as the center of his apostolic ministry in this region with instructions for a wider circulation to the sister churches. Thus, just as Paul first ministered in Ephesus and from there the Gospel spread to the region (Acts 19:10; Acts 19:26), so did this Epistle first come to Ephesus and was circulated throughout the churches of Asia. The fact that the early church leaders collected Paul's writings and circulated them among the churches made it necessary to distinguish each one of them with individual titles. It would have been natural to give the title "To the Ephesians" to such a circular epistle under these circumstances since Ephesus was the leading city in this region.

V. Occasion
We know from internal evidence that the Prison Epistles, as they are formally called, were written while Paul, the apostle, was in prison. What situations would have occasioned Paul to write the four letters of Ephesians ,, Philippians , Colossians and Philemon? If we read Paul's Prison Epistles, we find several specific occasions woven together to necessitate the writing of three of these epistles at one time and the letter of Philippians soon afterwards. While in his first Roman imprisonment, Paul enjoyed the privileges of entertaining guests. No doubt, the Jewish community came to inquire of the Christian sect for which Paul was bound in chains. Also, the believers at Rome as well as his faithful coworkers, such as Luke , Aristarchus, Marcus, Epaphras and Timothy, came to comfort him, which Paul appreciates by recognizing them within his Prison Epistles. While in prison, Paul was able to send and receive messages of his work in the East.

Colossians - On one of these occasions when guests arrived to visit Paul, he received news from Epaphras about the believers at Colossi. This faithful messenger and perhaps the founding missionary of the church at Colossi (Colossians 1:7) had recently come to Rome and briefed Paul about the progress of the Gospel in this church that Paul had never actually visited. He informed Paul about their faith in Christ and of their love for one another (Colossians 1:4; Colossians 1:8). It was within the context of this report from Epaphras that Paul found out the disturbing news of heretical teachings within the Colossian church. He would have seen the immediate need to address a growing threat of false teachings brought in by the Greek minds as well as the Jews. Paul had to combat Jewish as well as Hellenistic thoughts. Louis Berkhof wisely notes that the Colossian error was a combination of Jewish doctrine, heathen philosophy and Christian beliefs that make it impossible to say that Paul was confronting a particular heretical group. 48]

48] Louis Berkhof, The Epistle to Colossians , in Introduction to the New Testament, electronic edition 2004-04-02 (Grand Rapids, MI: Christian Classics Ethereal Library) [on-line]; accessed 23April 2010; available from http://www.ccel.org/ccel/berkhof/newtestament.html; Internet, 116.

An early form of Gnosticism, a heretical movement that would make its full expression during the second century, was being introduced the church at this time. This heresy taught that Jesus Christ was neither fully God nor fully man. They taught that the man Jesus received His divine nature at His water baptism and that the Christ ascended to Heaven just before His death on the Cross. This group introduced a lifestyle of either extreme asceticism or fleshly indulgence believing that the human body was inherently evil.

The Judaizers were also attempting to jeopardize the faith of this growing church. We find a description of the many Jewish sects and their teachings from the writings of Josephus, (Wars 282-13), who tells us that these sects were scattered throughout the Diaspora. Paul came against these Jewish sects who were preaching that Christians had to embrace certain Old Testament rituals out of the Mosaic Law in order to continue in right standing with God. Therefore, Paul felt compelled to write to the church at Colossi as soon as possible in order to head off this threat and to establish them further in the faith.

Philemon - We know from the context of the short epistle of Philemon that Onesimus, a slave that belonged to Philemon , had fled to Paul for freedom. We do not know the cause of his flight nor why he sought Paul. During his exile in Rome Paul had led him to the Lord (Ephesians 1:10). The need to bring reconciliation to this situation resulted in Paul's letter to his owner. Paul's letter implies from his use of the words "wronged" and "owes" that the slave may have robbed his master in some way (Ephesians 1:18). Thus, in Paul's epistle to Philemon , we find Paul anxious to reconcile the split between a master and his slave. He asked that the slave be reconciled to the household without suffering harsh punishment. Although Paul suggests that Onesimus would be more beneficial to his owner, at no place in the letter does he actually ask Philemon to set him free.

It is likely that the complicated Roman laws of dealing with the return of fugitive slaves to their masters caused Paul to deal with this situation privately rather than making it known to the Roman officials. Albert Barnes refers to Macknight, who says that the laws of Phrygia allowed the master to punish a slave "without applying to any magistrate." 49] Barnes says history suggests that the Phrygians were a severe people. 50] Thus, we can assume that Philemon had some concerns of being restored to his owner.

49] James MacKnight, "A New Literal Translation of St Paul's Epistle to Philemon ," in A New Literal Translation From the Original Greek, of all the Apostolical Epistles, with a Commentary, and Notes, Philological, Critical, Explanatory, and Practical, vol 3, fourth edition (London: Longman, Hurst, Rees, and Orme; T. Hamilton, Paternoster Row; R. Ogle; J. Ogle; M. Ogle, 1809), 308. MacKnight cites Hugo Grotius as the source of this comment. See Hugo Grotius, Annotationes in Epistolam Ad Philemonem, in Hugonis Grotii Annotationes in Novem Testamentum, vol 7 (Groningae: W. Zuidema), 344.

50] Albert Barnes, The Epistle of Paul to Philemon , in Barnes" Notes, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1997), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction: Section 25." Barnes cites Quintus Curtius Rufus, History of the Wars of Alexander 51. See Quintus Curtius His History of the Wars of Alexander, 2vols, trans. John Digby (London: A. Millar, 1747).

We know from internal evidence that the epistle to the Colossians was delivered together with the epistle to Philemon. Therefore, we find Paul writing two letters, one to the church at Colossi and one to Philemon , using the same messengers to deliver them. Paul soon dispatched his close associate, Tychicus, a native of Ephesus, to this region with Onesimus to deliver these three letters. Paul's letter to Philemon could have served as a cover letter as an indirect way of introducing Onesimus to the churches that he and Tychicus may encounter on their journey to this region.

Ephesians - From these two occasions, Paul also took the opportunity to write his less personal letter to the church at Ephesus, which he intended to be circulated among the other churches in this region. For the epistle to the Ephesians we do find one hint as to why he would have written to them in his last message to the elders of that church in Acts 20:17-38. In this speech, Paul warned them that "grievous wolves" would soon enter the flock and lead some astray. This foresight led Paul to write to them in order to further ground them in the hope of their salvation and in the doctrines upon which they placed their hope.

Paul was facing possible execution and his mind and heart were on eternal matters more than ever before: for he reveals his longing to depart and be with the Lord in his later epistle to the Philippians.

Philippians 1:23, "For I am in a strait betwixt two, having a desire to depart, and to be with Christ; which is far better:"

Therefore, Paul took this opportunity to reveal in this circular letter the highest level of theology that God had revealed to him regarding the eternal purpose and plan of God for his Church.

Philippians - At a later date, the church at Philippi sent Epaphroditus to Paul with a love offering and with instructions to minister to his needs.

Philippians 4:18, "But I have all, and abound: I am full, having received of Epaphroditus the things which were sent from you, an odour of a sweet smell, a sacrifice acceptable, wellpleasing to God."

Philippians 2:25, "Yet I supposed it necessary to send to you Epaphroditus, my brother, and companion in labour, and fellowsoldier, but your messenger, and he that ministered to my wants."

The events of this visit could have occasioned Paul's letter to the Philippians. For we assume that Epaphroditus brought news of the progress of church growth at Philippi and any pending problems. While in Rome this messenger becomes gravely ill, near unto death. When he was strong enough to return, Paul sent him back to inform the church of this illness (Philippians 2:26-30). This return gave Paul the opportunity to write them a thank you letter for their offering to him and to give Epaphroditus the praise the he was worthy of receiving for his deed. Therefore, he is most likely the one who carried this epistle to the Philippian church. In addition, Paul was now intending to send Timothy to Philippi to deal with several issues that Epaphroditus has reported to him. Paul would first send Timothy and then follow up with a personal visit (Philippians 2:19; Philippians 2:24). This letter thus serves to notify the church at Philippi to prepare for such visits.

Summary- Thus, we find a number of occasions woven together in a way that compelled Paul to write three of his Prison Epistles at one time. Paul soon dispatched his close associate, Tychicus, a native of Ephesus, to this region with Onesimus to deliver these three letters. Paul's letter to Philemon could have served as a cover letter as an indirect way of introducing Onesimus to the churches that he and Tychicus may encounter on their journey to this region. It was after these events that Epaphroditus arrived with a gift from the church at Philippi. The illness of this messenger and Paul's need to give them a reply of gratitude occasioned Paul to sit down near the end of his first imprisonment and write his letter to the Philippians.

LITERARY STYLE (GENRE)
"Perhaps the most important issue in interpretation is the issue of genre.

If we misunderstand the genre of a text, the rest of our analysis will be askew."

(Thomas Schreiner) 51]

51] Thomas R. Schreiner, Interpreting the Pauline Epistles, second edition (Grand Rapids, Michigan: Baker Academic, c 1990, 2011), 11.

Within the historical setting of the early church, the authors of the New Testament epistles chose to write to various groups of believers using the literary style of the formal Greco-Roman epistle, which contains a traditional salutation, the body, and a conclusion. Thus, the New Testament epistles are assigned to the literary genre called "epistle genre," In the introductory section of literary style, a comparison will be made of the Pauline epistles, as well as a brief look at the grammar and syntax of the epistle of Ephesians.

VI. Comparison of the Pauline Epistles
The epistle to the Ephesians is typical in style and structure to other New Testament Pauline epistles. Its introduction is also similar to contemporary letters of this period in history with its initial reference to the author and recipients followed by greetings. However, Ephesians has some marked distinctions.

A. Comparison to the Epistle of Colossians - No two books of the Holy Scriptures bear as much resemblance with one another as the epistles to Ephesians and Colossians. Approximately one third of Colossians is repeated in Ephesians with Curtis Vaughan citing Maurice Goguel, who states that seventy-three verses are similar between the two books. 52] Although they contain two different underlying themes, they were written by the same person at approximately the same time within the same general occasion and delivered by the same messengers to the same region of Asia. As a result, many of the verses and passages are similar. Adam Clark lists the following examples:

52] Curtis Vaughan, Colossians , The Expositor's Bible Commentary, vol 11, eds. Frank E. Gaebelien, J. D. Douglas, and Dick Polcyn (Grand Rapids, MI: Zondervan Pub. House, 1976-1992), in Zondervan Reference Software, v 28 [CD-ROM] (Grand Rapids, MI: The Zondervan Corp, 1989-2001), "Introduction: Authorship: b. The Arguments Against Pauline Authorship: 2) Dependence: a) Colossians."

Ephesians 1:7— Colossians 1:14
Ephesians 1:10— Colossians 1:20
Ephesians 1:19-23— Colossians 2:12-13
Ephesians 3:2— Colossians 1:25
Ephesians 4:2-4— Colossians 3:12-15
Ephesians 4:16— Colossians 2:19
Ephesians 4:22-24— Colossians 3:9-10
Ephesians 4:32— Colossians 3:13
Ephesians 5:6-8— Colossians 3:6-8
Ephesians 5:15-16— Colossians 4:5
Ephesians 5:19— Colossians 3:16
Ephesians 5:22 to Ephesians 6:9— Colossians 3:18 to Colossians 4:1
Ephesians 6:19-20— Colossians 4:3-4
Ephesians 6:22— Colossians 4:8 53]

53] Adam Clarke, Epistle to the Ephesians , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

It is obvious that Paul wrote both epistles with the same mindset and truths that he wanted to impart to both churches. One phrase that is unique to these two epistles is what Paul calls "the mystery of the Gospel" or the "mystery of Christ." In no other New Testament writings do we find this phrase used in such a manner as Paul uses it in expounding his doctrine in these two epistles.

B. Comparison of Style: More Complex Style- Anyone who has casually read Ephesians immediately notices some of the most complex sentence structures in the entire Scriptures. Passages such as Ephesians 1:15-23 and Ephesians 4:11-16 are the longest sentences in the Holy Bible. It is characterized by participial clauses and dependent sentences that take us above the human level of thought.

C. Comparison of Style: Impersonal in it Message- Unlike other Pauline epistles where he addresses particular historical events, there are no references to events in the epistle of Ephesians. Paul gives no greetings to individuals. In fact, the only person mentioned is Tychicus whom he will send to them with this letter. Its general context prompts scholars to suggest that this is a circulator letter intended to be circulated and read among the churches of Asia.

VII. Grammar and Syntax
D. Grammar and Syntax: Unique Words and Phrases- A. Skevington Wood explains that there are about one hundred words and phrases in Ephesians that are unique to the Pauline writings, quoting phrases such as, "in the heavenly realms" (Ephesians 1:3; Ephesians 1:20; Ephesians 2:6; Ephesians 3:10; Ephesians 6:12), "the One he loves" (Ephesians 1:6), and "flesh and blood" (Ephesians 6:12). 54]

54] A. Skevington Wood, Ephesians , The Expositor's Bible Commentary, vol 11, eds. Frank E. Gaebelien, J. D. Douglas, and Dick Polcyn (Grand Rapids, MI: Zondervan Pub. House, 1976-1992), in Zondervan Reference Software, v 28 [CD-ROM] (Grand Rapids, MI: The Zondervan Corp, 1989-2001), "Introduction: 1. Authorship: b. The Arguments Against Pauline Authorship: 1) Vocabulary and style."

E. Grammar and Syntax: The Most Frequent Use of the Words "Love" and "In Christ" - The Greek word ἀ γαπά ω (love) is used more often in the epistle of Ephesians than in any other book of the Holy Scriptures, being used a total of nineteen times in its noun (10), verb (7) and adjective (2) forms. Paul practically opens and closes the letter with this word (Ephesians 1:4, Ephesians 6:24). It is not possible to understand the deep truths of Ephesians without developing a love for God and for the people of God. Thus, it is not surprising that John the apostle later rebukes the church of Ephesus for leaving their first love in Revelation 2:4, "Nevertheless I have somewhat against thee, because thou hast left thy first love."

In addition, the phrase "in Christ" and its derivatives appear thirty-five times, more often in Ephesians than any other Pauline epistle: "in Christ" (5), "in Him" (6), "in the Beloved" (1), "in whom" (6), "in the Lord Jesus" (1), "in Christ Jesus" (7), "in the Lord" (7), "in Christ Jesus our Lord" (1), "in Jesus" (1). Also, the phrases "in the fear of the Lord" (1), "to the Lord" (4), and "to Christ" (2) add an additional seven similar uses. 55]

55] Adolf Deissmann counts thirty-fives uses, but He lists different frequencies of use in the various forms. See Adolf Deissmann, Die neutestamentliche Formel "in Christo Jesu," (Marburg: N. G. Elwert'sche Verlagsbuchhandlung, 1892), 2.

THEOLOGICAL FRAMEWORK
"Scholarly excellence requires a proper theological framework."

(Andreas Ksenberger) 56]

56] Andreas J. Ksenberger, Excellence: The Character of God and the Pursuit of Scholarly Virtue (Wheaton, Illinois: Crossway, 2011), 161.

Based upon the historical setting and literary style of the epistle of Ephesians , an examination of the purpose, thematic scheme, and literary structure to this book of the Holy Scriptures will reveal its theological framework. This introductory section will sum up its theological framework in the form of an outline, which is then used to identify smaller units or pericopes within the epistle of Ephesians for preaching and teaching passages of Scripture while following the overriding message of the book. Following this outline allows the minister of the Gospel of Jesus Christ to take his followers on a spiritual journey that brings them to the same destination that the author intended his readers to reach.

VIII. Purpose
The fundamental purpose for the nine Church Epistles is doctrinal, for God used Paul to lay down the doctrines for the New Testament Church, as he built upon the foundational teachings of the Lord Jesus Christ. In addition to a doctrinal purpose, Paul's epistles give practical instructions on how to apply the teachings of the New Testament Church to the believer's daily conduct.

A. Doctrinal: To Establish them in the Faith Concerning God's Plan of Redemption for Mankind (Ephesians 1:3 to Ephesians 3:21) - Paul's primary purpose in writing his epistle to the Ephesians was to establish them in the faith concerning God the Father's plan of redemption for mankind.

Paul's clearly wrote to the Ephesians in order to establish them doctrinally. The purpose of the epistle to the Ephesians was to establish this church in the doctrine of the Christian faith. We see from Paul's final trip to Jerusalem that he passed by Miletus and met with the elders of the church at Ephesus (Acts 20:17-38). In this final visit, Paul was deeply concerned that this church remained established in the faith and not be shaken by the false teachings that would later infiltrate the church. Therefore, Paul could have intended to prevent such false doctrines from entering the church at Ephesus by establishing them in their faith.

Conclusion- The doctrinal purpose of the epistle of Ephesians reflects the foundational theme of establishing the doctrines of the New Testament Church. Its purpose of explaining God the Father's plan of redemption reflects the secondary theme.

B. Practical and Hortatory: To Exhort the Churches to Walk the Worthy Walk (Ephesians 4:1 to Ephesians 6:20) - In addition to a doctrinal purpose, Paul's epistles give practical instructions on how to apply the teachings of the New Testament Church to the believer's daily conduct.

Paul's epistle to the Ephesians was an exhortation for the believers to walk in God's plan of redemption, which he called the worthy walk. We see this message emphasized in Ephesians 5:1 to Ephesians 6:20.

Conclusion- The practical purpose of the epistle of Ephesians reflects the third theme of the believer's call to walk the worthy walk in joining God the Father in fulfilling His plan of redemption.

IX. Thematic Scheme
Introduction- Each book of the Holy Scriptures contains a three-fold thematic scheme in order to fulfill its intended purpose, which is to transform each child of God into the image of Jesus Christ (Romans 8:29). The primary, or foundational, theme of a book offers a central claim that undergirds everything written by the author. The secondary, or structural theme, of the book supports its primary theme by offering reasons and evidence for the central "claim" made by the author as it fully develops the first theme. Thus, the secondary theme is more easily recognized by biblical scholars than the other two themes because they provide the literary content of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. 57] The third theme is imperative in that it calls the reader to a response based upon the central claim and supporting evidence offered by the author. Each child of God has been predestined to be conformed into the image and likeness of the Lord Jesus Christ, and the Scriptures, and they alone, have the power to accomplish this task. This is why a child of God can read the Holy Scriptures with a pure heart and experience a daily transformation taking place in his life, although he may not fully understand what is taking place in his life. In addition, the reason some children of God often do not see these biblical themes is because they have not fully yielded their lives to Jesus Christ, allowing transformation to take place by the power of the indwelling Holy Spirit. Without a personal relationship with the Holy Spirit, a child of God is not willing to allow Him to manage his life and move him down the road that God predestined as his spiritual journey. This journey requires every participant to take up his cross daily and follow Jesus, and not every believer is willing to do this. In fact, every child of God chooses how far down this road of sacrifice he is willing to go. Very few of men and women of God fulfill their divine destinies by completing this difficult journey. In summary, the first theme drives the second theme, which develops the first theme, and together they demand the third theme, which is the reader's response.

57] For an excellent discussion on the use of claims, reasons, and evidence in literature, see Wayne C. Booth, Gregory G. Colomb, and Joseph M. Williams, The Craft of Research (Chicago: The University of Chicago Press, 2003).

A. Primary Theme (Foundational) of the Epistle of Ephesians - The Establishment of Church Doctrines- Introduction- The central theme of the Holy Bible is God's plan of redemption for mankind. This theme finds its central focus in the Cross, where our Lord and Saviour died to redeem mankind. The central figure of the Holy Scriptures is the Lord Jesus Christ. Thus, the Cross is the place where man meets God and where we die to our selfish ambitions and yield our lives to the God who created all things. Therefore, the Holy Scriptures are not intended to be a precise record of ancient history. Rather, its intent is to provide a record of God's divine intervention in the history of mankind in order to redeem the world back to Himself through the sacrifice of Jesus Christ on Calvary.

Every book of the Holy Bible makes a central claim that undergirds the arguments or message contained within its text. For example, the central claim of the Pentateuch is found in Deuteronomy 6:4, "Hear, O Israel: The LORD our God is one LORD," to which all additional material is subordinate. The bulk of the material in the Old Testament is subordinate in that it serves as reasons and evidence to support this central claim. This material serves as the secondary theme, offering the literary structure of the book. In addition, the central claim calls for a response, which is stated in the following verse, "And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might." (Deuteronomy 6:5) Such a response is considered the third, imperative theme that runs through every book of the Holy Scriptures.

This central claim is the primary, or foundational, theme and is often obscured by the weight of evidence that is used to drive the central message, which weight of evidence makes up the secondary theme; and thus, it contains more content than the primary theme. Therefore, the secondary themes of the books of the Holy Scripture are generally more recognizable than the primary theme. Nevertheless, the central claim, or truth, must be excavated down to the foundation and made clearly visible in order to understand the central theme driving the arguments contained within the book. Only then can proper exegesis and sermon delivery be executed.

1. The Central Themes of the New Testament Epistles: Sanctification of the Believer- There are twenty-one epistles in the New Testament, which the early Church recognized as having apostolic authority so that they were collected into one body, circulated among the churches, an eventually canonized. While the Gospels emphasize the redemptive work of the Lord Jesus Christ in the process justification of the believer, New Testament epistles emphasize the redemptive plan of the Holy Spirit as He works in the process of sanctification for each believer. Thus, the work of sanctification serves as the underlying theme of all twenty-one epistles. In addition, each one emphasizes a different aspect of this divine process of sanctification and they are organized together so that the New Testament is structured to reflect the part of our spiritual journey called sanctification In order to express this structure, each of these epistles have different themes that are woven and knitted together into a unified body of teachings which will bring the believer through the process of sanctification and ready for the rapture of the Church into a place of rest in the glorious hope revealed in the book of Revelation. Therefore, the New Testament epistles were collected together by topic by the early Church.

Of the twenty-one epistles, there are thirteen Pauline epistles and eight designated as General, or Catholic, epistles. We can organize these twenty-one epistles into three major categories: (1) there are epistles that emphasize Church doctrine, which are the nine Pauline epistles of Romans to 2Thessalonians; (2) there are those that deal with Church order and divine service, which are 1,2Timothy, Titus and Philemon; 58] and (3) there are those that stress perseverance in the Christian faith, which are Hebrews and the seven General Epistles. 59] Within Hebrews and the General Epistles, we note that the first three epistles exhort the believer to persevere under persecutions, which come from without the Church (Hebrews ,, James , 1Peter), while the other five epistles emphasis perseverance against false doctrines, which come from within (2 Peter , 1, 2, 3 John , Jude).

58] For the sake of developing thematic schemes, the epistle of Philemon will be grouped with the Pastoral Epistles as did the Church fathers.

59] For the sake of developing thematic schemes, the epistle of Hebrews will be grouped with the General Epistles, although many of the early Church fathers followed the tradition of grouping it with the Pauline epistles.

2. The Central Theme of the Church Epistles: The Establishment of Church Doctrines - Of the thirteen Pauline epistles, nine are addressed to seven particular churches. By the third century, the early Church fathers testified as to the emphasis that Paul placed upon church doctrine in his epistles. For example, Gregory of Nazianzus (A.D 329 to 389) says that Paul wrote the Church epistles in order that the doctrines of the Church are "beyond question."

"At this point of my discourse I am truly filled with wonder at the wise dispensation of the Holy Spirit; how He confined the Epistles of the rest to a small number, but to Paul the former persecutor gave the privilege of writing fourteen. For it was not because Peter or John was less that He restrained the gift; God forbid! But in order that the doctrine might be beyond question, He granted to the former enemy and persecutor the privilege of writing more, in order that we all might thus be made believers." (Lectures 1018) (NPF 2 7)

Isidore of Pelusium (A.D. d 450) calls Paul "the expounder of the heavenly doctrines." (Epistolarum 17) (PG 78 Colossians 184C). In his preface to his commentaries on the Pauline Epistles, Theodoret of Cyrrus (A.D 393-466) writes, "I know to be sure how I cannot escape the tongue of the fault-finders when attempting to interpret the doctrine of the divine Paul." (author's translation) 60] These nine "Church" epistles establish the doctrines of the New Testament Church. Thus, we may call the first nine Pauline epistles "Church Epistles." In these epistles Paul builds his Church doctrine upon the foundational teachings laid down by Christ Jesus in the Gospels. We acknowledge that "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness." (2 Timothy 3:16) Thus, every book of the Bible will contain doctrine, but these other books do not "add" to Church doctrine; rather, they support the doctrine laid down in the Gospels by Jesus Christ and in these nine Pauline epistles. For example, in the Pastoral Epistles, Paul tells Timothy and Titus to teach sound doctrine (1 Timothy 1:10, 2 Timothy 4:3, Titus 1:9; Titus 2:1), a doctrine that is not contained within the Pastoral Epistles themselves. Therefore, Paul must be referring to doctrine that he taught to the churches, and most certainly doctrine that is contained within the Church epistles. Another example can be found in Hebrews 6:1-2, which refers to the six foundational doctrines of the New Testament Church, doctrines that are not contained within the epistle of Hebrews. This epistle, rather, exhorts us to persevere in the divine doctrine that has previously been laid down, and a doctrine that is most certainly contained within the Church epistles.

60] Theodoret, Preface to Interpretation XIV Epistolarum Sancti Pauli Apostoli (PG 82col 36A).

In order to identify this New Testament doctrine, we must first go to the six foundational doctrines mentioned in Hebrews 6:1-2 in order to identify this doctrine. This passage tells us that everything Jesus Christ said and taught in the Gospels can be summed up in the six foundational doctrines of Christ listed in Hebrews 6:1-2.

Hebrews 6:1-2, "Therefore leaving the principles of the doctrine of Christ, let us go on unto perfection; not laying again the foundation of repentance from dead works, and of faith toward God, Of the doctrine of baptisms, and of laying on of hands, and of resurrection of the dead, and of eternal judgment."

Here we find the six foundational doctrines of the New Testament Church, which were first laid down by Christ in the Gospels.

1. repentance from dead works

2. faith toward God

3. baptisms

4. laying on of hands

5. resurrection of the dead

6. eternal judgment

If one were to go through the four Gospels, he would find that all of Christ's teachings could be placed under one of these six doctrines. Later, the Heavenly Father used Paul to build upon these foundational doctrines through the Pauline epistles in order to establish the Church doctrinally. Before His departure, Jesus Christ told His disciples that He had many things to teach them, but they were not yet ready (John 16:12).

John 16:12, "I have yet many things to say unto you, but ye cannot bear them now."

John 16:12 tells us that the message of the Gospel that Jesus Christ taught His disciples was still incomplete at the time of His departure. This implies that we should look to the Epistles to find its fullness. Therefore, it is upon these six foundational doctrines of Christ that Paul lays down the doctrines of the Church. Paul builds upon the two doctrines of repentance from dead works and faith toward God by teaching on the justification of the believer through the redemptive work of Jesus Christ. Paul builds upon the two doctrines of baptisms and of the laying on of hands by teaching on the work of sanctification by the Holy Spirit. Paul builds his eschatology that Jesus began in the Gospels in the two doctrines of resurrection of the dead and of eternal judgment by teaching on the future glorification of the Church, which falls under the divine foreknowledge and election of God the Father. Thus, the Church epistles can be grouped by the three-fold office and ministry of the Trinity.

B. Secondary Theme (Structural) of the Epistle of Ephesians - The Office of the Father (Glorification) - His Role in the Church's Redemption- Introduction- The secondary themes of the books of the Holy Scriptures support the primary themes by offering reasons and evidence for the central "claim" of the book made by the author. Thus, the secondary themes are more easily recognized by biblical scholars than the other two themes because they provide the literary structure of the book as they navigate the reader through the arguments embedded within the biblical text, thus revealing themselves more clearly. For example, the central claim of the Pentateuch declares that the Lord God of Israel is the only God that man should serve, and man is to love the Lord God with all of his heart, mind, and strength, a statement found in the Shema of Deuteronomy 6:4-5, which is the foundational theme of the Old Testament. The books of Hebrew poetry provide evidence to this claim by expounding upon how man is to love God with all of his heart as its secondary theme. The books of the prophets provide evidence to this claim by expounding upon how man is to love God with all of his mind as its secondary theme, as he set his hope in the coming of the Messiah to redeem mankind. The historical books provide evidence to this claim by expounding upon how man is to love God with all of his strength as its secondary theme.

The central claim of the four Gospel writers is that Jesus Christ is the Son of God, which is the foundational theme of this division of the Holy Scriptures. In addition, each Gospel writer offers evidence as its secondary theme to support his claim. The Gospel of John offers the five-fold testimony of God the Father, John the Baptist, the miracles of Jesus, the Old Testament Scriptures, and the testimony of Jesus Christ Himself as its secondary theme. Matthew expounds upon the testimony of the Old Testament Scriptures as its secondary theme; Mark expounds upon the testimony of the miracles of Jesus as its secondary theme; Luke expounds upon the testimony of John the Baptist and other eye-witnesses and well as that of the apostles in the book of Acts as its secondary theme.

The central claim of the Pauline Church Epistles is that the Gospel of Jesus Christ alone how the power to redeem and transform man into the image of Jesus, which is the foundational theme of this division of the Holy Scriptures. The epistle of Romans supports this claim by offering evidence of mankind's depravity and God's plan of redemption to redeem him as its secondary theme. The epistles of Ephesians and Philippians expound upon the role of God the Father in His divine foreknowledge as their secondary theme; the epistles of Colossians and Galatians expound upon the role of Jesus Christ as the head of the Church as their secondary theme; the epistles of 1, 2 Thessalonians , 1, 2Corinthians expound upon the role of the Holy Spirit in sanctifying the believers as their secondary theme.

The central claim of the Pastoral Epistles is that believers must serve God through the order of the New Testament Church. The epistles of 1, 2Timothy expound upon how to serve the Lord within the Church with a pure heart, which is its secondary theme. The epistle of Titus expounds upon how to serve the Lord within the Church with a renewed mind, which is its secondary theme. The epistle of Philemon expounds upon how to serve the Lord within the Church with a genuine lifestyle, which is its secondary theme.

The central claim of the General Epistles is that believers must persevere in the Christian faith in order to obtain eternal redemption. The epistles of Hebrews ,, James , and 1Peter modify this theme to reflect perseverance from persecutions from without the Church. The epistle of Hebrews expounds upon the High Priesthood of Jesus Christ, which is its secondary theme. The epistle of James expounds upon a lifestyle of perseverance through the joy of the Holy Spirit, which is its secondary theme. The epistle of 1Peter expounds upon our hope of divine election through God the Father, which is its secondary theme. The epistles of 2Peter, 1, 2, 3, John and Jude reflect perseverance from false doctrines from within. The epistle of 2Peter expounds upon growing in the knowledge of God's Word with a sound mind, which is its secondary theme. The epistles of 1, 2, 3John expound upon walking in fellowship with God and one another with a pure heart, which is its secondary theme. The epistle of Jude expounds how living a godly lifestyle with our bodies, which is its secondary theme.

The Apocalypse of John , though not considered an epistle, emphasizes the glorification of the Church, giving believers a vision of the hope that is laid up before them as a source of encouragement for those who persevere until the end. The central claim of the book of Revelation is that Jesus Christ is coming to take His Bride the Church to Glory. The secondary theme supports this claim with the evidence of Great Tribulation Period.

1. The Secondary Theme of the Church Epistles- Within the nine Pauline "Church" epistles there are three epistles that serve as witnesses of the doctrine of justification through Jesus Christ (Romans ,, Galatians , Colossians); three serve as witnesses of the doctrine of sanctification by the Holy Spirit (Romans , 1,2Thessalonians, 1,2Corinthians); and three testify of the doctrine of glorification by God the Father (Romans ,, Ephesians , Philippians). Note that the secondary epistles of Thessalonians and Corinthians can be considered as one witness because they share the same theme with their primary epistles. Noting that the epistle of Romans reflects all three aspects of Church doctrine in his exposition of the Gospel of Jesus Christ, the early Church fathers recognized the doctrinal preeminence of the epistle of Romans. For example, Theodoret of Cyrrus writes, "The epistle to the Romans has been placed first, as containing the most full and exact representation of the Christian doctrine, in all its branches; but some say, that it has been so placed out of respect to the city to which it was sent, as presiding over the whole world." (PG 82col 44B) 61] In the same way that the Gospel of John serves as the foundational book of the Gospels as well as the entire New Testament, the epistle of Romans serves as the foundational epistle of the Church epistles because it carries all three themes that the other eight epistles will build upon.

61] See Nathaniel Lardner, The Works of Nathaniel Lardner, vol 5 (London: Joseph Ogle Robinson, 1829), 17.

As mentioned above, Paul's church doctrine builds upon the six-fold doctrine of Christ listed in Hebrews 6:1-2. This means that all of the Pauline church doctrine can be grouped within one of these six foundational doctrines of repentance from dead works, and of faith toward God, of the doctrine of baptisms, and of laying on of hands, and of resurrection of the dead, and of eternal judgment. This is what Paul was referring to in 1 Corinthians 3:10-11 and Ephesians 2:20 when he said that he was laying the foundation of Church doctrine in which Jesus Christ Himself was the foundation.

1 Corinthians 3:10-11, "According to the grace of God which is given unto me, as a wise masterbuilder, I have laid the foundation, and another buildeth thereon. But let every man take heed how he buildeth thereupon. For other foundation can no man lay than that is laid, which is Jesus Christ."

Also,

Ephesians 2:20, "And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone;"

Thus, Paul's doctrine can be placed into three groups of doctrine: (1) the foreknowledge, calling and glorification of God the Father, (2) the justification by Jesus Christ His Song of Solomon , and (3) the sanctification of the Holy Spirit (Romans 8:29). In fact, the six foundational doctrines of Hebrews 6:1-2 can also be placed under the same three-fold office and ministry of God the Father, Jesus Christ the Son and the Holy Spirit by placing two doctrines under each one. Therefore, we will find that the themes of each of the Pauline "Church" epistles finds itself grouped under Paul's three-fold grouping of justification, sanctification and glorification, and this three-fold grouping is laid upon the six-fold foundation of:

1. Repentance from dead works Justification Jesus Christ

2. Faith toward God Justification Jesus Christ

3. The doctrine of baptisms Sanctification Holy Spirit

4. Laying on of hands Sanctification Holy Spirit

5. Resurrection of the dead Glorification God the Father

6. Eternal judgment Glorification God the Father

The doctrine of faith towards God builds upon the doctrine of repentance from dead works, which is the doctrine of Justification; for we must first repent of our sins in order to receive Christ's sacrificial death for us. The doctrine of the laying on of hands builds upon the doctrine of baptisms, which is the doctrine of Sanctification. After partaking of the three baptisms (baptism into the body of Christ, water baptism, and the baptism of the Holy Spirit), we move into our calling and anointing through the laying on of hands. The doctrine of eternal judgment builds upon the doctrine of the resurrection of the dead, which is the doctrine of Glorification. These are the three parts of our redemption that are addressed by the six foundational doctrines that Jesus Christ laid down in the Gospels and Acts. Thus, Paul builds upon these three foundational doctrines of Christ within his nine "Church" epistles.

The epistle of Romans plays a key role in the Church Epistles in that it lays a foundation of doctrines upon which the other eight Epistles build their themes. A mediaeval proverb once said, "All roads lead to Rome." 62] This means that anywhere in the ancient Roman Empire, when someone embarked on the Roman road system, if one traveled it long enough, it would lead him to the city of Rome. In a similar way, as all roads lead to Rome, so do all of Paul's Church Epistles proceed from the book of Romans. In other words, the themes of the other eight Church Epistles build upon the theme of Romans. Thus, the epistle of Romans serves as a roadmap that guides us through the redemptive work of Jesus Christ and into the process of sanctification wrought by the Holy Spirit and finally into the Father's eternal plan in the lives of mankind through His foreknowledge and divine election, which themes are further developed in the other eight Church Epistles. However, the epistle of Romans is presented largely from the perspective of God the Father divinely orchestrating His plan of redemption for all mankind while the other eight epistles place emphasis upon the particular roles of one of the God-head: the Father, Jesus Christ, or the Holy Spirit. The systematic teachings laid forth in the book of Romans serves as a foundation upon which the other eight epistles to New Testament churches are built. For example, the letter to the Ephesians places emphasis upon the Father's divine election and equipping of the Church in order to fulfill the purpose and plan of God the Father upon this earth. Philippians emphasizes partnership as we give ourselves to God the Father in order to accomplish His will on this earth. The epistle to Colossians emphasizes the preeminence of Christ Jesus over the Church. Galatians emphasizes the theme of our deliverance and justification by faith in Jesus Christ alone. The theme of 1,2Thessalonians emphasizes the sanctification of the whole Prayer of Manasseh , spirit, soul, and body in preparing us for Christ's Second Coming 1,2Corinthians take us to the Cross and shows us the life of sanctification as we live in unity with one another so that the gifts of the Spirit can manifest through the body of Christ, which serves to edify the believers. Paul deals with each of these themes systematically in the epistle to the Romans. Thus, these other eight Church epistles emphasize and expand upon individual themes found in the book of Romans , all of which are built upon the three-fold office and ministry of God the Father, Son and Holy Spirit. For this reason, Romans serves as a foundation of the doctrine of Christ Jesus upon which all other New Testament epistles are built.

62] The Milliarium Aureum was a monument erected in the central forum of the ancient city of Rome by Emperor Caesar Augustus. All of the roads built by the Romans were believed to begin at this point and transgress throughout the Empire. The road system of the Roman Empire was extraordinary, extending east to the Tigris and Euphrates rivers and west to the British Isles, and north into central Europe and south into northern Africa. See Christian Hlsen, The Roman Forum: Its History and Its Monuments, trans. Jesse Benedict Carter (New York: G. E. Stechert & Co, 1906), 79; Alexander Roberts and James Donaldson, eds. The Apostolic Fathers With Justin Martyr and Ireneaus, in The Ante-Nicene Fathers: Translations of the Writings of the Fathers Down to A.D 325, vol 1 (New York: Charles Scribner's Sons, 1913), 1.

a) The Doctrine of the Office and Ministry of God the Father- The epistle of Ephesians is built upon the theme of God the Father's office and ministry of orchestrating a divine plan of redemption for mankind. While Romans takes a broad view of the Father's redemptive plan for all of mankind, Ephesians focuses entirely upon the role of the Church in this great plan. And in order for the believer to partake of this divine plan, the Father provides His spiritual blessings in heavenly places (Ephesians 1:3) so that we, the Church, might accomplish His divine purpose and plan on earth. Man's role is to walk worthy of this calling (Ephesians 4:1) and to fight the spiritual warfare through the Word of God (Ephesians 6:10-13). The epistle of Philippians, which also emphasizes the work of God the Father, reveals how the believer is to serve God the Father so that He can fulfill His divine purpose and plan on earth. In this epistle the believer is to partner and give to support God's servants who are accomplishing God's purposes (Philippians 1:5) and in turn, God will provide all of his needs (Philippians 4:19). While Ephesians places emphasize upon the Father's role in the Church's glorification, Philippians emphasized the believer's role in fulfilling the Father's divine plan of redemption. Ephesians reveals how it looks in Heaven as the Father works redemption for the Church, and Philippians reveals how the Church looks when it is fulfilling the Father's redemptive plan. Reading Ephesians is like sitting in Heaven while looking down upon earth and getting a divine perspective of the Father's role in redemption, while reading Philippians is like sitting on the front row of a local church watching men work through the Father's role in redemption. Thus, the epistle of Philippians is a mirror image of Ephesians.

b) Jesus Christ the Song of Solomon - The epistle of Colossians reveals the Lordship of Jesus Christ over the Church and His preeminence over all Creation. Man's role is to fulfill God's will through the indwelling of Christ in him (Colossians 1:9; Colossians 4:12). The epistle of Galatians, which also emphasizes the work of Jesus the Son in our redemption, teaches us how Jesus Christ has delivered us from the bondages of this world (Galatians 1:4). Man's role is to walk as a new creature in Christ in order to partake of his liberties in Christ (Galatians 6:15). While the epistle of Colossians emphasizes the role of Jesus Christ our Lord in our justification, Galatians emphasizes our role in having faith in Jesus Christ as our Savior. Colossians reveals how it looks in Heaven as Jesus the Son works redemption, while Galatians reveals how the Church looks when it is walking in the Lordship of Jesus Christ and giving Him preeminence in our daily lives. Reading Colossians is like sitting in Heaven while looking down upon earth and getting a divine perspective of the Son's role in redemption, while reading Galatians is like sitting on the front row of a local church watching men work through the Son's role in redemption. Thus, the epistle of Galatians is a mirror image of Colossians.

c) God the Holy Spirit - The epistles of 1,2Thessalonians teach us the office of the Holy Spirit, which is to sanctify the believer in spirit, soul and body (1 Thessalonians 5:23) in order to prepare him for the Second Coming of Christ Jesus (2 Thessalonians 1:10). The epistles of 1,2Corinthians, which also emphasizes the work of the Holy Spirit in our redemption, reveals how the believer is to live a crucified life of walking in love and unity with fellow believers (1 Corinthians 16:13-16) in order to allow the gifts of the Spirit to work in and thru him as he awaits the Second Coming of Christ (2 Corinthians 1:7). While the epistles to the Thessalonians emphasize the role of the Holy Spirit in the process of sanctification, the epistles to the Corinthians emphasize our role in this process 1,2Thessalonians reveal how it looks in Heaven as the Holy Spirit works redemption, while 1,2Corinthians show us how the Church looks when it is going through the difficult process of sanctification through the work of the Holy Spirit. Reading 1,2Thessalonians is like sitting in Heaven while looking down upon earth and getting a divine perspective of the Holy Spirit's role in redemption, while reading 1,2Corinthians is like sitting on the front row of a local church watching men work through the Holy Spirit's role in redemption. Thus, the epistles of Corinthians are a mirror image of the epistles of Thessalonians.

Finally, the epistle of Romans deals briefly with all three doctrines in systematic order as Paul the apostle expounds upon the Gospel of Jesus Christ (Romans 1:16-17) in order to establish the saints in the Christian faith (Romans 16:25-27).

d) Illustration of Emphasis of Two Roles in the Pauline Epistles - We find a discussion of the important of the two-fold aspect of the writer and the reader in Booth-Colomb-Williams' book The Craft of Research. 63] These three professors explain that when a person writes a research paper he must establish a relationship with the intended reader. He does this by creating a role for himself as the writer and a role for the reader to play. This is because conversation is not one-sided. Rather, conversation, and a written report, involved two parties, the reader as well as the writer. Thus, we see how God has designed the Pauline epistles to emphasize the role the writer, by which we mean divine inspiration, and the reader, who plays the role of a believer endeavoring to become indoctrinated with God's Word.

63] Wayne C. Booth, Gregory G. Colomb, and Joseph M. Williams, The Craft of Research (Chicago: The University of Chicago Press, 2003), 17-25.

Perhaps a good illustration of this two-fold aspect of the Trinity's role and perspective of redemption being emphasized in Ephesians , Colossian and 1,2Thessalonians and man's role and perspective being emphasized in Philippians ,, Galatians , 1,2Corinthians is found in a dream that the Lord gave to me in the mid-1990's. I was serving in my church Calvary Cathedral International in the ministry of helps as an altar worker. This meant that during each altar call we were to follow those who responded to the altar call back into a prayer room and pray with them. One Sunday morning the Lord gave me a dream in which I found myself in my local church during an altar call. As people responded and began to step out into the aisle and walk forward I saw them immediately transformed into children of light. In other words, I saw this transformation taking place in the spiritual realm, though in the natural we see nothing but a person making his way down the aisle. However, I saw these people transformed from sinners into saints in their spirits. I later made my way to church that morning, keenly aware of my impressionable dream a few hours ago. During church the altar call was made, people responded and I followed them into the prayer room along with the associate pastor and other altar workers. Suddenly, the associate pastor, Tom Leuther, who was over the altar work, received an emergency call and had to leave the prayer room. He looked at me and quickly asked me to lead this brief meeting by speaking to those who had responded and turn them over to prayer ministers. As I stood up and began to speak to these people I remembered my dream and was very aware of the incredible transformation that each one of them had made. Thus, Ephesians , Colossian and 1,2Thessalonians discussion redemptive doctrine from a spiritual perspective while Philippians ,, Galatians , 1,2Corinthians discuss doctrine from a natural, practical perspective, which we see being worked out in the daily lives of believers. In the natural we see a dirty sinner weeping before the altar, but with our spiritual eyes we see a pure and holy saint clothed in white robes.

2. The Secondary Theme of the Epistle of Ephesians - In identifying the secondary theme of the New Testament epistles, we must keep in mind that most of Paul's epistles are built on a format of presenting a central theme, or argument, that runs throughout the entire epistle. This central theme is usually found within the first few verses of each epistle, and often in the closing verses. The first few chapters of many of the Pauline epistles give the doctrinal basis for this argument, and the last few chapters often give the practical side of living by this doctrine. So it is with the epistle to the Ephesians. Paul builds a general argument by developing a number of specific arguments. A reader must not lose sight of this general argument or central theme, as he interprets the specific arguments; for the major argument undergirds the minor ones. D. Martyn Lloyd-Jones says about Ephesians that we must keep a firm grasp on the general argument while we follow Paul as he works it out using minor arguments. He assigns a specific theme to the epistle of Ephesians as God the Father's redemptive plan and activity in history (Ephesians 2:10), and says that such identification was necessary to understand Paul's argument and for proper interpretation of the passages in this great epistle. 64]

64] D. Martyn Lloyd-Jones, God's Way of Reconciliation: An Exposition of Ephesians Two (Edinburgh, UK: The Banner of Truth Trust, 1972, reprint 1995), 12.

Paul uses this method of teaching in other epistles also. For example, Romans 1-11emphasizes doctrine, while Romans 12-16 emphasizes practical ways to apply that doctrine. This method is often used today in teaching Bible seminars when the instructor first introduces a Scriptural basis for lessons on living the Christian life before actually getting into the lessons.

The secondary, or structural, themes of each the New Testament epistles can be found in the open verses or passages of each book, and often in the closing verses. This is certainly the case with the epistle to the Ephesians. Under the foundational theme of establishing the doctrines of the New Testament Church, the secondary theme of Ephesians is the role of God the Father in the Church's redemption through His divine foreknowledge. The first three chapters of Ephesians teaches us how God the Father has planned all things and equipped the Church with all spiritual blessings necessary to fulfill the Father's divine plan of redemption (Ephesians 1:3). In the opening passage of Ephesians , Paul uses many words and phrases that support the theme of God the Father's plan of redemption for mankind: "the will of God" (Ephesians 1:1), "He chose us in Him" (Ephesians 1:4), "having predestined us" (Ephesians 1:5), "the good pleasure of His will" (Ephesians 1:5), "having made known to us the mystery of His will" (Ephesians 1:9), "which His purposed in Himself" (Ephesians 1:9), "in the dispensation of the fullness of the times He might gather" (Ephesians 1:10), "being predestined according to the purpose of Him who works all things according to the counsel of His will" (Ephesians 1:11), "until the redemption of the purchased possession" (Ephesians 1:12).

Ephesians 1:3, "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ:"

The role of the Church is revealed in the last three chapters by exhorting the Church to be strong in the Lord so that it can carry out the Father's will upon the earth (Ephesians 6:10).

Ephesians 6:10, "Finally, my brethren, be strong in the Lord, and in the power of his might."

The major theme of the epistle to the Ephesians is to reveal the divine purpose and plan that God the Father has ordained for His Church. This letter reveals the "mystery" of the Church as no other New Testament writing. God has blessed the Church by divinely electing and equipped it with many spiritual blessings in order to bring about His purpose and plan on the earth. Paul emphasizes the revelation of these spiritual blessings and the divine authority that God has given to His Church through these gifts. Therefore, the key verse that reveals the central theme of this epistle is found in Ephesians 1:3, where it states that God the Father has "blessed us with all spiritual blessings in heavenly places in Christ:" Paul also opens this epistle by foreshadowing the fact that he has joined with God the Father in accomplishing His plan of redemption, being called by the will of God as an apostle (Ephesians 1:1).

There is a part of history that we can visibly see, and there is a part of history that we cannot see, which is the part that God is orchestrating in the spiritual realm. This divine intervention by God underlies all visible history that we can see with our eyes. The world only sees from the natural perspective of time and mortality. A person is born and then dies; thus for the world, time begins at birth and ends at one's death. But the book of Ephesians paints for us an eternal, divine perspective. We, as individuals, were made a part of God's plan from eternity past long before we were born. Our natural birth and physical death are just a small part of this overall plan for mankind. God thought about us before we were born and designed a plan for each of our lives that will be with us into eternity. Therefore, Paul writes his epistle to the Ephesians to reveal this great theme.

Paul spent over two years in Ephesus (Acts 19:10), more time than at any city during his missionary journeys.

Acts 19:10, "And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks."

He was thus able to bring them into deeper truths of God's eternal, abiding Holy Word. He told the Corinthian church that he could only speak of these things to those who are spiritual.

1 Corinthians 2:6, "Howbeit we speak wisdom among them that are perfect: yet not the wisdom of this world, nor of the princes of this world, that come to nought:"

In other words, Paul was not able to teach such truths to the people at Corinth because of their immaturity. But the church at Ephesus was mature and ready to receive such teachings. Therefore, this epistle takes us deeper into God's divine plan for mankind than any of his other epistles. He is telling them that God has blessed the Church with a great plan and that He is actively working out His divine plan in the life of each believer. He reveals that the Gentiles are included in this divine plan and refers to this revelation as the "mystery hidden from the ages."

The emphasis in the first three chapters of Ephesians will be God's action towards mankind in giving these spiritual blessings, and the last three chapters will emphasize man's action towards God in walking in these blessings. The ultimate outcome will be the coming together of all things in Christ. If this outcome were dependent upon Prayer of Manasseh , then it would fail. However, Paul emphasizes that this outcome will be determined by God, and this outcome is by His grace, and not because of man's good works. Thus comes the resounding, "Blessed be the God and Father of our Lord Jesus Christ!" (Ephesians 1:3). However, we cannot underestimate the role of man in this ultimate outcome, which is seen in chapters 4-6. For the Church has been commissioned to take the Gospel to all nations. If they fail in this role, then multitudes of souls will not be found in heaven. The early Church recognized this two-fold structure to Ephesians. Theodoret of Cyrrus (A.D 393-466) closes his argument to the epistle of Ephesians , saying, "The former part of the epistle contains the doctrine of the gospel; the latter part, a moral admonition." (PG 82cols 507D-508D) 65]

65] Nathaniel Lardner, The Works of Nathaniel Lardner, vol 5 (London: Joseph Ogle Robinson, 1829), 17.

If God will determine the outcome of history, and He will do this by His grace (Ephesians 2:8-10), then this work must be done in and through the Lord Jesus Christ. This is the plan that God has chosen in order to accomplish His will and purpose for mankind. Therefore, Paul repeatedly emphasizes that all that we are is because of Jesus and all that we do must be done in accordance to our service to our Lord and Savior Jesus Christ.

Let me illustrate the theme of Ephesians in modern terms. Imagine that a family is taking a long journey together on a family vacation. There is the mother and father and three or four children. Now as God has created and designed a plan for our lives and for the Church as a whole, so did someone design the car, the highway, all of the signs, the hotels and eating places along the journey and even the route and destination for this journey. Song of Solomon , Dad and Mom get in the car. The father is like the pastor of our church, whom God has ordained as our leader. Just as the pastor has been to Bible school in order to learn how to guide a church, so has the father learned much about how to drive the car and how to read the road map. The father has checked out the car to make sure he can get there as fast and as safely as possible. He has a road map with him and he has listened to the advice from his buddies at work on which route to take. Mom has focused on the comforts of the journey, taking plenty of clothing, snacks in the car, pillows, sunglasses, etc. She wants to make sure the journey is made as enjoyable as possible. Now, look at the child. He has been bouncing a ball this whole time, excited about the trip, but completely in the dark as to how they will get there or what is needed for the journey. Now he is happy because he is carefree. His only concerns are his immediate needs, whether he is hungry or needs to go to the potty, or if his sibling is playing with his toy and he wants it back. Many Christians take this journey in life as a child and not as the adult. They are so consumed with their immediate childish needs that they want the pastor and other church workers to take them on the journey comfortably. They may do something good like sharing their toys and think that they are doing a great work for the Lord, but this is very insignificant compared to the real work for this journey. Thank God for the mature adults who will make sure that everyone makes the journey safely. The children are just along for the ride. God wants us to grow up and understand this journey that we are on. It is not a journey that someone takes by himself. It is a family matter requiring the support of each member.

Thus, the major theme of this epistle is that God has blessed the Church with many spiritual blessings and equipped them in order to bring about His purpose and plan on earth. Did not the Lord Jesus refer to this role of the Church in bringing God's will upon the earth in the Lord's Prayer, "Thy kingdom come. Thy will be done in earth, as it is in heaven," (Matthew 6:10). Therefore, the believer will find peace and joy only as he sets his heart and affections on these things above and not on the things of this earth. The epistle of Ephesians is structured like a journey and it teaches us how to find our role in God's plan for our lives and the role of the Church in general of God's great plan of redemption.

C. Third Theme (Imperative) of the Epistle of Ephesians - The Crucified Life of the Believer (We Walk a Worthy Walk and Join Together in Spiritual Warfare) - Introduction- The third theme of each book of the New Testament is a call by the author for the reader to apply the central truth, or claim, laid down in the book to the Christian life. It is a call to a lifestyle of crucifying the flesh and taking up one's Cross daily to follow Jesus. Every child of God has been predestined to be conformed to the image of Jesus Christ (Romans 8:29), and every child of God faces challenges as well as failures in the pursuit of his Christian journey. For example, the imperative theme of the Old Testament is that God's children are to serve the Lord God with all of their heart, mind, and strength, and love their neighbour as themselves (Deuteronomy 6:4-5).

The child of God cannot fulfill his divine destiny of being conformed into the image of Jesus without yielding himself and following the plan of redemption that God avails to every human being. This 4-fold, redemptive path is described in Romans 8:29-30 as predestination, calling, justification, and glorification. The phase of justification can be further divided into regeneration, indoctrination, divine service, and perseverance. Although each individual will follow a unique spiritual journey in life, the path is the same in principle for every believer since it follows the same divine pattern described above. This allows us to superimpose one of three thematic schemes upon each book of the Holy Scriptures in order to vividly see its imperative theme. Every book follows a literary structure that allows either (1) the three-fold scheme of Father, Song of Solomon , and Holy Spirit: or (2) the scheme of spirit, soul, and body of man; or (3) the scheme of predestination, calling, justification (regeneration, indoctrination, divine service, and perseverance), and glorification in some manner.

1. The Third Imperative Theme of the Church Epistles- Thus, the nine Church Epistles emphasis the office and ministry of God the Father, God the Son Jesus Christ, and God the Holy Spirit. Each of these epistles also reveals a central truth about our Christian life, or a secret truth, or a divine guiding principle, by which we can walk victorious in this life.

a) God the Father. According to Ephesians, the way that God the Father fulfills His divine plan through the Church is by our submission to one another (Ephesians 4:1-2; Ephesians 5:21) and praying in the Spirit (Ephesians 6:18); thus, the enemy of our divine destiny is putting on the old man and walking like the Gentiles in their futile minds (Ephesians 4:17). Philippians expands upon this central truth by explaining the secret to God supplying all of our needs when we take care of God's servants first (Philippians 2:20); thus, the enemy to having our needs met is selfishness (Philippians 2:21).

b) Jesus the Son. According to Colossians the secret of walking in the fullness and riches and completeness of Christ is by setting our minds on things above (Colossians 3:1-2); thus, the enemy of a full life in Christ is minding these earthly doctrines (Colossians 2:20-23). Galatians expands upon this central truth by telling us the secret to walking in liberty from the bondages of this world is by being led by the Spirit (Galatians 5:16); thus, the enemy of our freedom is walking in the flesh, which brings us back into bondage (Galatians 5:17).

c) God the Holy Spirit. 1Thessalonians reveals to us that the way we are motivated and encouraged to go through the process of sanctification is by looking for and waiting expectantly for the Second Coming of Christ; thus, the enemy of our sanctification is being ignorant of His Second Coming and pending judgment. 1Corinthians expands upon this central truth of sanctification by telling us that the secret to walking in the gifts of the Spirit is by walking in unity within the body of Christ (1 Corinthians 1:10); thus, the enemy of walking in the gifts is strife and division (1 Corinthians 1:11).

d) Summary- All three of these doctrines (justification, sanctification and glorification) reveal the process that God is taking every believer through in order to bring him from spiritual death and separation from God into His eternal presence, which process we call divine election. God's will for every human being is justification through the redemptive work of Jesus Christ on Calvary as He serves as our Great High Priest at the right hand of the Father, into sanctification by the Holy Spirit and into divine service through the laying on of hands, until we obtain glorification and immortality by the resurrection from the dead and are judged before the throne of God. If God be for us, who can be against us? Thus, the nine Church Epistles emphasis the office and ministry of God the Father, God the Son Jesus Christ, and God the Holy Spirit.

2. The Third Imperative Theme of the Epistle of Ephesians - The third theme of each of Paul's church epistles is an emphasis on how to apply the doctrinal truths laid down in the epistle to the Christian life. It is a life of crucifying the flesh and taking up our Cross daily to follow Him. In Ephesians our crucified lifestyle is described in Ephesians 4-6 as we are called to submit to one another and take our proper place in the body of Christ Jesus. As we find our role and operate in our gifts and callings, we position ourselves to be able to put on the armour of God and take up the sword of the Spirit and prayer in the Spirit so that we can defeat the Devil, who tries to hinder the fulfillment of God's divine plan in our lives. This is seen as a child of God tears down the powers of darkness by first, speaking God's Word in faith and secondly, by praying in tongues (see Ephesians 6:17-18). Every child of God has been predestined to be conformed to the image of Jesus Christ (Romans 8:29). The epistle of Ephesians emphasizes one aspect of this conformity through the crucified life of faith and obedience in Him. We participate in the Father's plan of redemption for mankind as we partake of spiritual warfare.

Figure 1 - The Themes of the Pauline Church Epistles

D. Additional Comments- In addition, some scholars make the insightful note that there are three verses in Ephesians that may be used to summarize the major themes of this epistle as "sitting, walking and standing," with one located within each of the major passages.

Ephesians 2:6, "And hath raised us up together, and made us sit together in heavenly places in Christ Jesus:"

Ephesians 4:1, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called,"

Ephesians 6:11, "Put on the whole armour of God, that ye may be able to stand against the wiles of the devil."

Because we are seated with Christ in the heavenlies, we are to walk worthy of this calling by submitting to one another. This walk of love puts us in a position to be able to stand against the works of the Devil. This three-fold emphasis is reflected within the three themes discussed above.

X. Literary Structure
The literary structure of the epistle of Ephesians must follow the thematic scheme of the book. It is important to note that such a breakdown of this book of the Holy Bible was not necessarily intended by the original author, but it is being used as a means of making the interpretation easier. It is hoped that this summary and outline can identify the underlying themes of the book, as well as the themes of its major divisions, sections and subsections. Then individual verses can more easily be understood in light of the emphasis of the immediate passages in which they are found.

The structure of the book of Ephesians is built around the revelation of the spiritual blessings bestowed upon the Church by God the Father (see Ephesians 1:3) and the divine calling to His church (see Ephesians 4:1). The first three chapters reveal to us God the Father's role in redeeming man and equipping him for divine service. These chapters emphasize Church doctrine and show that the Ephesians and all of God's children are "saints," "holy ones," seated with, or positioned with, Christ and sharing with Him in His seat of divine authority. This passage can be divided into the three-fold roles of the God the Father, Jesus Christ the Song of Solomon , and the Holy Spirit. The last three chapters show the Church's role in fulfilling God's plan of redemption for mankind. This passage teaches us how to walk worthy of our divine calling. In these chapters we find an emphasis upon the three-fold make-up of man's mind, spirit, and body. The Epistle culminates with a call to spiritual warfare, in which Paul uses the symbols of a Roman soldier to describe man's role in responding to God's eternal plan of redemption for the Church. In summary, the structure of the epistle of Ephesians reveals a triune God speaking to a triune man to join Him in His plan to redeem mankind.

I. Salutation (Ephesians 1:1-2) - This passage of Scripture is called the salutation and is found in all thirteen of Paul's New Testament epistles and is used as an introduction to his letters. Paul wrote his salutations as a signature of authenticity (2 Thessalonians 3:17) just like we place our signature today at the end of a document. He may have written entire epistles as indicated in Philemon 1:19. However, there are indications in six of his epistles that Paul used an amanuensis to write most of his letters (see Romans 16:22, 1 Corinthians 16:21, Galatians 6:11, Colossians 4:18, 2 Thessalonians 3:17, Philemon 1:19).

2 Thessalonians 3:17, "The salutation of Paul with mine own hand, which is the token in every epistle: so I write."

In Ephesians 1:1-2 Paul gives his opening salutation to the believers in Ephesus.

II. Introduction: The Father's Calling Revealed (Ephesians 1:3-23) - In the opening passage of Ephesians , Paul declares the great spiritual blessings given to the Church in order to fulfill God the Father's divine plan of redemption (Ephesians 1:3-23). Ephesians 1:3-14 is a summary and thanksgiving to God for His blessings upon us though Jesus Christ. In this passage, Paul is expressing in words the inexpressible depths and riches of God's blessings towards us. This passage is full of vivid, deep, meaningful words, which try to express the unsearchable riches of God"s grace towards us. Ephesians 1:15-23 serves as a prayer that we may grow in the understanding of these blessings that are revealed in Ephesians 1:3-14.

These blessings are bestowed upon the Church through the work of the Father who planned our redemption (Ephesians 1:3-6), and by the Son who redeemed us (Ephesians 1:7-12) and by the Spirit who seals and indwells the Church (Ephesians 1:13-14). Each of these three passages ends with a similar phrase, "to the praise to His glory." Paul then prays for the saints to come into the revelation of these great truths (Ephesians 1:15-23). In this prayer Paul refers to three aspects of these blessings; the Father's blessings give us the hope of our calling through His predestination; the Son's blessings give us the riches of our glorious inheritance through justification; and the Spirit gives us the power through sanctification, "until the redemption of the purchased possession," which refers to our glorification. Paul then takes chapters 2,3to expound upon these three blessings in light of God's high calling of allowing Him to work in and through us to bring men unto redemption.

Ephesians 1:3-14 will list for us the manifold blessings that God the Father has made available to His children. This passage of Scripture is structured as a progressive series of events in the life of the believer. These blessings of God begin before a child of God is baptized. God chose us and predestined us to be His children before the foundation of the world (Ephesians 1:3-6). When Jesus died and was resurrected, we were redeemed and our sins were forgiven. When we believe in Jesus, we receive this redemption and forgiveness (Ephesians 1:7-12). God then begins to reveal to us His will for our lives, which is a plan that fits into His overall plan of redemption for all of mankind. This plan includes being sealed with His Holy Spirit, which is a foretaste of His wonderful inheritance that He has waiting for us in heaven (Ephesians 1:13-14). 66] Each of these three sections in this great passage end with the phrase, "to the praise of his glory" (Ephesians 1:6; Ephesians 1:12; Ephesians 1:14). 67]

66] Jay Smith uses a method he calls "exegetical outlining" to identify this breakdown of Ephesians 1:3-14, describing its subsections as the Father's choice (election) (1:3-6), the Son's redemption (1:7-12), and the Spirit's sealing (1:13-14). See Jay E. Smith, "Sentence Diagramming, Clausal Layouts, and Exegetical Outlining," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 131.

67] Jay Smith describes these three ending phrases as "refrains" in a "hymnic poetic passage." See Jay E. Smith, "Sentence Diagramming, Clausal Layouts, and Exegetical Outlining," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 94.

Thus, we see revealed by Paul in the opening passage of this great epistle the three-fold offices of God the Father (Ephesians 1:3-6), Jesus Christ the Son (Ephesians 1:7-12) and God the Holy Spirit (Ephesians 1:13-14) as it relates to the Father's eternal plan for the Church. There are many aspects of the offices of Jesus Christ and the Holy Spirit, but this passage refers to their offices as it particularly relates to the fulfillment of God's divine plan for His Church. Therefore, it refers to the forgiveness of their sins through Jesus Christ and being sealed by the Holy Spirit so that the believer is able to walk in God's plan for his life. Note that all of these blessings come by God's grace and not by anything that mankind deserves.

The epistle of Ephesians is structured so that if we will follow its path, God's Word will take us on a journey of obtaining these spiritual blessings referred to in Ephesians 1:3. Therefore, in the following passage (Ephesians 1:15-23) Paul will pray that the saint will come to the revelation of these three great blessings that proceed from the Father, Son and Holy Ghost. In this prayer, Paul refers to these three blessings as "that ye may know:

(1) The Father- what is the hope of his calling, and

(2) The Song of Solomon - what the riches of the glory of his inheritance in the saints, and

(3) The Holy Spirit- what is the exceeding greatness of his power to us-ward who believe.

Paul will then expound upon these blessings in chapters 2-3.

(1) The Father's Blessings- The Hope of Our Calling (Ephesians 2:1-22)

(2) The Son's Blessings- The Riches of Our Glorious Inheritance (Ephesians 3:1-13)

(3) The Spirit's Blessings- The Power Given to Every Believer (Ephesians 3:14-21)

Paul then proceeds to tell the saints how to fulfill the purpose and plan for each of their lives in chapters 4-6. If they will follow the path of sanctification laid out in these chapters, then they will be able to enter into spiritual warfare (Ephesians 6:10-18) so that each of them might fulfill their individual callings. God will bring their calling to pass only as they pray for Paul to fulfill his purpose and plan (Ephesians 6:19-20).

Finally, it is interesting to note that within this passage of Ephesians 1:3-14, the phrases, "in Christ," "in the beloved," "in Himself," "by Jesus Christ," and "in whom," are used twelve times in this one passage of Scripture.

A. Predestination: The Father Planned the Church (Ephesians 1:3-6) - Ephesians 1:3-6 reveals how God the Father planned the Church, having foreknown and predestined it before the foundation of the world. Other passages on the Father place a difference emphasis upon His office and ministry. For example, the Gospel of John emphasizes the Father's fellowship with the Son. In 2Corinthians, He is the God of All Comfort. The epistle of Philippians emphasizes the Father's provision to those who give to the work of the ministry. In 1Thessalonians, He is the God of Peace who sanctifies us wholly. In James , He is the Father of Lights who never changes to those tossed about with the troubles of life and He rewards those who seek Him in faith.

B. Justification: The Son Redeemed the Church (Ephesians 1:7-12) - Ephesians 1:7-12 tells us how the Son redeemed the Church in order to work all things after the counsel of God's divine will through justification. These verses place emphasis upon the role that God the Father ordained for Jesus Christ the Son in Hiss eternal plan of redemption for mankind. This passage tells us that the shed blood of Jesus Christ will allow the Father to bring all things back into His perfect union, and that forgiveness granted by the blood of Jesus was effective because of the mercy of the Father. It is by the Father's design that all things will be brought into union in Christ Jesus.

C. Sanctification: The Spirit Sealed the Church (Ephesians 1:13-14) - Ephesians 1:13-14 tells us that the Holy Spirit sealed the Church. It describes the Holy Spirit's role of sanctification in relation to God's eternal plan for mankind, which is the theme of Ephesians. In contrast, Jesus describes the role of the Holy Spirit as the Comforter to God's children and as the One who convicts the world of sin (John 16:7-15). In his first epistle to the Corinthians, Paul describes the role of the Holy Spirit as the One who imparts spiritual gifts to edify the Church (1 Corinthians 12-14). In 1Thessalonians Paul discusses the role of the Holy Spirit in bringing about the sanctification of the entire man; spirit, soul and body (1 Thessalonians 5:23). In the Old Testament we see the role of the Holy Spirit in Creation as the wisdom (Proverbs 8:22-31) and the power of God (Genesis 1:2). To David the Holy Spirit was the one who taught his hands to war. Other New Testament passages give us insight into the office and ministry of the Holy Spirit as it relates to the theme of that particular book. However, here in Ephesians 1:13-14 the role of the Holy Spirit is seen as our deposit, or guarantee, of receiving God the Father's future hope of redemption.

D. Paul's Prayer for the Ephesians to Know This Three-fold Blessing (Ephesians 1:15-23) - Paul was a man of prayer. Such prayers can be found in most of his epistles. Paul begins many of his epistles with a prayer, a feature typical of ancient Greco-Roman epistles as well, 68] with each prayer reflecting the respective themes of these epistles. For example, Paul's prayer of thanksgiving to the church at Rome (Romans 1:8-12) reflects the power of the Gospel of Jesus Christ in redeeming mankind. Paul's prayer of thanks for the Corinthians (1 Corinthians 1:4-8) reflects the theme of the sanctification of believers so that the gifts of the Spirit can operate through them as mature believers walking in love. Paul's prayer to the Corinthians of blessing to God for comforting them in their tribulations (2 Corinthians 1:3-7) reflects the theme of higher level of sanctification so that believers will bear the sufferings of Christ and partake of His consolation. Paul's prayer to the Ephesians (Ephesians 1:15-22) reflects the theme of the believer's participation in God the Father's great plan of redemption, as they come to the revelation this divine plan in their lives. Paul's prayer to the Philippians (Philippians 1:3-11) reflects the theme of the believer's role of participating with those whom God the Father has called to minister redemption for mankind. Paul's prayer to the Colossians (Colossians 1:9-16) reflects the theme of the Lordship of Jesus Christ over the life of every believer, as they walk worthy of Him in pleasing Him. Paul's prayer of thanksgiving to the Thessalonians (1 Thessalonians 1:2-4) reflects the theme of the role of the Holy Spirit in our complete sanctification, spirit, soul, and body. Paul's second prayer of thanksgiving to the Thessalonians (2 Thessalonians 1:3-4) reflects the theme of maturity in the believer's sanctification.

68] John Grassmick says many ancient Greek and Roman epistles open with a "health wish" and a prayer to their god in behalf of the recipient. See John D. Grassmick, "Epistolary Genre," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 232.

Ephesians 1:15-23 is essentially a prayer by Paul for the saints to understand the next two chapters in which he expounds upon these spiritual blessings that are briefly listed in Ephesians 1:3-14. Paul is able to pray this prayer in faith because they have become faithful believers (Ephesians 1:15) and because he is confident of the work of the Holy Spirit in each of their lives (Ephesians 1:19), which power raised Christ from the dead and set Him at the right hand of the Father (Ephesians 1:20-23). In Ephesians 1:15-23 Paul prays that we as Christians might know three things:

1. Predestination and Calling: The hope of His calling

2. Justification: The riches of the glory of His inheritance

3. Sanctification: The exceeding greatness of His power

1. Predestination and Calling: The Hope of His Calling - God the Father has called us to share in the hope that Israel partakes of. In other words, He has planned our journey. Paul will elaborate on the Father's plan and the hope of our calling in Ephesians 2:1-10.

Ephesians 2:12, "That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world:"

2. Justification: The Riches of the Glory of His Inheritance - We are to look to our heavenly resources to experience His blessings now through Christ Jesus. That Isaiah , Jesus has authorized and equipped us for the journey. Paul will elaborate on our inheritance in Jesus Christ in Ephesians 2:11 to Ephesians 3:13.

Ephesians 3:8, "Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ;"

3. Sanctification: The Exceeding Greatness of His Power - God wants to teach us how to live victorious now by the power of the Holy Spirit and enter into heaven. In other words, the Holy Spirit will empower us for the journey. Paul will pray for the Spirit to empower us in Ephesians 3:14-21. Note:

Ephesians 3:20, "Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,"

Colossians 1:29, "Whereunto I also labour, striving according to his working, which worketh in me mightily."

Paul will further elaborate on these three aspects of our spiritual blessings in chapters 2-3. In chapters 4-6 he will teach us how to walk in these blessings.

Now, why are these three aspects of divine blessings equally important to understand? We are all on a journey. In the natural, if we were going to take a long journey, we would drive our car to our destination. In order to do that, we would need a road map and a plan for the journey, such as when to stop, and eat, and rest. We would need a driver's license so that we have the legal right to get on the road. Then we would need to put fuel in the car. All three of these items are necessary for the journey. As believers we all have salvation, just like most of us own a car, but without a plan from God, and the legal authority from the blood and name of Jesus, and the anointing of the Holy Spirit, we will not reach our destination and fulfill God's plan in our lives.

III. The Father's High Calling: God's Role (Ephesians 2:1 to Ephesians 3:21) - In Ephesians 2:1 to Ephesians 3:21 Paul explains the Father's high calling by expounding upon the three-fold office of the Trinity mentioned in the previous passage (Ephesians 1:3-23). This passage is discussed in light of God the Father's redemptive plan for mankind. It explains how the Father gives us hope (Ephesians 2:1-10), while the Son gives us a glorious inheritance (Ephesians 2:11 to Ephesians 3:13), and the Spirit empowers us (Ephesians 3:14-21).

A. The Father's Blessings: The Hope of Our Calling Through Predestination (Ephesians 2:1-10) - In Ephesians 2:1-10 Paul explains the hope of our calling as God the Father, in His great mercy, foreordained us to sit in heavenly places in Christ Jesus. This passage of Scripture expounds upon Ephesians 1:3-6. Paul first describes man's depravity and despair (Ephesians 2:1-3), then reveal's God's plan of redemption through His great love for mankind as He made us alive through Christ Jesus and ordained that we walk in good works (Ephesians 2:4-10).

1. Man's Depravity (Ephesians 2:1-3) - In Ephesians 2:1-3 Paul describes the depravity of mankind. This passage parallels Romans 1:18-32, revealing the bondage of mankind to the power and dominion of Satan as a background for declaring God's wonderful grace and redemption in the next passage of Ephesians 2:4-10.

2. God's Plan of Redemption (Ephesians 2:4-10) - Having stated man's depravity in the preceding passage (Ephesians 2:1-3) Paul proceeds to expound upon God's glorious plan of redemption because of His great love for mankind.

B. The Son's Blessings: The Riches of Our Glorious Inheritance through Justification (Ephesians 2:11 to Ephesians 3:13) - In Ephesians 2:1-10 Paul tells us that in His mercy God the Father saved us out of the bondage of darkness and sin and has prepared for us a work, or plan, to do for Him. He then tells us in Ephesians 2:11-22 how God would do this by Jesus' redemptive work of reconciling all people back to Himself. This passage of Scripture expounds upon Ephesians 1:7-12. God called the Gentiles to become one with Israel, and thus, partakers of Israel's inheritance. Before this calling the Gentiles were without hope (Ephesians 2:12). This plan is for all of the saints to work together in peace in order to build a habitation for God to dwell among us. In Ephesians 3:1-13 Paul elaborates on his personal calling as an apostle to the Gentile to reveal the "mystery" that he has just discussed in Ephesians 2:1-22. He explains that this mystery is found in Christ Jesus, in whom are hid "the unsearchable riches of Christ" (Ephesians 3:8).

1. Christ's Work of Reconciliation (Ephesians 2:11-22) - Ephesians 2:11-22 parallels Romans 9-11as they both explain how the Gentiles were united with Israel and became partakers of Israel's inheritance. Paul tells us in Ephesians 2:11-22 that the Father's divine plan in redemption is to break down the dividing walls among nations in order to build a habitation for God to dwell among His people. Thus, He is trying to bring unity back to the people on the earth. The first time God poured out His Spirit at the Tower of Babel was to divide the peoples into nations. The second time was the day of Pentecost and it was intended to bring all nations back into one group making peace.

In Genesis 11:1-9 the gift of tongues was intended to divide the people into nations. In contrast, the gift of tongues that was poured out on the day of Pentecost was intended to unite all people into one new man in Christ Jesus. This is why the Jews of the Diaspora clearly understood them speaking in their own language in order for them to hear the Gospel and become one in Christ Jesus.

2. Paul's Commission to Declare These Riches () - In Ephesians 2:1-22 Paul has just described God the Father's divine calling for every man and how His plan for their lives is to come together in peace in order to build a habitation for Him. In Ephesians 3:1-13 Paul then refers to his personal calling and the message He has been called to preach within the context of this greater plan for His glorious Church in order to give himself as an example of God's grace.

In Paul's testimony in Ephesians 3:1-13 he elaborates on his personal calling as an apostle to the Gentile to reveal the "mystery" that he has just discussed in Ephesians 2:1-22. He will first explain the wisdom of this mystery that has been imparted unto Him by the working of the Holy Spirit (Ephesians 3:3-7). He then explains that this mystery is found in Christ Jesus, in whom are hid "the unsearchable riches of Christ" (Ephesians 3:8) and that we all are to be partakers of this mystery, God's plan of redemption for the Gentiles (Ephesians 3:9). Through partaking of this revelation of Christ, we come to know the manifold wisdom of God the Father in His eternal plan of redemption (Ephesians 3:10-11). This passage tells us that the Gentiles as well as the Jews now have access to God's boundless riches through Jesus Christ. Because of this fact, Paul will then pray for them in Ephesians 3:14-21 to understand and partake of these blessings.

This passage of Scripture (Ephesians 3:1-13) also tells us that God chose Paul the apostle to lay the doctrinal foundation of the New Testament Church. This "mystery" is revealed in doctrines that are taught in the nine Pauline Church Epistles.

The underlying theme of Ephesians is the foreknowledge of Father's plan of redemption for man and all of creation. Therefore, Paul discusses his divine commission to reveal this plan, which he calls "a mystery." In Ephesians 3:1-13 Paul discusses his commission from the perspective of God's foreknowledge of his calling even before he was born. Paul talks about the mystery of Christ hidden in ages past, but now made known by him and the other apostles and prophets. He said that he was called to this ministry by the grace of God (the Father) according to His eternal purpose, which He purposed in Christ Jesus. It is important to note that God gave Paul the apostle the calling to write the Church and Pastoral Epistles in order to establish the doctrines of the New Testament Church. It is important to understand that the apostles of the Lamb were not given this divine task and calling to establish Church doctrine. It was Paul who actually laid down this doctrine for the Church. This is one reason he says that he was born "out of due time" (1 Corinthians 15:8).

1 Corinthians 15:8, "And last of all he was seen of me also, as of one born out of due time."

C. The Spirit's Blessings: The Power Given to Every Believer Through Sanctification (Ephesians 3:14-21) - In Ephesians 3:14-21 Paul prays for God to work in the lives of the believers through the power of the Holy Spirit in order to know the love of Christ and to be filled with all of God's fullness. This passage of Scripture expounds upon Ephesians 1:13-14.

IV. The Worthy Walk: Man's Role (Ephesians 4:1 to Ephesians 6:20) - Having seen how God the Father has done everything that He can possibly do for us to live a victorious life, Paul then focuses upon the believer's response to the Father's divine calling. The first three chapters of Ephesians have told us that if God be for us then who can be against us (note similar verses in Romans 8:31; Romans 8:37, 1 Corinthians 15:57, 2 Corinthians 2:14).

Romans 8:31, "What shall we then say to these things? If God be for us, who can be against us?"

Romans 8:37, "Nay, in all these things we are more than conquerors through him that loved us."

1 Corinthians 15:57, "But thanks be to God, which giveth us the victory through our Lord Jesus Christ."

2 Corinthians 2:14, "Now thanks be unto God, which always causeth us to triumph in Christ, and maketh manifest the savour of his knowledge by us in every place."

God the Father planned our journey, while Jesus has given us the legal right to take this journey, and the Holy Spirit empowers us for the journey. In the last three chapters of Ephesians Paul exhorts them on practical application by showing them how to live "saintly," or how to respond to God's grace in their lives in light of this position of spiritual authority. God has a plan for each of us that is so unique and so important to the body of Christ, that if we do not fulfill this calling, then the body of Christ will forever suffer the lack of this ministry. The reason the Church has yet to fulfill the Great Commission after two thousand years is because believers have not fulfilled their proper roles in God's plan of redemption. This section in Ephesians opens with a key verse that summarizes the theme of these three chapters of exhortation, which is to walk worthy of our calling, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called," (Ephesians 4:1).

Paul takes the first half of his epistle to the Ephesians to teach his readers doctrinal truths. He then takes the second half of this letter to show them how to apply these truths to their daily living. Paul discusses the theme of God the Father's divine plan of redemption for mankind in the first three chapters. He then takes the last three chapters to teach the Church how to live so that the Church can help fulfill the Father's will. In the last three chapters of Ephesians , Paul exhorts them on practical application by exhorting them to walk out their high calling in Christ Jesus (Ephesians 4:1-16), then he shows them how to do it. The word "calling" is used because this is part of God the Father's foreknowledge in fulfilling His divine plan of redemption. We see this in Romans 8:29-30 where foreknowledge is seen as predestination and calling. Thus, Paul is telling the saints how to respond to the Father's calling, rather than the Son's work of righteousness on Calvary, or the Holy Spirit's work of sanctification.

Paul exhorts the believers at Ephesus to live "saintly" by showing them how to respond to God the Father's divine call in their lives in light of this position of spiritual authority. This section opens with a key verse that summarizes the theme of these last three chapters of exhortation, which is the "worthy walk":

Ephesians 4:1, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called,"

In Ephesians 4:1 Paul begins to explain their obligation to God's high calling upon their lives as His "saints" (Ephesians 4:1-16). In order to fulfill this calling, they are to strive to walk in the fullness of Christ (Ephesians 4:13). Paul then focuses on the three-fold area of human development, the spirit, the soul and the body, so that they will be able to walk in the fullness of Christ. Paul chooses to begin with the soul of Prayer of Manasseh , for it is made up of the mind, will and emotions. Therefore, it contains the five sense-gates by which a person receives information in order to make a proper decision in life, which is figuratively spoken of as a "walk." Once a person can be "discipled in Christ" by the renewing his mind (Ephesians 4:17-32), he will learn how to be led by the Spirit (Ephesians 5:1-14), which will then allow him to yield his body daily as a servant of Christ (Ephesians 5:15 to Ephesians 6:9), and finally, to win the victories of spiritual warfare (Ephesians 6:10-18). Thus, Paul's exhortation first places emphasis upon the soul (Ephesians 4:1-32), then the spirit (Ephesians 5:1-14) followed by the body (Ephesians 5:15 to Ephesians 6:9). Only then will a person be ready to enter into the spiritual warfare discussed in the final passage (Ephesians 6:10-18). The reason Paul uses the word "walk" to introduce each section of this passage is because he is telling us to take a journey that will lead us into spiritual maturity.

A. The High Calling into Spiritual Maturity (Ephesians 4:1-16) - In Ephesians 4:1-16 Paul explains the obligation of believers to God's high calling upon their lives as His "saints." As Ephesians 1:3-14 refers to our spiritual blessings in heavenly places in Christ Jesus, Ephesians 4:1-16 tells us about our spiritual blessings on earth in Christ Jesus, which is found in the Church. Ephesians 4:1-16 has a theme, which can be "A call to spiritual maturity by walking worthy of the divine calling given to each one of us" (Ephesians 4:1). It is by genuine humility and patience with one another in a true heart of love that believers are able to walk in unity (Ephesians 4:2-3). Paul refers to the "unity of the Spirit" in Ephesians 4:3 and the "unity of the faith" in Ephesians 4:13. Unity in the body of Christ brings about the edification of the body of Christ through the love walk (Ephesians 4:16). The last word in this passage is "love," both in the Greek text and in English versions. Thus, unity is the key to empowering the Church, and it is only by walking in love that believers will be discipled, work together in unity, and build themselves up in the faith and unity of the spirit so that they can walk in power. The Church of the Lord Jesus Christ cannot fulfill its destiny without being empowered by the Holy Spirit. A divided Church is a weak Church; and a weak Church is a defeated Church. Samuel Doctorian says, "There is need of unity in my body. There are many divisions among you. My spirit will not move and work where there is no unity." 69]

69] Samuel Doctorian, The Vision of Five Angels (Pasadena, California: Bible Land Mission, 1998) [on-line]; accessed 7 June 2010; available from http://www.insightsofgod.com/downloads/5angelsofthecontinents.pdf; Internet.

Ephesians 4:1-16 serves as an introductory passage to the exposition that follows (Ephesians 4:17 to Ephesians 6:9) in the same way that Ephesians 1:3-23 serves to introduce the passage that follows it (Ephesians 2:1 to Ephesians 3:21). Just as Ephesians 1:3-23 introduces the offices of the Father, Son and Holy Spirit and is followed by a more detailed exposition on this topic in Ephesians 2:1 to Ephesians 3:21, so does Ephesians 4:1-16 introduce the believer's worthy walk and is followed by a more detailed exposition of this topic in Ephesians 4:17 to Ephesians 6:9.

In a nutshell, we can safely say that a child of God cannot walk worthy of God unless he joins a local church and puts himself under his pastor. This is the jest of Ephesians 4:1-6 and why this passage is placed before the following passages on character development. We must first submit ourselves under the leadership of the Church that Jesus Christ has established, as discussed in Ephesians 4:1-16. There in the environment of the local Church we begin to grow as babes in Christ. We must first fall into rank and file and become involved in our local church. Unless we are involved in the ministry of helps, we are not in rank and file. Rather, we are wandering on the out skirts of the marching army and are not benefiting the church. When we join the church, we put ourselves in a position to grow in the Lord and to be used by Him.

B. The Path to Spiritual Maturity (Ephesians 4:17 to Ephesians 6:9) - In order to fulfill this high calling, believers are to strive to walk in the fullness of Christ (Ephesians 4:13). In order to do this, Paul focuses on the three-fold area of human development: the spirit, the soul and the body. Paul chooses to begin with the soul of Prayer of Manasseh , for it is made up of the mind, will and emotions. Therefore, it contains the five sense-gates by which a person receives information in order to make a proper decision in life, which is figuratively spoken of as a "walk"; and it is in this realm that a person decides by his own will to grow into spiritual maturity. Once a person can be "discipled in Christ" by the renewing his mind (Ephesians 4:17-32), he will learn how to be led by the Spirit (Ephesians 5:1-20), which will then allow him to yield his body daily as a servant of Christ (Ephesians 5:21 to Ephesians 6:9), and finally, to win the victories of spiritual warfare (Ephesians 6:10-18). Thus, Paul's exhortation first places emphasis upon the soul (Ephesians 4:1-32), then the spirit (Ephesians 5:1-20) followed by the body (Ephesians 5:21 to Ephesians 6:9). Only then will a person be ready to enter into the spiritual warfare discussed in the final passage (Ephesians 6:10-18). The reason Paul uses the word "walk" to introduce each section of this passage is because he is telling us to take a journey that will lead us into spiritual maturity.

The large amount of emphasis that these chapters place upon renewing the mind, being led by the Spirit, and submission is due to the fact that when we are under the authority and leadership of the Holy Spirit, we find God's divine protection, as did Job (see Job 1:10). However, when we become proud and rebellious, we step outside of God's protective hedge, and are no longer about to stand against the devil.

Job 1:10, "Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land."

James describes this humble walk as "meekness of wisdom."

James 3:13, "Who is a wise man and endued with knowledge among you? let him shew out of a good conversation his works with meekness of wisdom."

Here is a proposed outline:

1. The Soul: Renewing of the Mind (Ephesians 4:17-32) - In light of their divine authority in Christ, God's children are to walk worthy of this calling (Ephesians 4:1), submitting themselves to one another in all of their social relationships, for this is the only way that we can walk in authority and victory in our own lives (Ephesians 4:1). It is this attitude of submission that will bring unity into the body of Christ (Ephesians 4:3-16). Paul then tells them how to develop this character in their lives, which was not there before their conversion. In this passage, Paul refers to the Gentiles walking in the vanity of their minds and their understanding being darkened (Ephesians 4:17-18). They are to renew to their minds and chose to lay aside the old man (Ephesians 4:17-19) and to put on the new man (Ephesians 4:20-32).

This passage discusses how a believer is to renew his mind in light of the role that we are to play in God's eternal plan of redemption. In other words, the Gentiles walk "according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience" (Ephesians 2:2). However, we are to put on the new man and shine as children of light in this dark and sinful world.

a) The Old Man: The Depravity of Mankind (Ephesians 4:17-19) - Ephesians 4:17-19 describes the lifestyle of the old man before meeting Christ. Paul's description in Ephesians 4:17-19 of the darkness that the world lives in parallels the passage in Ephesians 2:1-3, which describes their former life prior to Christ, and it stands in contrast to Paul's prayer for God open up the eyes of the Church (Ephesians 1:15-23. Ephesians 3:14-21).

In Ephesians 4:17-19 Paul will describe the old man with his depraved nature, which explains the process of depravity. When a man hardens his heart towards God (Ephesians 4:18 c), he alienates himself from God through his ignorance (Ephesians 4:18 b). This alienation leads to the understanding of their mind becoming dark (Ephesians 4:18 a). This follows with a lifestyle of making vain decisions (Ephesians 4:17 b). The outward evidence of walking in the vanity of one's mind is a lifestyle of uncleanness, which is driven by covetousness, or self-centeredness (Ephesians 4:19). Thus, we see a progression of depravity, which begins with a man's heart as it turns away from the Lord, darkening his mind, and corrupting his actions.

We can find an additional description of the foolishness and vanity of the Gentiles in Paul's exposition in the epistle of Romans on the depravity of mankind (Romans 1:18-32).

Romans 1:21-22, "Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be wise, they became fools,"

b) The New Man: Renewing the Mind of Man (Ephesians 4:20-32) - Ephesians 4:20-32 emphasizes the new man. Paul then tells the Ephesians how to develop this divine character in their lives, which was not there before their conversion. They are to renew to their minds and chose to lay aside the old man (Ephesians 4:17-19) and to put on the new man (Ephesians 4:20-32).

Note that each individual Christians must make a choice as to whether or not to put on the new man. No one can force them. God gives man this responsibility to act and chose to live Godly or not, even as a believer, in order to see if they truly love Him or not.

i) The Old Man verses the New Man (Ephesians 4:20-24) - This passage discusses the new man in contrast to the old man. The old man is corrupt (Ephesians 4:22) while the new man reflects the image of God (Ephesians 4:24, Ephesians 5:1). Therefore, in the following passage, (Ephesians 4:25-32), Paul gives them practical advice on how to put on the new man while further describing the characteristics of each type of man.

When a person physically dies, his sinful habits come to an end. His death ends the dominion of sin over his life. That dead person will never sin again. When we are born again, we die and are resurrected in Christ Jesus. All that remains of our old man is the memory of its former behavior. On the inside we are a new Prayer of Manasseh , a new creation, with new desires. However, we must still renew our minds and recognize the fact that our mind has been used to following the cravings of our fleshly body that is sinful. We are to renew our mind and learn how to be led by our new, inner man which no longer desires to sin. This is what Paul is stating in this passage.

Ephesians 4:22 tells us to put off the old man while Ephesians 4:24 tells us to put on the new Prayer of Manasseh , but often to get from one place to another we have to take a journey, or to go through a process. If we look at the Ephesians 4:23, which is placed in between these two verses, we will be told the process. The process requires that we renew our minds. We have to change our thinking in order to take on the lifestyle unto which God is calling us.

Paul discusses this topic in some of his other epistles (Romans 12:2, 2 Corinthians 5:17).

Romans 12:2, "And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God."

2 Corinthians 5:17, "Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new."

ii) Characteristics of the New Man (Ephesians 4:25-32) - In Ephesians 4:25-32 Paul gives them practical advice on how to put on the new man while further describing the characteristics of each type of man. Lying, stealing, laziness, and corruption are the words that characterize the old man. In underdeveloped societies where God is not served, these are the major characteristics of such people. In addition, such people are often angry and vengeful. Today's corrupt nations are full of such people. This is what characterized the ancient Greek society in which the Ephesians lived.

The new man will learn to speak the truth in all situations (Ephesians 4:25), to control his temper (Ephesians 4:26), to labor honestly rather than stealing (Ephesians 4:28), to control his speech (Ephesians 4:29), to learn the leadership of the Holy Spirit rather than grieving Him (Ephesians 4:30), to control his emotions (Ephesians 4:31) and to forgive others (Ephesians 4:31).

2. The Spirit: Being Led By the Spirit (Ephesians 5:1-20) - Secondly, these saints are to walk in love as they learn to be led by the Spirit (Ephesians 5:1-7), which means that they are to follow their conscience, which is the voice of the heart, or spirit. Another way to describe this is to learn how to "walk in the light" (Ephesians 5:8-17), which essentially means that we are to be led by the Holy Spirit. Paul refers to the fruit of the Spirit as the evidence of being led by the Spirit (Ephesians 5:9). We are also called to stay filled with the tangible presence of the Holy Spirit by learning to worship God (Ephesians 5:18-20).

a) Walk in Love: The Heart of Man (Ephesians 5:1-7) - Ephesians 5:1-7 emphasizes the need to walk in love with one another. It teaches us to be led by our conscience, which is the voice of our hearts, which will lead us in the love walk.

b) Walk in the Light: The Mind of Man (Ephesians 5:8-17) - Ephesians 5:8-17 emphasizes the need to walk in the light of God's Word, which means to have our minds walk in the understanding of God's Word. He refers to the fruit of the Spirit as the evidence of being led by the Spirit (Ephesians 5:9).

c) Be Filled with the Holy Spirit: Our Bodies (Ephesians 5:18-20) - Ephesians 5:18-20 emphasizes how to be filled with the Holy Spirit so that we can be led by the Holy Spirit.

The book of Acts tells us that the church of Ephesus was filled with the Holy Spirit when Paul visited them for the first time (Acts 19:1-7). In Ephesians 5:18, Paul commanded these same believers to be filled with the Holy Spirit on a continual basis. In Ephesians 5:19, Paul shows them how to do this, by spending personal time worshipping the Lord. When we are filled with the Holy Spirit (Ephesians 5:18), there are certain characteristics that we exhibit. There will be a melody in our hearts (Ephesians 5:19) that bring peace and gentleness. As I labour to enter into these times of praise and worship in my quiet time, I sense the presence of the Lord bringing a sweet peace within. As I leave this place of rest, and go out into the cares of the day, I find opportunities to lose this anointing. We are like a tub of water. We can fill up the bathtub, but if we then allow strife, fear, doubt or anxiety to enter in, it is like pulling the drain plug and all of the water drains out, leaving us empty. It is up to us to enter back into this quiet time and be continually filled with the presence of the Lord. Note these words from Frances J. Roberts:

"Seek Me early; seek Me late; seek Me in the midst of the day. Ye need Me in the early hours for direction and guidance and for My blessing upon thy heart. Ye need Me at the end of the day to commit into My hands the day's happenings - both to free thyself of the burdens and to give them over into My hands that I may continue to work things out. And ye need Me more than ever in the busy hours, in the activities and responsibilities, that I may give thee My grace and My tranquillity and My wisdom." 70]

70] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 174.

As a result of learning to enter into this anointing and to carry it with us during the day, we become people of thanksgiving for the goodness that God shows us each day (Ephesians 5:20). We stop being short-sighted and selfish about our needs and begin to see God's divine hand intervening in the littlest affairs of our daily activity. Anger and bitterness are less able to intrude into our minds and hearts. This humbles us so that we are much more able to submit ourselves to one another (Ephesians 5:21) in the love of God. There will be a submissive spirit in our relationships with others as a result of a genuine fear of God in our hearts (Ephesians 5:21). We can better fulfil our roles in society when we are yielded to the Holy Spirit and submitted to the needs of others.

3. The Body: Submitting Our Bodies to God's Will (Ephesians 5:21 to Ephesians 6:9) - Thirdly, after a saint has learned to walk in love with a renewed his mind and learned how to stay filled with the Holy Spirit, he is then able to submit himself to one another in every type of social relationship. This is accomplished by walking circumspectly in the fear of the Lord as His servants because submission to God and others contradicts the will of the flesh. It is this walk of submission that allows the anointing of the Holy Spirit to become strong in our inner man.

The role of submission will become a dominant theme in Ephesians 5:21 to Ephesians 6:9 as Paul tells us to walk in submission in our family and working relationships, which means in every relationship we may have in society. Paul conveniently gives us a clear definition of the word submission in Ephesians 4:2-3 by using the words lowliness, meekness, longsuffering, forbearing in love, unity, and peace. There is no better definition of the phrase "submitting yourselves to one another" (Ephesians 5:21) on proper human relationships than is found in these two gentle verses that open Paul's discourse on our high calling in Christ Jesus. Thus, Paul has come full circle expounding upon our high calling, which can only be fulfilled by joining the body of Christ, renewing our mind, staying filled with the Holy Spirit, and submitting to one another in the fear of the Lord so that we can engage in spiritual warfare.

Ephesians 4:2-3, "With all lowliness and meekness, with longsuffering, forbearing one another in love; Endeavouring to keep the unity of the Spirit in the bond of peace."

It is man's carnal, human nature to take control in relationships, to dominate over others. Paul is teaching us submission, which is in direct contradiction against the flesh. The only way that a believer can do this is to stay filled with the Spirit as discussed in the preceding passage of Ephesians 5:18-20.

This passage of Scripture teaches us submission in the three major areas of social relationships; marriage, parenthood, and work.

a) Submission to All (Ephesians 5:21) - Ephesians 5:21 serves as an introductory verse to Ephesians 5:22 to Ephesians 6:9 regarding the issue of submission. The principle laid forth in this verse undergirds every relationship in society that follows: marriage, parenting, servanthood, and leadership. Submission expresses the moral fiber that holds the Church as well as society together.

b) Submission in Marriage (Ephesians 5:22-33) - Ephesians 5:21 tells us to be in submission in our relationships to others. The passage in Ephesians 5:22-33 focuses on the issue of submission in the marriage relationship.

When God told Adam and Eve to be fruitful and multiply, it was so that God's purpose and plan for His creation might be fulfilled. Thus, the institution of marriage and procreation plays a central role in God's divine plan for all things. The passage in Ephesians 5:22-33 regarding the husband and wife is placed within the context of the theme of Ephesians , which theme is God's eternal plan for mankind. Thus, as we will see in the passage on parents and children in Ephesians 6:1-4, Paul speaks of the one key element in this relationship that will help an individual to fulfil his personal divine calling in life. For children, it is obedience to parents and for fathers it is proper training of a child. However, in marriage, the emphasis is different. The submission of a wife brings her under the protective care and nourishment of the husband so that she can support him to fulfil his destiny. The husband is to love his wife in a way that causes her to be all that God created her to be. Thus, in order for a person who is married to fulfil his individual calling in life, he or she must order their lives within the divine rule and guidelines of the marriage institution. Although Paul will state that a single individual has a much easier time in fulfilling his divine calling (1 Corinthians 7:1-40), he also understood that celibacy was not God's original plan for mankind. When a married couple follows the rules of love and submission in marriage, they will place themselves on the road to succeeding in God's divine plan for each one of their lives. A wife's ability to submit to her husband will determine her ability to walk in submission to the Lord. The husband's ability to honour his wife will determine his ability to honour the Lord in his daily walk. If either one or both fail to do Song of Solomon , it will hinder the journey of both of them (1 Timothy 2:8, 1 Peter 3:7).

1 Timothy 2:8, "I will therefore that men pray every where, lifting up holy hands, without wrath and doubting."

1 Peter 3:7, "Likewise, ye husbands, dwell with them according to knowledge, giving honour unto the wife, as unto the weaker vessel, and as being heirs together of the grace of life; that your prayers be not hindered."

Within any normal marriage, the wife continually longs for her husband's love, while the husband most earnestly desires his wife's respect. Thus, within this passage on marriage (Ephesians 5:22-33) the wife is told to honor her husband by submitting to him, and the husband is told to love his wife as Christ loves the Church. This type of response requires believers to daily crucify their flesh in order to fulfill this biblical command. For example, when a wife is not loved, she responds by not showing respect unto her husband; and when a husband is not honored, he responds by not show love towards his wife. Thus, the themes of love and respect are woven within the fabric of this passage of Scripture.

c) Submission in Parenting (Ephesians 6:1-4) - Ephesians 6:1-4 teaches about the role of submission in parenting. Both the children and the parents are commanded to follow their respective roles in order for this relationship to prosper. The promise given in Ephesians 6:1-4 of a long life to obedient children is placed within the context of the theme of Ephesians , which theme is God's eternal plan for mankind. Thus, a child can begin preparing himself to fulfil God's plan for his own life by first learning to obey his parents.

The first understanding and knowledge of God that a child will experience will be seen in the life of his parents. A child's obedience to his parents is his first steps in hearing and obeying the voice of God. A child's obedience will be determined by the amount of honour and respect that he holds for his parents. This honour is based upon his fear and reverence for them. Therefore, fear and reverence of his parents must be instilled within a child during his early years if he is to walk in obedience to later forms of authority in his life, and especially obedience to God. If the development of reverence for one's parents is a child's first step in developing reverence for God, then it also becomes the first step in God's eternal plan for each human being. It is obedience to earthly parents that will set them on their journey to learning how to fear God. It is a holy reverence for God that will set them on their journey to fulfilling God's purpose and plan in their lives. Now it become clear how important it is that we live a long life, for without it a person cannot fulfil its individual divine destiny.

d) Submission at Work (Ephesians 6:5-9) - The passage of Ephesians 6:5-9 addresses the relationship of slave and master. We may apply it today to employee-employer. Paul deals with this social relationship within the context of the theme of Ephesians , which is God's eternal plan for mankind. Slave ownership was an important part of the economic structure of the Roman society. Without it, the Empire would not be able to finance its infrastructure. Yet our Christian ethics tell us that it is morally wrong. Paul's epistles of Ephesians 6:5-9, Colossians 3:22 to Colossians 4:1 and the short epistle of Philemon serve to answer this question within its historical setting.

C. Spiritual Warfare (Ephesians 6:10-20) - The passage in Ephesians 6:10-20 is about a believer's spiritual warfare in the Kingdom of Heaven. It serves as a natural climax to Paul's teachings and exhortations found within this epistle concerning the believer's role in fulfilling God the Father's plan of redemption. The thematic scheme of Ephesians reveals that those who obeyed Paul's teachings in the previous chapters found themselves spiritually mature enough to engage in such warfare. It is important to note that the city of Ephesus, being the worship centre of the Greek goddess Diana, was a demonic stronghold in this part of the world. The only way to overcome such an obstacle was through spiritual warfare. Paul set the example of such warfare by confronting witchcraft (Acts 19:10) and God wrought signs and miracles by his hands in this city (Acts 19:11); he had "fought with beasts at Ephesus" (1 Corinthians 15:32); and he had overcome many temptations from the Jews in Asia (Acts 20:19).

Acts 19:19, "Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver."

Acts 19:11, "And God wrought special miracles by the hands of Paul."

1 Corinthians 15:32, "If after the manner of men I have fought with beasts at Ephesus, what advantageth it me, if the dead rise not? let us eat and drink; for to morrow we die."

Acts 20:19, "Serving the Lord with all humility of mind, and with many tears, and temptations, which befell me by the lying in wait of the Jews:"

Once a person can maintain this walk in the Lord that Paul discusses in Ephesians 4:1 to Ephesians 6:9, he will be able to war a spiritual warfare and walk in victory for himself (Ephesians 6:10-18) and for others, such as Paul (Ephesians 6:19-22) and his co-workers. It is important to note that a person cannot fight the good fight of faith and do spiritual warfare successfully until he has become obedient to the principles that Paul teaches in the previous chapters. Joyce Meyer said, "You cannot exercise authority over the devil and act like the devil at the same time." 71] Thus, the armor described in Ephesians 6:10-17 is a symbolic way of summarizing the character development that Paul discusses in Ephesians 4:1 to Ephesians 6:9.

71] Joyce Meyer, Enjoying Everyday Life (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 2March 2004.

Thus, Paul takes the believers on a spiritual journey within this epistle in order to prepare them for such. He had earlier referred to the equipping of the saints for the work of the ministry in this epistle (Ephesians 4:12). Thus, Paul now draws for us in Ephesians 6:10-18 a symbolic picture of a saint who is fully equipped in the form of a soldier with his full armour on.

This passage in Ephesians 6:10-20 on spiritual, heavenly warfare can easily been linked to the opening passage of this epistle. Paul tells the church at Ephesus that God has blessed us with all spiritual blessings in heavenly places in Christ. Thus, we are also blessed in that we can war against spiritual forces from our position in Christ. The theme of this passage is for the saints of God to be active and not passive in spiritual warfare, as we see that Jesus is our example. When Jesus put on His armour, as it is prophesied in the book of Isaiah , He went to battle and fought against the enemy (Isaiah 59:17-18).

Isaiah 59:17-18, "For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloke. According to their deeds, accordingly he will repay, fury to his adversaries, recompence to his enemies; to the islands he will repay recompence."

Ephesians 6:10-13 discusses our authority as believers to stand against the tricks of the enemy. This is followed by Ephesians 6:11-17, which discusses our armour in spiritual warfare. The armor described in Ephesians 6:14-17 is symbolic of the character development found with the previous section that emphasizes man's role in fulfilling his high calling (Ephesians 4:1 to Ephesians 6:9).

Joining the Army- We must first submit ourselves under the leadership of the Church that Jesus Christ has established, as discussed in Ephesians 4:1-16. There in the environment of the local Church, we begin to grow as babes in Christ. We must first fall into rank and file and become involved in our church. Unless we are involved in the ministry of helps, we are not in rank and file. Rather, we are wandering on the out skirts of the marching army and are not benefiting the church. However, when we join the church, we put ourselves in a position to grow in the Lord and to be used by Him.

Renewing the Mind (Ephesians 4:17-32) - We grow first by girding up the loins of our minds with the belt of truth (Ephesians 6:14 a) by renewing our minds according to Ephesians 4:17-32. When our minds become renewed, we open our hearts to the washing of water by the Word of God (Ephesians 5:26).

Purifying the Heart (Ephesians 5:1-20) - We find this process of purifying our hearts and staying filled with the Holy Spirit discussed in Ephesians 5:1-20. It is the breastplate that protects our heart (Ephesians 6:14 b).

Directing our Body (Ephesians 5:21 to Ephesians 6:9) - Once we have renewed our minds and purified our hearts, we are then able to submit our bodies to God's will for our lives and walk in submission in our relationship to others (Ephesians 5:21 to Ephesians 6:9). This walk of peace is described in Ephesians 6:15 as shodding our feet with the preparation of the gospel of peace. This means that we are ready to be at peace with every man. The emphasis here is on the walking out of the Gospel with one's fellow man rather than the proclamation of the Gospel. In other words, it is the walk more than the talk that is emphasized. It emphasizes the brethren endeavoring to keep the unity of the spirit in the bond of peace, which is accomplished by submitting to one another in the fear of the Lord.

As we walk with a renewed mind, with a pure heart and with our bodies in submission and at peace with others, we enter into the true walk of faith in Christ Jesus where nothing is able to defeat us. We are now able to fight the battles of war.

The Stance of Faith From a Pure Heart - The result of a pure heart is the ability to take up the shield of faith. This is described in Ephesians 6:16 as the shield of faith, because this shield is designed to protect the entire body. This is true faith in God and his Word. When Satan's lies and terrible circumstances come upon us, only those who have learned to trust God and lean upon His Word will stand. Many people yield and run to and fro, seeking man's help, or even compromising God's Word for some relief. Satan wants to get man down, sick, in bondage, poor, etc, so that he can cause enough distress to cause that man to give up trying to serve God. Faith is what leads us into a decision of perseverance, which is the next piece of armor called the helmet of salvation.

The Stance of Perseverance from a Renewed the Mind- We then put on the helmet of salvation (Ephesians 6:17 a), which is the result of a renewed mind. Paul calls this helmet the hope of our salvation in 1 Thessalonians 5:8.

1 Thessalonians 5:8, "But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation."

This refers to the perseverance of the saints since our eternal hope gives us the strength to endure. The Scriptures tell us that Jesus Christ endured the Cross and despised the same because of hope of a joyous glorification at the right hand of the Father was set before Him (Hebrews 12:2).

Hebrews 12:2, "Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God. For consider him that endured such contradiction of sinners against himself, lest ye be wearied and faint in your minds."

The Stance of Declaring God's Word by Directing our Bodies- In this position of steadfastness and determination to persevere, we are then ready to take the two-edged sword, which is the Word of God upon our lips (Ephesians 6:17 b). It is the Word of God spoken in faith that tears down the strongholds of Satan in our lives and in the lives of those around us. Our tongue is like the rudder of a ship, directing the course of our lives.

Praying in the Spirit While Developing in All of the Above- Finally, the Scriptures tell us to pray in the Spirit while we are sanctifying and developing our minds, our spirits and our bodies for this spiritual warfare (Ephesians 6:18).

Once a person puts on the entire armor of God and is able to weld the sword of the Spirit to pray in tongues, he becomes a mighty warrior in the kingdom of God. One of the first lessons that such a prayer warrior learns is to pray for those spiritual leaders that God has placed over him (Ephesians 6:19-20). This teaching carries us into the theme of Paul's epistle to the Philippians , in which Paul teaches them that their prayerful and financial support towards helping him fulfill God's calling will ensure that their calling would also be fulfilled (Philippians 1:6). He promised his partners that God would supply every one of their needs according to His riches in glory (Philippians 4:19).

a) The Authority of the Believer (Ephesians 6:10-13) - Ephesians 6:10-13 reveals to us that the Christian has divine power and authority in his struggle against the powers of darkness. We read in Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places." It is necessary for us read this passage of Scripture in light of the previous passages in this great epistle. God would not call us into battle without first equipping us and giving us the ability to win our battles.

b) The Armour of God (Ephesians 6:14-18) - Ephesians 6:14-18 gives us a list of the armour of God necessary to walk in victory in our lives. The armor of God is watchfulness (belt of truth), right standing with God (breastplate of righteousness), readiness (feet shod), soberness, faith, and the Word of God.

Jesus obviously used all of this armour in His earthly walk as He resisted the devil. The world of religion has tried to use weapons of this world, at times, to fight Satan. An example of this would be the holy crusades of the tenth and the eleventh centuries from Europe to the Middle East and Jerusalem. However, this is a spiritual battle. These pieces of armor are figurative of our Christian walk of faith.

c) Warfare in Intercession (Ephesians 6:19-20) - In Ephesians 6:19-20 Paul asks for prayer so that he would be able to do the very thing that he has taught the Ephesians to do in chapters 4-6, which culminates in spiritual warfare by opening his mouth as a two-edged sword. Once a person puts on the entire armor of God and is able to weld the sword of the Spirit to pray in tongues, he becomes a mighty warrior in the kingdom of God. One of the first lessons that such a prayer warrior learns is to pray for those spiritual leaders that God has placed over him. This teaching carries us into the theme of Paul's epistle to the Philippians , in which Paul teaches them that their financial support towards helping Paul fulfill God's calling in his life will ensure that their calling would also be fulfilled. He promised his partners that God would supply every one of their needs according to His riches in glory (Philippians 4:19).

V. Closing Remarks (Ephesians 6:21-24) - In Ephesians 6:21-24 Paul makes his closing remarks to the believers in Ephesus. He discusses the travel plans of Tychicus (Ephesians 6:21-24), then gives a final benediction (Ephesians 6:23-24). Note that these remarks are less personal than those in many of his other epistles.

A. The Travel Plans of Tychicus (Ephesians 6:21-22) - In Ephesians 6:21-22 Paul discusses the travel plans of Tychicus.

B. Benediction (Ephesians 6:23-24) - In Ephesians 6:23-24 Paul gives his closing benediction to the believers in Ephesus.

XI. Outline of Book
The following outline is a summary of the preceding literary structure; thus, it reflects the theological framework of the epistle of Ephesians: its purpose, its three-fold thematic scheme, and its literary structure. As a result, this outline offers sermon sections that fit together into a single message that can be used by preachers and teachers to guide a congregation or class through the epistle of Ephesians. This journey through Ephesians will lead believers into one aspect of conformity to the image of Christ Jesus that was intended by the Lord, which in this book of the Holy Scriptures is to prepare Christians to submit to one another and take their proper place in the body of Christ Jesus, operating in our gifts and callings, positioning oneself to be able to put on the armour of God and take up the sword of the Spirit and prayer in the Spirit so that they can defeat the Devil, who tries to hinder the fulfillment of God's divine plan in their lives.

I. Salutation— Ephesians 1:1-2
II. Intro: The Father's Calling Revealed— Ephesians 1:3-23
A. The Father Planned the Church— Ephesians 1:3-6
B. The Son Redeemed the Church— Ephesians 1:7-12
C. The Spirit Sealed the Church— Ephesians 1:13-14
D. Paul's Prayer to Know these 3Blessings— Ephesians 1:15-23
III. God's Role - The High Calling— Ephesians 2:1 to Ephesians 3:21
A. The Father- The Hope of Our Calling — Ephesians 2:1-10
B. The Son - The Riches of Our Glorious Inheritance— Ephesians 2:11 to Ephesians 3:13
1. Christ's Work of Reconciliation— — Ephesians 2:11-22
2. Paul's Commission to Declare These Riches— — Ephesians 3:1-13
C. The Spirit- The Power Given to Every Believer — Ephesians 3:14-21
IV. Man's Role - The Worthy Walk— Ephesians 4:1 to Ephesians 6:20
A. The High Calling into Spiritual Maturity— Ephesians 4:1-16
B. The Path to Spiritual Maturity— Ephesians 4:17 to Ephesians 6:9

1. Soul - The Renewing of the Mind — Ephesians 4:17-32
a) The Old Man— Ephesians 4:17-19
b) The New Man— Ephesians 4:20-32
i) The Old Man verses the New Man — Ephesians 4:20-24—

ii) Characteristics of the New Man — Ephesians 4:25-32—

2. Spirit - Being Led by the Spirit— Ephesians 5:1-20
a) Walk in Love (Our Hearts) — Ephesians 5:1-7
b) Walk in the Light (Our Minds)— Ephesians 5:8-17
c) Be Filled with the Holy Spirit (Our Bodies) — Ephesians 5:18-20
3. Body - Submitting our Bodies to God's Will— Ephesians 5:21 to Ephesians 6:9

a) Submission to All— Ephesians 5:21
b) Submission in Marriage— Ephesians 5:22-33
c) Submission in Parenting— Ephesians 6:1-4
d) Submission at Work— Ephesians 6:5-9
C. Spiritual Warfare— Ephesians 6:10-20
1. The Authority of the Believer — Ephesians 6:10-13
2. The Armour of God— Ephesians 6:14-18
3. Warfare in Intercession— Ephesians 6:19-20—

V. Closing Remarks— Ephesians 6:21-24
A. The Travel Plans of Tychicus— Ephesians 6:21-22
B. Benediction— Ephesians 6:23-24
BIBLIOGRAPHY
COMMENTARY BIBLIOGRAPHY
Abbott, T. K. A Critical and Exegetical Commentary on the Epistles to the Ephesians and to the Colossians. In The International Critical Commentary on the Holy Scriptures of the Old and New Testaments. Eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer. New York: Charles Scribner's Sons, 1903.

Barnes, Albert. The Epistle of Paul to Philemon , in Barnes" Notes, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

Barnes, Albert. The Epistle to the Ephesians , in Barnes" Notes, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

Barnes, Albert. Notes, Explanatory and Practical, on the Epistles of Paul to the Ephesians , Philippians and Colossians. New York: Harper and Brothers, Publishers, 1855.

Bounds, Edward M. The Necessity of Prayer. Grand Rapids, MI: Christian Classics Ethereal Library, c 1929, 2009 [on-line]. Accessed 7 June 2010. Available from http://www.ccel.org/ccel/bounds/necessity.html; Internet.

Caffin, Benjamin C, George G. Findlay, William G. Blaikie, David Thomas, and Thomas Croskery. Ephesians. In The Pulpit Commentary. Eds. H. D. M. Spence and Joseph Exell. Grand Rapids, MI: Wm. B. Eerdmans Pub. Co, 1950. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Calvin, John. Commentaries on the Epistles of Paul to the Galatians and Ephesian. Trans. William Pringle. Edinburgh, The Calvin Translation Society, 1854.

Carroll, B. H. Colossians ,, Ephesians , and Hebrews. In An Interpretation of the English Bible. New York: Fleming H. Revell Company, 1917.

Clarke, Adam. Epistle to the Ephesians. In Adam Clarke"s Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1996. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

Denney, James. The Epistles to the Thessalonians. In The Expositor's Bible. Eds. William R. Nicoll and Oscar L. Joseph. New York: Hodder and Stoughton, n.d.

Exell, Joseph S, ed. Ephesians. In The Biblical Illustrator. Grand Rapids, MI: Baker Pub. House, 1954. In Ages Digital Library, v 10 [CD-ROM], Rio, WI: Ages Software, Inc, 2002.

Findlay, G. G. Ephesians. In The Expositor's Bible. Eds. William R. Nicoll and Oscar L. Joseph. Grand Rapids, MI: Eerdmans, 1956. In Ages Digital Library, v 10 [CD-ROM]. Rio, WI: Ages Software, Inc, 2001.

Gill, John. Ephesians. In John Gill's Expositor. In OnLine Bible, v 20 [CD-ROM]. Nederland: Online Bible Foundation, 1992-2005.

Grotius, Hugo. Annotationes in Epistolam Ad Philemonem. In Hugonis Grotii Annotationes in Novem Testamentum, vol 7. Groningae: W. Zuidema.

Grotius, Hugo. Continens Annotationes in Pauli Epistolas Ad Ephesios - Philemonem et in Epist. Ad Hebraeos, in Annotationes in Novum Testamentum, vol 7. Groninque: Ex officina W. Zuidema, 1829.

Henry, Matthew. Ephesians. In Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database. Seattle, WA: Hendrickson Publishers, Inc, 1991. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Jamieson, Robert, A. R. Fausset, and David Brown. The Epistle of Paul the Apostle to the Ephesians. In Jamieson, Fausset, and Brown Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

John Chrysostom. Homilies of S. John Chrysostom, Archbishop of Constantinople, on the Epistle of S. Paul the Apostle to the Ephesians. In A Library of Fathers of the Holy Catholic Church, Anterior to the Division of the East and the West, vol 5. Oxford: John Henry Parker, 1840.

John Chrysostom. Homilies of S. John Chrysostom, Archbishop of Constantinople, on the Epistle of S. Paul the Apostle to the Romans. In A Library of Fathers of the Holy Catholic Church, Anterior to the Division of the East and the West, vol 7. Oxford: John Henry Parker, 1841.

Lincoln, Andrew T. Ephesians. In Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42. Eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 30b [CD-ROM] Bellingham, WA: Libronix Corp, 200).

MacDonald, William. The Epistle to the Ephesians. In Believer's Bible Commentary. Ed. Arthur Farstad. Nashville: Thomas Nelson Pub, 1995. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

MacKnight, James. A New Literal Translation From the Original Greek, of all the Apostolical Epistles, with a Commentary, and Notes, Philological, Critical, Explanatory, and Practical, vol 3, fourth edition. London: Longman, Hurst, Rees, and Orme; T. Hamilton, Paternoster Row; R. Ogle; J. Ogle; M. Ogle, 1809.

McGee, J. Vernon. The Epistle to the Ephesians. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

McGee, J. Vernon. The Epistle to the Romans. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Metzger, Bruce M, David A. Hubbard, and Glenn W. Barker, eds. Word Biblical Commentary. Dallas, Texas: Word Incorporated, 1989-2007.

Meyer, Heinrich August Wilhelm. Critical and Exegetical Hand-book to the Epistle to the Ephesians. Trans. Maurice J. Evans and William P. Dickson. In Critical and Exegetical Handbook on the New Testament. Ed. Heinrich August Wilhelm Meyer. New York: Funk and Wagnalls, 1884.

Pfeiffer, Charles and Everett F. Harrison, eds. The Epistle to the Ephesians. In The Wycliffe Bible Commentary, Electronic Database. Chicago: Moody Press, c 1962. In P.C. Study Bible, v 31 [CD-ROM]. Seattle, WA: Biblesoft Inc, 1993-2000.

Patzia, Arthur G. Ephesians ,, Colossians , Philemon. In Understanding the Bible Commentary Series. Grand Rapids, MI: Baker Books, 2011.

Poole, Matthew. Ephesians. In Matthew Poole's New Testament Commentary. In OnLine Bible, v 20 [CD-ROM]. Nederland: Online Bible Foundation, 1992-2005.

Radmacher, Earl D, Ronald B. Allen, and H. Wayne House, eds. The Epistle to the Ephesians. In Nelson's New Illustrated Bible Commentary. Nashville: Thomas Nelson Pub, 1999. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Roustio, Edward R. The Epistle to the Ephesians. In The KJV Bible Commentary. Eds. Edward E. Hindson and Woodrow M. Kroll. Nashville: Thomas Nelson Pub, 1994. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Vaughan, Curtis. Colossians. The Expositor's Bible Commentary, vol 11. Eds. Frank E. Gaebelien, J. D. Douglas, and Dick Polcyn. Grand Rapids, MI: Zondervan Pub. House, 1976-1992. In Zondervan Reference Software, v 28 [CD-ROM] Grand Rapids, MI: The Zondervan Corp, 1989-2001.

Wallace, Daniel B. Ephesians: Introduction, Outline, and Argument. In Biblical Studies Foundation. Richardson, Texas: Biblical Studies Press, 1999. [on-line]; Accessed 1September 2000. Available from http://www.bible.org; Internet.
Westcott, Brook Foss. Saint Paul's Epistle to the Ephesians: The Greek Text with Notes and Addenda. London: Macmillan and Co, 1906.

Wood, A. Skevington. Ephesians. The Expositor's Bible Commentary, vol 11. Eds. Frank E. Gaebelien, J. D. Douglas, and Dick Polcyn. Grand Rapids, MI: Zondervan Pub. House, 1976-1992. In Zondervan Reference Software, v 28 [CD-ROM] Grand Rapids, MI: The Zondervan Corp, 1989-2001.

GENERAL BIBLIOGRAPHY
Aland, Kurt, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, eds. The Greek New Testament, Fourth Revised Edition (with Morphology). Deutsche Bibelgesellschaft, 1993, 2006. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Alford, Henry. The Greek New Testament, vol 3. London: Rivingtons, 1865.

Badger, George Percy. The Nestorians and their Rituals, vol 2. London: Joseph Masters, 1852.

Banks, E. J. "Ephesus." In International Standard Bible Encyclopedia. Ed. James Orr. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939. In The Sword Project, v 1511 [CD-ROM] Temple, AZ: CrossWire Bible Society, 1990-2008.

Berkhof, Louis. Introduction to the New Testament, electronic edition 2004-04-02. Grand Rapids, MI: Christian Classics Ethereal Library [on-line]. Accessed 23April 2010. Available from http://www.ccel.org/ccel/berkhof/newtestament.html; Internet, 106-107.

Booth, Wayne C, Gregory G. Colomb, and Joseph M. Williams. The Craft of Research. Chicago: The University of Chicago Press, 2003.

Blessitt, Arthur. Interviewed by Matthew Crouch. Behind the Scenes. On Trinity Broadcasting Network (Santa Ana, California). Television program, 2008.

Brow, Robert. Ephesians Commentary. (Odessa ON: J.L.P Digital Publications, 2002) [on-line]. Accessed 10 May 2002. Available from http://www.brow.on.ca. Internet.

Bruce, F. F. The Books and the Parchments. Old Tappan, New Jersey: Fleming H. Revell Company, 1963.

Campbell, Tamara. A Marriage Made for Ministry. [on-line]. Accessed 14March 2009. Available from http://www.livingway.org/articles/marriage_made.html; Internet.

Cho, David Yonggi. The Holy Spirit, My Senior Partner: Understanding the Holy Spirit and His Gifts. Lake Mary, Florida: Creation House, 1989.

Clarke, Adam. The Preacher's Manual: Including Clavis Biblica, and A Letter to a Methodist Preacher. New York: G. Lane and P. P. Sandford, 1842.

Codex Fuldensis: Novum Testamentum Latine Interprete Hieronymo. Ed. Ernestus Ranke. Marburgi & Lipsiaei: Sumtibus N. G. Elwerti Bibliopolae Academici, 1867.

Comfort Philip W, and David P. Barrett, eds. The Text of the Earliest New Testament Greek Manuscripts. Wheaton, Illinois: Tyndale House Publishers, Inc, c 1999, 2001. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Copeland, Kenneth. Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas). On Trinity Broadcasting Network (Santa Ana, California). Television program, 9 November 2001.

Copeland, Kenneth. "Sermon." (Southwest Believers Convention, Kenneth Copeland Ministries, Fort Worth, Texas), 8 August 2008.

Deissmann, Adolf. Die neutestamentliche Formel "in Christo Jesu." Marburg: N. G. Elwert'sche Verlagsbuchhandlung, 1892.

Doctorian, Samuel. The Vision of Five Angels. Pasadena, California: Bible Land Mission, 1998 [on-line]. Accessed 7 June 2010. Available from http://www.insightsofgod.com/downloads/5angelsofthecontinents.pdf; Internet.

Dollar, Creflo. Changing Your World (College Park, Georgia: Creflo Dollar Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 4May 2012.

Easton, Matthew George. "Subscriptions." In Easton's Bible Dictionary. Nashville: Thomas Nelson Publishers, c 1897. In The Sword Project, v 1511 [CD-ROM] Temple, AZ: CrossWire Bible Society, 1990-200).

Eggerichs, Emerson. Love and Respect. Nashville, Tennessee: Thomas Nelson, c 2004.

Findlay, G. G. Ephesians. In The Expositor's Bible. Eds. William R. Nicoll and Oscar L. Joseph. Grand Rapids, MI: Eerdmans, 1956. In Ages Digital Library, v 10 [CD-ROM] Rio, WI: Ages Software, Inc, 2001.

Gentry, Dale. Dale Gentry Ministries, Fort Worth, Texas.

Goll, Jim W. The Seer. (Shippensburg, PA: Destiny Image Publishers, Inc, 2004.

Goldsworthy, Graeme. Gospel-Centered Hermeneutics: Foundations and Principles of Evangelical Biblical Interpretation. Downers Grove, Illinois: InterVarsity Press, c 2006.

Goodspeed, Edgar J. "The Epistle to the Ephesians." In Introduction to the New Testament. Chicago, Illinois: University of Chicago Press, 1937. Accessed 8 September 2008. Available from http://www.earlychristianwritings.com/goodspeed/; Internet.

Goodwin, William W. Plutarch's Essays and Miscellanies, vol 3. Boston: Little, Brown and Company, 1911.

Grassmick, John D. "Epistolary Genre." In Interpreting the New Testament Text. Eds. Darrell L. Bock and Buist M. Fanning. Wheaton, Illinois: Crossway Books, 2006.

Gregg, J. A. F. "The Commentary of Origen Upon the Epistle to the Ephesians." In Journal of Theological Studies 31902, p 233-244.

Gundry, Robert H. A Survey of the New Testament. Grand Rapids, Michigan: Zondervan Publishing House, 1981.

Gunkel, Hermann. The Psalm: A Form-Critical Introduction. Trans. Thomas M. Horner. In Biblical Series, vol 19. Ed. John Reumann. Philadelphia, Pennsylvania: Fortress Press, 1967.

Guthrie, Donald. New Testament Introduction. Downers Grover, Illinois: Intervarsity Press, 1990.

Hagin, Kenneth. The Art of Intercession. Tulsa, Oklahoma: Faith Library Publications, c 1980, 1984.

Hagin, Kenneth. The Believer's Authority. Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992.

Hagin, Kenneth. Bible Prayer Study Course. Tulsa, Oklahoma: Faith Library Publications, c 1991, 1999.

Hagin, Kenneth. Following God's Plan For Your Life. Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994.

Hagin, Kenneth. He Gave Gifts Unto Men: A Biblical Perspective of Apostles, Prophets, and Pastors. Tulsa, Oklahoma: Faith Library Publications, c 1992, 1993.

Hagin, Kenneth. How You Can Be Led By the Spirit of God. Tulsa, Oklahoma: Faith Library Publications, c 1986, 1997.

Hagin, Kenneth. I Believe In Visions. Tulsa, Oklahoma: Faith Library Publications, c 1984, 1986.

Hagin, Kenneth. Knowing What Belongs to Us. Tulsa, Oklahoma: Faith Library Publications, c 1989).

Hagin, Kenneth. Love the Way to Victory. Tulsa, Oklahoma: Faith Library Publications, c 1994, 1995.

Hagin, Kenneth. The Origin and Operation of Demons. Tulsa, Oklahoma: Faith Library Publications, c 1983, 1985.

Hagin, Kenneth. Plans Purposes and Pursuits. Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993.

Hagin, Kenneth. Understanding the Anointing. Tulsa, Oklahoma: Faith Library Publications, c 1983, 1994.

Hagin, Kenneth. Why Tongues. Tulsa, Oklahoma: Faith Library Publications, c 1975, 1994.

Hagin, Kenneth. The Woman Question. Tulsa, Oklahoma: Faith Library Publications, c 1983, 1984.

Harrison, Everett F. Introduction to the New Testament. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1971.

Hayes, Norvel. "Sermon." Word of Faith Family Church, Dallas, Texas 1989-9.

Henry, Matthew. An Exposition, With Practical Observations, of the Epistles of St. Paul to the Ephesians , in Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database. Seattle, WA: Hendrickson Publishers, Inc, 1991. In P.C. Study Bible, v 31 [CD-ROM] Seattle, WA: Biblesoft Inc, 1993-2000.

Herodotus III. Trans. A. D. Godley. In The Loeb Classical Library Eds. T. E. Page, E. Capps, and W. H. D. Rouse. London: William Heinemann, 1938.

Hinn, Benny. Good Morning, Holy Spirit. Nashville, TN: Thomas Nelson Publishers, c 1990, 1997.

The Holy Bible: A Facsimile in a reduced size of the Authorized Version published in the year 1611. Ed. Alfred William Pollard. Oxford: The University Press, 1911.

Hlsen, Christian. The Roman Forum: Its History and Its Monuments. Trans. Jesse Benedict Carter. New York: G. E. Stechert & Co, 1906.

Hylton, Jim. Just Sitting Pretty. Kalamazoo, MI: Master's Press, 1976.

Jakes, T. D. "Sermon." Speke Resort Munyonyo, Kampala, Uganda, February 2005.

Johnson, Keith. "Sermon." Calvary Cathedral International, Fort Worth, Texas.

Joyner, Rick. The Call, Charlotte, North Carolina: Morning Star Publications, 1999.

Joyner, Rick. The Final Quest. Charlotte, North Carolina: Morning Star Publications, 1977.

Keathley, III, J. Hampton. "Introduction and Historical Setting for Elijah." (Bible.org) [on-line]. Accessed 23May 2012. Available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Keating, Corey. The Criteria Used for Developing the New Testament Canon in the First Four Centuries of the Christian Church (2000). Accessed 15 April 2012. Available from http://www.ntgreek.org/SeminaryPapers/ChurchHistory/Criteria%20for%20Development%20of%20the%20NT%20Canon%20in%20First%20Four%20Centuries.pdf; Internet.

Ken, Thomas. Morning, Evening, and Midnight Hymns. London: Daniel Sedgwick, 1864.

Klijn, Albert Frederik Johannes. An Introduction to the New Testament. Trans. M. van der Vathorst-Smit. Leiden, Netherlands: E. J. Brill, c 1967.

Ksenberger, Andreas J. Excellence: The Character of God and the Pursuit of Scholarly Virtue. Wheaton, Illinois: Crossway, 2011.

Kupper, Monika, and Huw Jones. "Gladiator's Graveyard Discovered." (BBC News, London, 2May 2007) [on-line]. Accessed 7 June 2010. Available from http://news.bbc.co.uk/2/hi/science/nature/6614479.stm; Internet.

Lardner, Nathaniel. The Works of Nathaniel Lardner, 10 vols. London: Joseph Ogle Robinson, 1829, 1838.

Lloyd-Jones, D. Martyn. God's Way of Reconciliation: An Exposition of Ephesians Two. Edinburgh, UK: The Banner of Truth Trust, 1972, reprint 1995.

McGee, J. Vernon. The Epistle to the Romans. In Thru the Bible With J. Vernon McGee. Nashville: Thomas Nelson Pub, 1998. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Metzger, Bruce M. The Text of the New Testament: Its Transmission, Corruption, and Restoration. Oxford: University Press, 1968.

Meyer, Heinrich August Wilhelm. Critical and Exegetical Hand-book to the Epistle to the Ephesians. New York: Funk & Wagnalls, 1884.

Meyer, Joyce. Enjoying Everyday Life (Fenton, Missouri: Joyce Meyer Ministries). On Trinity Broadcasting Network (Santa Ana, California), television program.

Migne, Jacques Paul. Patrologia Graecae, 161vols. Parisiis: Excudebat Migne, 1857-66.

Migne, Jacques Paul. Patrologia Latina, 221vols. Parisiis: Excudebat Migne, 1844-55.

Moore, Keith. Interviewed by Kenneth Copeland. Believer's Voice of Victory. (Kenneth Copeland Ministries, Fort Worth, Texas). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Murray, Andrew. The Prayer Life. Chicago: Moody Press, 1912.

Oyet, Julius Peter. I Visited Heaven. Kampala, Uganda: Bezalel Design Studio, 1997.

Pliny. The Natural History of Pliny, vol 1. Trans. John Bostock and H. T. Riley. In Bohn's Classical Library. London: Henry G. Bohn, 1855.

Prichard, C. H. "Oracle." In A Dictionary of the Bible, vol 3. Ed. James Hastings. New York: Charles Scribner's Sons, 1901.

Quintus Curtius His History of the Wars of Alexander, 2vols. Trans. John Digby. London: A. Millar, 1747.

Radmacher, E. D, R. B. Allen, and H. W. House. The Nelson Study Bible: New King James Version, includes index. Nashville: Thomas Nelson Publishers, 1997. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Riley, H. T. The Pharsalia of Lucan. London: Henry G. Bohn, 1853.

Roberts, Alexander and James Donaldson, eds. The Apostolic Fathers With Justin Martyr and Ireneaus, in The Ante-Nicene Fathers: Translations of the Writings of the Fathers Down to A.D 325, vol 1. New York: Charles Scribner's Sons, 1913.

Roberts, Alexander and James Donaldson, eds. The Ante-Nicene Fathers. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Roberts, Frances J. Come Away My Beloved. Ojai, California: King's Farspan, Inc, 1973.

Roberts, Oral. A Daily Guide to Miracles and Successful Living Through SEED-FAITH. Tulsa, Oklahoma: Pinoak Publications, c 1975, 1976.

Roberts, Oral. Interviewed by Benny Hinn. This is Your Day. On Trinity Broadcasting Network (Santa Ana, California). Television program, 2004

Roustio, Edward R. The Epistle to the Ephesians. In The KJV Bible Commentary. Eds. Edward E. Hindson and Woodrow M. Kroll. Nashville: Thomas Nelson Pub, 1994. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Schreiner, Thomas R. Interpreting the Pauline Epistles, second edition. Grand Rapids, Michigan: Baker Academic, c 1990, 2011.

The Sibylline Oracles. Trans. H. C. O. Lanchester. In The Apocrypha and Pseudepigrapha of the Old Testament in English With Introductions and Critical and Explanatory Notes to the Several Books, vol 2 (electronic edition). Ed. R. H. Charles. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

Simpson, A. B. The Gospel of Healing. New York: Christian Alliance Publication Co, 1890. [on-line]. Accessed 26 October 2008. Available from http://www.cmalliance.org/whoweare/archives/pdfs/simpson/TheGospelOfHealing.pdf; Internet.

Singh, Sadhu Sundar. At the Master's Feet. Trans. Arthur Parker. London: Fleming H. Revell Co, 1922 [on-line]. Accessed 26 October 2008. Available from http://www.ccel.org/ccel/singh/feet.html; Internet.

Smith, Ben C. "The Marcionite Prologues to the Pauline Epistles." (Text Excavation 2010) [on-line]. Accessed 11May 2010. Available from http://www.textexcavation.com/marcioniteprologues.html; Internet.

Smith, Jay E. "Sentence Diagramming, Clausal Layouts, and Exegetical Outlining." In Interpreting the New Testament Text. Eds. Darrell L. Bock and Buist M. Fanning. Wheaton, Illinois: Crossway Books, 2006.

Spink, Kathryn. Mother Teresa: A Complete Authorized Biography. New York: HarperCollins, 1997.

Tripp, Ted. Shepherding a Child's Heart, 2nd ed. Wapwallopen, PA: Shepherd Press, c 1995, 2005.

Wace, Henry and Philip Schaff, eds. A Select Library of the Nicene and Post-Nicene Fathers of the Christian Church. Grand Rapids, Michigan: Wm. B. Eerdmans Pub. Co, 1956. In Christian Classics Ethereal Library, v 20 [CD-ROM]. Grand Rapids, Michigan: Calvin College Campus Bookstore, 2001.

Westcott, Brooke Foss. A General Survey of the History of the Canon of the New Testament, fourth edition. London: Macmillan and Co, 1875.

Wigglesworth, Smith. Smith Wigglesworth: The Complete Collection of His Life Teachings. Ed. Roberts Lairdon. New Kensington, Pennsylvania: Whitaker House, 1996.

Wilberforce, Samuel. Life of William Wilberforce. London: John Murray, 1868.

Wilson, C. T. Alexander Mackay: Missionary Hero of Uganda. London: The Sunday School Union, 1893.

Wommack, Andrew. "God's Kind of Love to You: Unconditional Love." Gospel Truth (Colorado Springs, Colorado: Andrew Wommack Ministries). On Trinity Broadcasting Network (Santa Ana, California). Television program.

Wommack, Andrew. Living in the Balance of Grace and Faith: Combining Two Powerful Forces to Receive from God. Tulsa, Oklahoma: Harrison House, 2009.

Young, Ed. "Winning Walk." (Winning Walk, Houston, Texas). On Trinity Broadcasting Network (Santa Ana, California). Television program, 12January 2003.

Youngblood, R. F, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers. Nelson"s New Illustrated Bible Dictionary, rev. ed. Nashville, TN: Thomas Nelson Publishers, 1995. In Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004).

EXEGESIS AND COMMENTS
01 Chapter 1

Verse 1-2

Salutation- This passage of Scripture is called the salutation and is found in all thirteen of Paul's New Testament epistles and is used as an introduction to his letters. Paul wrote his salutations as a signature of authenticity (2 Thessalonians 3:17) just like we place our signature today at the end of a document. He may have written entire epistles as indicated in Philemon 1:19. However, there are indications in six of his epistles that Paul used an amanuensis to write most of his letters (see Romans 16:22, 1 Corinthians 16:21, Galatians 6:11, Colossians 4:18, 2 Thessalonians 3:17, Philemon 1:19).

2 Thessalonians 3:17, "The salutation of Paul with mine own hand, which is the token in every epistle: so I write."

In Ephesians 1:1-2 Paul gives his opening salutation to the believers in Ephesus.

Ephesians 1:1 Paul, an apostle of Jesus Christ by the will of God, to the saints which are at Ephesus, and to the faithful in Christ Jesus:
Ephesians 1:1 — "Paul, an apostle of Jesus Christ by the will of God" - Comments (1) - To those churches and individuals in which Paul displayed his apostleship over them in order to give correction and doctrine, he introduces himself as "an apostle of Jesus Christ" (Romans 1:1, 1 Corinthians 1:1, 2 Corinthians 1:1, Galatians 1:1, Ephesians 1:1, Colossians 1:1, 1 Timothy 1:1, 2 Timothy 1:1 and Titus 1:1). To the Philippians Paul describes himself as a "servant". This is because within the context of this epistle Paul will give examples of himself (Philippians 1:12-23), of Jesus Christ (Philippians 2:1-11), of Timothy (Philippians 2:19-22) and of Epaphroditus (Philippians 2:25-30) as servants who laid aside their own wills and in order that to fulfill the will of those in authority over them. For this is the message and theme of Paul's epistle to the Philippians. To Philemon Paul declares himself as a "prisoner of Jesus Christ," because his message to Philemon was about a slave, or prisoner, who was serving Philemon. In his two letters to the church of Thessalonica Paul defers the use of a title in order to equate himself as co-workers with Silas and Timothy. He will refer to his apostleship in 1 Thessalonians 2:6, but he will be mindful to use it in the plural form as a co-worker with Silas and Timothy because he emphasizes their need to labour together until Jesus returns.

Comments (2) - Paul's calling was as an apostle, one of the five-fold ministry offices of the New Testament Church. That Isaiah , he was sent out by the Church (Acts 13:1-5). Other Pauline epistles say, "called (as an) apostle." Paul had a distinct, divine calling from the Lord (Acts 9:1-22). A description of his calling reveals that he was a possession of Christ Jesus (Acts 20:28, 1 Corinthians 6:20; 1 Corinthians 7:22, 2 Peter 2:1). That Isaiah , he (and we) belong to Christ.

Acts 20:28, "Take heed therefore unto yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers, to feed the church of God, which he hath purchased with his own blood."

1 Corinthians 6:20, "For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God"s."

1 Corinthians 7:22, "For he that is called in the Lord, being a servant, is the Lord"s freeman: likewise also he that is called, being free, is Christ"s servant."

2 Peter 2:1, "But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction."

Comments (3) - Paul refers to his office as an apostle in nine of his thirteen epistles. In contrast, John never referred to his office. Some scholars suggest that Paul makes this reference because he was often challenged by others in this office, unlike John. Peter also opens his epistles stating his apostleship in the Lord.

Comments (4) - The phrase "Paul, an apostle of Jesus Christ by the will of God" foreshadows the theme of this epistle, as does Galatians 1:1 foreshadow its respective theme. The theme of Ephesians is that that God the Father has blessed the Church with many spiritual blessings and called it in order to bring about His purpose and plan on the earth. Thus, Paul tells the Ephesians in this opening verse that he has been called by the will of God according to His divine purpose and plan as an apostle of Jesus Christ. Paul has joined with God the Father in spreading His plan of redemption upon earth through the Gospel of Jesus Christ.

Galatians 1:1, "Paul, an apostle, (not of men, neither by Prayer of Manasseh , but by Jesus Christ, and God the Father, who raised him from the dead;)"

Scripture References - We find a similar phrase in 1 Corinthians 1:1 and Colossians 1:1.

1 Corinthians 1:1, "Paul, called to be an apostle of Jesus Christ through the will of God, and Sosthenes our brother,"

Colossians 1:1, "Paul, an apostle of Jesus Christ by the will of God, and Timotheus our brother,"

Ephesians 1:1 — "to the saints" - Comments- Paul addresses his Church epistles to the "saints." This description for his recipients reflects the underlying theme of his epistles, which is the sanctification of the Church. In contrast, Peter addresses his first epistle to the "the strangers scattered," or "sojourners," which is a reflection of its theme of the perseverance of the saints.

The epistles of Paul were written to the church, not to lost people, to people who were born again, not to the world. All of Paul"s epistles were written to believers. This is a very important point in interpreting many passages in his epistles.

Ephesians 1:1 — "which are at Ephesus" - Comments- A number of modern English translations omit the phrase "at Ephesus" (for example, Beck, Goodspeed, RSV) because its omission in several important ancient Greek manuscripts brings into question whether or not this phrase was in the original Greek text. For example, in the Chester Beatty manuscript (P46), Codex Sinaiticus (א*) (4th c.), and Codex Vaticanus (B*) (4th c.), three of the oldest extant manuscripts of the New Testament, as well as 424c and 1739 , 72] the phrase " ἐν ἐφέσῳ" is missing in the original text, 73] although it has been inserted at a later date in some of these. 74] However, these manuscripts give the title " προς επεσιους" to this same epistle. 75] The early church strongly supported this letter as Paul writing to the church at Ephesus and the overwhelming majority of Greek manuscripts include the phrase.

72] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), Prescript (, 2).

73] Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, The Greek New Testament, Fourth Revised Edition (with Morphology) (Deutsche Bibelgesellschaft, 1993, 2006), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), footnote to Ephesians 1:1.

74] Robert Jamieson, A. R. Fausset, and David Brown, The Epistle of Paul the Apostle to the Ephesians , in Jamieson, Fausset, and Brown Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1997), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), "Introduction."

75] Donald Guthrie, New Testament Introduction (Downers Grover, Illinois: Intervarsity Press, 1990), 528-529.

Ephesians 1:1 — "and to the faithful in Christ Jesus" - Comments- The phrase "to the faithful in Christ Jesus" seems to address other Christians beyond the church at Ephesus. It may have been added because of Paul's intent for this letter be read by other churches, similar to how Paul commanded the church at Colossi to read the epistle to the Laodiceans and vice versa.

Colossians 4:16, "And when this epistle is read among you, cause that it be read also in the church of the Laodiceans; and that ye likewise read the epistle from Laodicea."

Or, as Paul commanded his first epistle to the Thessalonians, be read to all the brethren.

1 Thessalonians 5:27, "I charge you by the Lord that this epistle be read unto all the holy brethren."

Church history tells us that the city of Ephesus was the chief economic center of Asia Minor. Its geographical location made it the most accessible city in Asia, which contributed to its strong economic, political and religious development (see Introduction: Historical Background). It was therefore an advantageous place for Paul to establish a missionary work. It was in this key city that Paul the apostle felt the need to spend two full years teaching and training his disciples. He apparently focused his efforts in key cities of influence in the Roman Empire. It was from the city of Ephesus that Paul was able to effectively reach out to all of Asia with the Gospel, as we read in Acts 19:10, thus Paul adds the phrase "and to the faithful in Christ Jesus."

Acts 19:10, "And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks."

It was most likely during this period of Paul's missionary work that other churches were planted in surrounding cities, such as the seven churches listed in Revelation 2-3. History also tells us that John the apostle took the oversight of these churches in Asia Minor, living in the central city of Ephesus. Therefore, it appears that what Paul established in this key city overflowed into the surrounding churches of nearby cities.

Ephesians 1:2 Grace be to you, and peace, from God our Father, and from the Lord Jesus Christ.
Ephesians 1:2 — Comments (The Pauline Greeting) - Scholars discuss the meaning of Paul's epistolary greetings from two different angles, either an historical approach or a theological approach.

(1) The Historical Approach - The historical approach evaluates the history behind the use of the words "grace" and "peace" in traditional greetings, with this duet of words limited in antiquity to New Testament literature. J. Vernon McGee says the word "grace" in Paul's greetings was a formal greeting used in Greek letters of his day, while the word "peace" was the customary Jewish greeting. 76] More specifically, John Grassmick says the Greek word χαίρειν was a common greeting in classical Greek epistles (note this use in Acts 15:23; Acts 23:26, James 1:1), so that χάρις was a "word play" Paul used in conjunction with the Hebrew greeting "peace." 77] Thus, Paul would be respectfully addressing both Greeks and Jews in the early Church. However, Paul uses these same two words in his epistles to Timothy, Titus and Philemon , which weakens the idea that Paul intended to make such a distinction between two ethnic groups when using "grace" and "peace." Perhaps this greeting became customary for Paul and lost its distinctive elements.

76] J. Vernon McGee, The Epistle to the Romans , in Thru the Bible With J. Vernon McGee (Nashville: Thomas Nelson Pub, 1998), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Romans 1:1.

77] John D. Grassmick, "Epistolary Genre," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 232.

(2) The Theological Approach- Another view is proposed by James Denny, who explains the relationship of these two words as a cause and effect. He says that grace is God's unmerited favor upon mankind, and the peace is the result of receiving His grace and forgiveness of sins. 78] In a similar statement, Charles Simeon says the phrase "‘grace and peace' comprehended all the blessings of the Gospel." 79]

78] James Denney, The Epistles to the Thessalonians, in The Expositor's Bible, eds. William R. Nicoll and Oscar L. Joseph (New York: Hodder and Stoughton, n.d.), 15-16.

79] Charles Simeon, 2 Peter , in Horae Homileticae, vol 20: James to Jude (London: Holdsworth and Ball, 1833), 285.

Comments (The Pauline Blessing) - In a similar way that the early apostles were instructed by Jesus to let their peace come upon the home of their host (Matthew 10:13), so did Paul the apostle open every one of his thirteen New Testament epistles with a blessing of God's peace and grace upon his readers. Matthew 10:13 shows that you can bless a house by speaking God"s peace upon it.

Matthew 10:13, "And if the house be worthy, let your peace come upon it: but if it be not worthy, let your peace return to you."

This practice of speaking blessings upon God's children may have its roots in the Priestly blessing of Numbers 6:22-27, where God instructed Moses to have the priests speak a blessing upon the children of Israel. We see in Ruth 2:4 that this blessing became a part of the Jewish culture when greeting people. Boaz blessed his workers in the field and his reapers replied with a blessing.

Ruth 2:4, "And, behold, Boaz came from Bethlehem, and said unto the reapers, The LORD be with you. And they answered him, The LORD bless thee."

We also see this practiced by the king in 2 Samuel 15:20 where David says, "mercy and truth be with thee."

2 Samuel 15:20, "Whereas thou camest but yesterday, should I this day make thee go up and down with us? seeing I go whither I may, return thou, and take back thy brethren: mercy and truth be with thee."

Song of Solomon , this word of blessing was a part of the Hebrew and Jewish culture. This provides us the background as to why Paul was speaking a blessing upon the church at Ephesus, especially that God would grant them more of His grace and abiding peace that they would have otherwise not known. In faith, we too, can receive this same blessing into our lives. Paul actually pronounces and invokes a blessing of divine grace and peace upon his readers with these words, "Grace be to you, and peace, from God our Father, and from the Lord Jesus Christ." I do not believe this blessing is unconditional, but rather conditional. In other words, it is based upon the response of his hearers. The more they obey these divine truths laid forth in this epistle, the more God's grace and peace is multiplied in their lives. We recall how the children of Israel entered the Promised Land, with six tribes standing upon Mount Gerizim to bless the people and six tribes upon Mount Ebal to curse the disobedient (Deuteronomy 27:11-26). Thus, the blessings and curses of Deuteronomy 28:1-68 were placed upon the land. All who obeyed the Law received these blessings, and all who disobeyed received this list of curses. In the same way, Paul invokes a blessing into the body of Christ for all who will hearken unto the divine truths of this epistle.

We see this obligation of the recipients in the translation by Beck of 2 Peter 1:2, "As you know God and our Lord Jesus, may you enjoy more and more of His love and peace."

Verses 3-6

Predestination and Calling: The Father Planned the Church - Ephesians 1:3-6 reveals how God the Father planned the Church, having foreknown and predestined it before the foundation of the world. Other passages on the Father place a difference emphasis upon His office and ministry. For example, the Gospel of John emphasizes the Father's fellowship with the Son. In 2Corinthians, He is the God of All Comfort. The epistle of Philippians emphasizes the Father's provision to those who give to the work of the ministry. In 1Thessalonians, He is the God of Peace who sanctifies us wholly. In James , He is the Father of Lights who never changes to those tossed about with the troubles of life and He rewards those who seek Him in faith.

Ephesians 1:3 Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ:
Ephesians 1:3 — "Blessed be the God and Father" - Comments - The epistle of Ephesians offers a view of our redemption from the aspect of God the Father. Thus, Paul opens this epistle by acknowledging the blessings imparted unto the Church by the Father.

As God's children come to know God the Father's manifold blessings, that are being revealed in this life, and throughout eternity, we instinctively respond by praising Him with blessing, and glory, and honor, and power. Paul had visited the heavenly realm and received a glimpse of these spiritual blessings bestowed upon the church, which man cannot describe in natural words because of the magnitude of their glory, so he writes, "O the depth of the riches both of the wisdom and knowledge of God! how unsearchable are his judgments, and his ways past finding out!" (Romans 11:33).
Ephesians 1:3 — "of our Lord Jesus Christ" - Comments - The resurrection of the Lord Jesus Christ, His deity and Godhead as a part of the Trinity, is the foundation of the Christian faith. This doctrine was severely attacked for the first few centuries of the early church. Here, Paul bases his epistle on this foundation, which is the Lordship of Jesus Christ, which was the result of His resurrection from the dead.

We see the adversity that Jesus faced by calling God His Father in John 5:18, "Therefore the Jews sought the more to kill him, because he not only had broken the sabbath, but said also that God was his Father, making himself equal with God."

Ephesians 1:3 — "who hath blessed us with all spiritual blessing in heavenly places in Christ" - Word Study on "with all spiritual blessings" - The words in the Greek text are singular (ἐν πάσῃ εὐλογίᾳ πνευματικῇ); thus this phrase can be translated, "with every spiritual blessing."

Word Study on "in heavenly places" - Strong says the Greek word "in heavenly places," which is one word in the Greek text, (επουρά νιος) (G 2032) literally means, "above the sky." BDAG says it is used as a "periphrasis for heaven" in the epistle of Ephesians. Thayer says, "in heavenly regions." Goodspeed reads, "in the heavenly realm." The Enhanced Strong says it is found 20 times in the New Testament, being translated in the KJV as, "heavenly 16, celestial 2, in heaven 1, high 1." This word is used five times in the epistle of Ephesians alone.

Ephesians 1:20, "Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places,"

Ephesians 2:6, "And hath raised us up together, and made us sit together in heavenly places in Christ Jesus:"

Ephesians 3:10, "To the intent that now unto the principalities and powers in heavenly places might be known by the church the manifold wisdom of God,"

Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Comments- There is a natural, earthly realm, and there is a spiritual, heavenly realm that influences the natural realm. The phrase "in the heavenlies" refers to those things that exist and take place in heaven or in the heavenly regions that have the potential to affect the earthly realm.

In the Greek text of Ephesians 1:3, the adjective επουρά νιος (heavenly) is neuter plural with an implied noun. The sources of blessings will come from God in heaven. Thus, many scholars believe that this phrase is not referring to Heaven exclusively, but rather it is used in a broader sense to refer to the spiritual realm that exists around us in this life. This broader meaning is supported by its use in Ephesians where it refers to "spiritual wickedness in high places," which clearly refers to the spiritual realm where both God and His angels do battle with the spiritual forces of darkness.

The entire epistle of Ephesians reflects the heavenly realm, where God the Father is orchestrating His divine plan of redemption for mankind. These same blessings are described in Philippians from a natural, earthly perspective, stating that God supplies all of our needs (Ephesians 4:19).

Philippians 4:19, "But my God shall supply all your need according to his riches in glory by Christ Jesus."

Comments (1) - "who hath blessed us" - God's blessings always come with responsibility; for there is no business manager on earth who gives his staff resources without holding them accountable for the stewardship of those resources; and so it is with divine resources. They are abundant made available to every believer, but not every believer is given them until they "qualify" as being ready to manage such precious gifts. The last chapters of this epistle will teach us about how to manage and use these blessings, or resources, in a way that pleases God and benefits them also. This is why Paul opens this section by saying, "I…beseech you that ye walk worthy of the vocation wherewith ye are called,"

The examples of King Saul and King David show good and bad stewardship of God's blessings. Both were given a kingship, but both did not use these blessings in a manner that pleased God. King Saul quickly lost his blessing and anointing as a king because he was not seeking it. Saul was seeking donkeys when he was given the kingship. He did not desire it nor appreciate it when it was given. Therefore, he easily mismanaged it and God took it away. On the other hand, King David received this blessing and anointing many years before he actually became king. Therefore, he longed for it to come and deliver him from his hardships in exile. David appreciated his blessing while Saul despised his gift.

Another example is the story of Elijah's departure and the mantle. His servant Elisha desired his master's anointing (2 Kings 2:9). But Elijah did not simply give it to him; for Elisha had to pay a cost for such an anointing. Elisha had to pursue his master Elijah, which simply means that he pursued the "presence" of God. This is where we as ministers and children of God miss the anointing. We are busy building our little kingdom and ministry and fail to pursue intimacy with God; for it is only in His presence that such precious gifts are given. As God's children, we are daily loaded with His benefits, but the most precious gifts are reserved for those who seek intimacy with God.

Comments (2) - "who hath blessed us with all spiritual blessing in heavenly places in Christ"- It is interesting to meditate upon the phrase "who hath blessed us with all spiritual blessing in heavenly places in Christ" (Ephesians 1:3). The phrase, "who hath blessed us" means that God has already assigned these blessings to us. The phrase "with all" reveals that everything we need to walk in abundance and peace and prosperity in this life has been made available to us, just as Adam walked in the Garden of Eden with every need provided to him before the Fall. The word "spiritual" reveals how these blessings are imparted to us. They are imparted into our spirit by the work and operation of the Holy Spirit in our lives. We see Paul referring the work of the Holy Spirit imparting spiritual wisdom unto us in the phrase "the spirit of wisdom and revelation" (Ephesians 1:17). Paul refers to the Holy Spirit's impartation of inner strength to us in the phrase, "to be strengthened with might by his Spirit in the inner man" (Ephesians 3:16). The word "blessing" is the Greek word ευλογαι, which literally means, "a good thing". In other words, God has made provision for us to partake of everything that is good in His creation. The phrase "in heavenly places" literally means, "that which is above". In other words, these spiritual blessings originate from the throne of God the Father. We see a similar phrase used by Jesus when He tells Nicodomus, "You must be born from above." (John 3:7). James uses a similar phrase when he says, "the wisdom that is from above," (James 3:17). The phrase "in Christ Jesus" tells us that all of these spiritual blessings in heavenly places, which have already been set apart for us to partake of, can only be received through our relationship with Christ Jesus, as we abide in Him and walk in love, which walk will be discussed in the last half of this epistle, chapters 4-6. It is for this reason that Paul will first describe for us the man who is walking in this world without these spiritual blessings as he describes the Gentiles before their salvation (Ephesians 2:1-12). Thus, we see within this short phrase the offices and ministries of God the Father, Jesus Christ the Son and the Holy Spirit in sanctifying the believer.

Kenneth Hagin says that these spiritual blessings include everything Jesus Christ did for mankind in his redemptive work on Calvary. He has blessed us so that we can fulfill His plan of redemption upon earth. 82]

82] Kenneth Hagin, Knowing What Belongs to Us (Tulsa, Oklahoma: Faith Library Publications, c 1989), 2.

Ephesians 1:3 — Comments - Historical Background of Paul in Ephesus- Paul spent about three years in the city of Ephesus. During this time, he observed the thousands of "religious pilgrims" who attended and worshiped in the great temple of Diana. They sat in this open-air temple and meditated upon their gods, even gazing up at the heavens at night wondering how their Greek mythological gods interacted with man. These poor and ignorant people sought the blessings from these gods while fearing their wrath. They sought the same things that every human being desires, which is health, peace and prosperity. They believed that their good works would bring them divine rewards. Thus, we can see a contrast drawn in Ephesians 1:3 when Paul declares that all blessings come from God the Father of the Lord Jesus Christ. This also meant to the Ephesians that these Greek gods, particularly Diana, were no gods at all.

Comments- The Secondary Theme of Ephesians - Ephesians 1:3 reveals the secondary theme of Ephesians. The first three chapters of Ephesians teaches us how God the Father has planned all things and equipped the Church with all spiritual blessings necessary to fulfill the Father's divine plan of redemption (Ephesians 1:3). The role of the Church is revealed in the last three chapters by exhorting the Church to be strong in the Lord so that it can carry out the Father's will upon the earth (Ephesians 6:10).

Ephesians 1:3, "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ:"

Ephesians 6:10, "Finally, my brethren, be strong in the Lord, and in the power of his might."

Comments - Spiritual Blessings Are for Today As Well As for Eternity - When we get to heaven there will be many spiritual blessings that we will enter into and experience for eternity; but even today, God has provided many of these heavenly blessings for us to experience now, even before we enter Heaven. The purpose of these spiritual blessings in this earthly life is for the Church to walk in the fullness that it was created by God to do. These blessings are made available to us so that we can walk in the spiritual, mental, physical, and financial fullness that God first intended for mankind when He created us. Although these blessings are spiritual, they can bring earthly possessions. Song of Solomon , the poor man who knows Christ Jesus is richer and more blessed than all the lost rich men in the world. Though it does not appear in the physical that we are blessed to the world's view, in God's perspective we overflow with blessing and riches. It does not matter what our Job , finances, future on earth looks like, every child of God is blessed. Praise God.

However, these blessings must be appropriated in our lives as we walk the worthy walk of our high calling in Christ Jesus, which Paul will exhort the Ephesians to do in the last three chapters of this epistle. As we place ourselves in the body of Christ and begin to put on the new Prayer of Manasseh , stay filled with the Holy Spirit, and walk in submission with one another, we position ourselves to enter into spiritual warfare and break the power of Satan from our lives and allow these spiritual blessings to abound in our lives. We must learn to walk in a place of authority and serve the Lord as these spiritual blessings begin to abound in and through us for the edification of the body of Christ. The prophet Malachi testifies of these heavenly blessings being poured out from Heaven when he says, "…I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it." (Malachi 3:10) Under the old covenant, God's blessings were poured forth based upon men's performance of the Law. Under the new covenant, God's blessings are given to the saints as they yield their lives to walk by faith in God's Word, positioning themselves for divine blessings. God's blessings originate from Heaven and come down upon us on earth as we live by faith. Paul will expound upon this "worthy walk" of faith in the last three chapters of the epistle of Ephesians.

Malachi 3:10, "Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it."

Illustration- Note a similar praise in the Doxology hymn written by Thomas Ken in 1674: 83]

83] Thomas Ken, Morning, Evening, and Midnight Hymns (London: Daniel Sedgwick, 1864), iii.

"Praise God from whom all blessing flow

Praise Him, all creatures here below.

Praise Him above, ye heavenly host

Praise fathers, son and Holy Ghost, Amen." 84]

84] Thomas Ken, Morning, Evening, and Midnight Hymns (London: Daniel Sedgwick, 1864), 7.

Ephesians 1:4 According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him in love:
Ephesians 1:4 — "According as" - Comments- BDAG says the Greek word καθὼς, used in Ephesians 1:4, means, "since, in so far as." Song of Solomon , Ephesians 1:4-14 explains how and why we are blessed with all spiritual blessing in the heavenly places

Ephesians 1:4 — "he hath chosen us in him" - Comments- This shows how the distinction is made between those called and those chosen, "sanctification… belief":

Matthew 20:16, "So the last shall be first, and the first last: for many be called, but few chosen."

Matthew 22:14, "For many are called, but few are chosen."

Luke 23:35, "And the people stood beholding. And the rulers also with them derided him, saying, He saved others; let him save himself, if he be Christ, the chosen of God."

Acts 9:15, "But the Lord said unto him, Go thy way: for he is a chosen vessel unto me, to bear my name before the Gentiles, and kings, and the children of Israel:"

Romans 8:29-30, "For whom he did foreknow, he also did predestinate to be conformed to the image of his Song of Solomon , that he might be the firstborn among many brethren. Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified."

Romans 9:11, "(For the children being not yet born, neither having done any good or evil, that the purpose of God according to election might stand, not of works, but of him that calleth;)"

Romans 11:5, "Even so then at this present time also there is a remnant according to the election of grace."

2 Thessalonians 2:13, "But we are bound to give thanks alway to God for you, brethren beloved of the Lord, because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth:"

1 Peter 1:2, "Elect according to the foreknowledge of God the Father, through sanctification of the Spirit, unto obedience and sprinkling of the blood of Jesus Christ: Grace unto you, and peace, be multiplied."

2 Peter 1:10, "Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall:"

Revelation 17:8, "The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is."

Revelation 17:14, "These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful."

Illustration- As children in school, we may be the last person chosen to be on somebody's team, or to play a game. It does not matter in God"s sight, God has already chosen us long before. We have been picked first, not last, in God's eyes.

Scripture References- Note similar verses:

John 15:19, "If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you."

Acts 13:17, "The God of this people of Israel chose our fathers, and exalted the people when they dwelt as strangers in the land of Egypt, and with an high arm brought he them out of it."

The basis of this selection:

1 Corinthians 1:26-27, "For ye see your calling, brethren, how that not many wise men after the flesh, not many mighty, not many noble, are called: But God hath chosen the foolish things of the world to confound the wise; and God hath chosen the weak things of the world to confound the things which are mighty;"

James 2:5, "Hearken, my beloved brethren, Hath not God chosen the poor of this world rich in faith, and heirs of the kingdom which he hath promised to them that love him?"

God's selection was not a random choice by chance, but He used guidelines.

Ephesians 1:4 — "before the foundation of the world" - Paul moved us into the heavenly realm in the previous verse (Ephesians 1:3), a place where time does not exist, a place where God dwells in eternity, and a place that Paul visited on several occasions (2 Corinthians 12:1-5). This suggests that the phrase "before the foundation of the world" refers to eternity. Therefore, Paul is speaking from a heavenly perspective when describing our salvation. Although from an earthly perspective, our role was to accept Jesus Christ as our Saviour, from a heavenly perspective, God had already chosen us as His children. Jeremiah (Jeremiah 1:5) and Paul (Galatians 1:15) both speak of their divine calling from an eternal aspect.

Jeremiah 1:5, "Before I formed thee in the belly I knew thee; and before thou camest forth out of the womb I sanctified thee, and I ordained thee a prophet unto the nations."

Galatians 1:15, "But when it pleased God, who separated me from my mother"s womb, and called me by his grace,"

Ephesians 1:4 — "that we should be holy and without blame before him in love" - Comments- Within the context of Ephesians 1:3-14, Paul gives us a summary of God's divine plan of redemption. Thus, the phrase "that we should be holy and without blame before him in love" means that in Christ Jesus we become holy and blameless, rather than something we achieve by our own efforts. This is why Paul opens his epistles by addressing them as "saints." The moment we accept Jesus Christ as our Saviour, we are holy and blameless in God's sight. However, the second half of the epistle of Ephesians will exhort us to a life of holiness, as we serve the Lord because of what He has done for us.

Ephesians 1:4 — Comments- Ephesians 1:4 describes the first blessing:

1. What it Isaiah - God hath chosen us in Him.

2. When it comes - Before the foundation of the world.

3. Why it is given- That we should be holy and without blame before Him in love.

Note:

1 Peter 1:15, "But as he which hath called you is holy, so be ye holy in all manner of conversation;"

Ephesians 1:4 — Comments- What was God doing before He created the heavens and earth in Genesis? Ephesians 1:4 tells us that He was busy planning all things from the beginning of time until the end of time. The phrase "in love" tells us that all of His plans were motivated by His love. If we refer to Romans 8:29-30 we get a glimpse into God's divine plan of redemption for mankind, "For whom he did foreknow, he also did predestinate to be conformed to the image of his Song of Solomon , that he might be the firstborn among many brethren. Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified." Paul says in this passage of Scripture that the destination, or purpose, of every believer is to become like Jesus Christ. To bring this about, we will need to follow this divine plan. It begins with the Father's foreknowledge, which has two phases: predestination and calling. We then move into justification as we hearken unto this calling and believe in the redemptive work on Calvary. We are kept in this position of justification as Jesus now serves as our Great High Priest making intercession for the saints. Thus, justification has two phases; our initial salvation and our daily cleansing. The next step is not mentioned, but it is the role of the Holy Spirit in our sanctification. This involves indoctrination, calling into a position into the body of Christ, and perseverance. The reason is that Romans 8:17-39 places emphasis upon the glorification of the Church, which is the underlying theme of this passage. Thus, this passage of Scripture brings us into the final phase our redemption, which is glorification. This is essentially the steps of divine election that Paul has laid out in Romans 8:29-30. It serves as a summary of the power of the Gospel of Jesus Christ (Romans 1:16-17), which was given to us by God to take us through His divine Plan of Redemption.

Now as we refer back to Ephesians 1:4, we must keep in mind that the underlying theme of this epistle is the Father's foreknowledge of the church. Thus, Paul uses the word "chosen" to refer to the Father's role of predestining and calling the Church.

The Father has been working for us and divinely intervening in the affairs of mankind in our behalf since the foundation of the World. He had glorious plans for mankind prior to creating him. He predestined us to be conformed unto the image of His Son. He called us when we heard the preaching of the Gospel. He is still divinely intervening in our lives every day. Jesus Christ was determined to be crucified for our sins from the foundation of the world. He came and died for us on Calvary to bring justification to us, and is now at the right hand of the Father interceding for us so that we can maintain our righteous standing before God. The Holy Spirit was working in God with wisdom and power from the foundation of the world to give the Father insight into how to bring you to salvation and through the process of sanctification. He now lives in us and is at work in us day by day and moment by moment. What love God has for us!

Ephesians 1:5 Having predestinated us unto the adoption of children by Jesus Christ to himself, according to the good pleasure of his will,
Ephesians 1:5 — "Having predestinated us unto the adoption of children by Jesus Christ to himself" - Comments- Ephesians 1:5 reveals God the Father's role in predestination. In the Greek, this phrase "having predestined" is the aorist participle, meaning that God predestined us, or decided before hand, or before the selection came. In other words, God made the decision to redeem us, and then He made the selection (Romans 8:30, 1 Corinthians 2:7).

Romans 8:30, "Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified."

1 Corinthians 2:7, "But we speak the wisdom of God in a mystery, even the hidden Wisdom of Solomon , which God ordained before the world unto our glory:"

Ephesians 1:5 — "according to the good pleasure of his will" - Comments- The phase, "according to the good pleasure of his will" reveals the sovereignty of Almighty God in orchestrating His creation as He wills.

Scripture References- Note similar verses God's sovereignty:

Psalm 115:3, "But our God is in the heavens: he hath done whatsoever he hath pleased."

Psalm 135:6, "Whatsoever the LORD pleased, that did he in heaven, and in earth, in the seas, and all deep places."

Ephesians 1:6 To the praise of the glory of his grace, wherein he hath made us accepted in the beloved.
Ephesians 1:6 — Comments - The "Beloved" mentioned in Ephesians 1:6 is Jesus Christ, the Beloved Son of God the Father. The Greek text literally reads, "…to the praise of the glory of His grace [χά ρις], which He bestowed upon [χαριτό ω] us in the Beloved…" Thus, Paul uses the noun χά ρις and its verb form χαριτό ω together. Because of God's grace, we have been made acceptable to Him because of the work in redemption on the Cross by His Most Beloved Son.

Verses 3-23

Introduction: The Father's Calling Revealed - In the opening passage of Ephesians , Paul declares the great spiritual blessings given to the Church in order to fulfill God the Father's divine plan of redemption (Ephesians 1:3-23). Ephesians 1:3-14 is a summary and thanksgiving to God for His blessings upon us though Jesus Christ. In this passage, Paul is expressing in words the inexpressible depths and riches of God's blessings towards us. This passage is full of vivid, deep, meaningful words, which try to express the unsearchable riches of God"s grace towards us. Ephesians 1:15-23 serves as a prayer that we may grow in the understanding of these blessings that are revealed in Ephesians 1:3-14. 80]

80] Jay Smith uses a method he calls "exegetical outlining" to identify this breakdown of Ephesians 1:3-14, describing its subsections as the Father's choice (election) (1:3-6), the Son's redemption (1:7-12), and the Spirit's sealing (1:13-14). See Jay E. Smith, "Sentence Diagramming, Clausal Layouts, and Exegetical Outlining," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 131.

These blessings are bestowed upon the Church through the work of the Father who planned our redemption (Ephesians 1:3-6), and by the Son who redeemed us (Ephesians 1:7-12) and by the Spirit who seals and indwells the Church (Ephesians 1:13-14). Each of these three passages ends with a similar phrase, "to the praise to His glory." Paul then prays for the saints to come into the revelation of these great truths (Ephesians 1:15-23). In this prayer Paul refers to three aspects of these blessings; the Father's blessings give us the hope of our calling through His predestination; the Son's blessings give us the riches of our glorious inheritance through justification; and the Spirit gives us the power through sanctification, "until the redemption of the purchased possession," which refers to our glorification. Paul then takes chapters 2,3to expound upon these three blessings in light of God's high calling of allowing Him to work in and through us to bring men unto redemption.

Ephesians 1:3-14 will list for us the manifold blessings that God the Father has made available to His children. This passage of Scripture is structured as a progressive series of events in the life of the believer. These blessings of God begin before a child of God is baptized. God chose us and predestined us to be His children before the foundation of the world (Ephesians 1:3-6). When Jesus died and was resurrected, we were redeemed and our sins were forgiven. When we believe in Jesus, we receive this redemption and forgiveness (Ephesians 1:7-12). God then begins to reveal to us His will for our lives, which is a plan that fits into His overall plan of redemption for all of mankind. This plan includes being sealed with His Holy Spirit, which is a foretaste of His wonderful inheritance that He has waiting for us in heaven (Ephesians 1:13-14). Each of these three sections in this great passage end with the phrase, "to the praise of his glory" (Ephesians 1:6; Ephesians 1:12; Ephesians 1:14). 81]

81] Jay Smith describes these three ending phrases as "refrains" in a "hymnic poetic passage." See Jay E. Smith, "Sentence Diagramming, Clausal Layouts, and Exegetical Outlining," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 94.

Thus, we see revealed by Paul in the opening passage of this great epistle the three-fold offices of God the Father (Ephesians 1:3-6), Jesus Christ the Son (Ephesians 1:7-12) and God the Holy Spirit (Ephesians 1:13-14) as it relates to the Father's eternal plan for the Church. There are many aspects of the offices of Jesus Christ and the Holy Spirit, but this passage refers to their offices as it particularly relates to the fulfillment of God's divine plan for His Church. Therefore, it refers to the forgiveness of their sins through Jesus Christ and being sealed by the Holy Spirit so that the believer is able to walk in God's plan for his life. Note that all of these blessings come by God's grace and not by anything that mankind deserves.

The epistle of Ephesians is structured so that if we will follow its path, God's Word will take us on a journey of obtaining these spiritual blessings referred to in Ephesians 1:3. Therefore, in the following passage (Ephesians 1:15-23) Paul will pray that the saint will come to the revelation of these three great blessings that proceed from the Father, Son and Holy Ghost. In this prayer, Paul refers to these three blessings as "that ye may know:

(1) The Father- what is the hope of his calling, and

(2) The Song of Solomon - what the riches of the glory of his inheritance in the saints, and

(3) The Holy Spirit- what is the exceeding greatness of his power to us-ward who believe.

Paul will then expound upon these blessings in chapters 2-3.

(1) The Father's Blessings- The Hope of Our Calling (Ephesians 2:1-22)

(2) The Son's Blessings- The Riches of Our Glorious Inheritance (Ephesians 3:1-13)

(3) The Spirit's Blessings- The Power Given to Every Believer (Ephesians 3:14-21)

Paul then proceeds to tell the saints how to fulfill the purpose and plan for each of their lives in chapters 4-6. If they will follow the path of sanctification laid out in these chapters, then they will be able to enter into spiritual warfare (Ephesians 6:10-18) so that each of them might fulfill their individual callings. God will bring their calling to pass only as they pray for Paul to fulfill his purpose and plan (Ephesians 6:19-20).

Finally, it is interesting to note that within this passage of Ephesians 1:3-14, the phrases, "in Christ," "in the beloved," "in Himself," "by Jesus Christ," and "in whom," are used twelve times in this one passage of Scripture.

Outline - Here is a proposed outline:

1. Predestination and Calling: The Father Planned the Church — Ephesians 1:3-6
2. Justification: The Son Redeemed the Church — Ephesians 1:7-12
3. Sanctification: The Spirit Sealed the Church — Ephesians 1:13-14
4. Paul's Prayer to Know these Three Blessings — Ephesians 1:15-23
Comparison of Introductory Passages within the Epistle of Ephesians - Just as Ephesians 1:3-23 serves as an introductory passage to the exposition that follows (Ephesians 2:1 to Ephesians 3:21), so does Ephesians 4:1-16 serve as an introductory passage to the exposition that follows (Ephesians 4:17 to Ephesians 6:9). Just as Ephesians 1:3-23 introduces the offices of the Father, Song of Solomon , and Holy Spirit, and is followed by a more detailed exposition on this topic in Ephesians 2:1 to Ephesians 3:21, so does Ephesians 4:1-16 introduce the believer's worthy walk and is followed by a more detailed exposition of this topic in Ephesians 4:17 to Ephesians 6:9.

Comparison of Introductions to Ephesians ,, Colossians , and 1Thessalonians - We can compare the introductory passages of Ephesians , Colossians and 1Thessalonians and see how they share a common function. These three epistles emphasize the role of God the Father, Song of Solomon , and Holy Spirit in God's plan of redemption. Ephesians focuses upon the Father, Colossians focuses on the Song of Solomon , and 1Thessalonians focuses on the Holy Spirit. Just as Ephesians 1:3-23 serves to introduce the Father's role in redemption, before expounding upon each role of the Trinity, so does Colossians 1:3-11 introduce the Son's role, and 1 Thessalonians 1:2-10 introduces the role of the Holy Spirit. We see in all three epistles how Paul follows this introductory passage with an exposition of the role of the Trinity in redemption.

Scripture References- Note similar verses in Paul's other epistles expressing God's boundless grace as expressed in Ephesians 1:3-14 :

Romans 11:33, "O the depth of the riches both of the wisdom and knowledge of God! how unsearchable are his judgments, and his ways past finding out!"

1 Corinthians 2:9-10, "But as it is written, Eye hath not seen, nor ear heard, neither have entered into the heart of Prayer of Manasseh , the things which God hath prepared for them that love him. But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God."

Verses 7-12

Justification: The Son Redeemed the Church - Ephesians 1:7-12 tells us how the Son redeemed the Church in order to work all things after the counsel of God's divine will through justification. These verses place emphasis upon the role that God the Father ordained for Jesus Christ the Son in Hiss eternal plan of redemption for mankind. This passage tells us that the shed blood of Jesus Christ will allow the Father to bring all things back into His perfect union, and that forgiveness granted by the blood of Jesus was effective because of the mercy of the Father. It is by the Father's design that all things will be brought into union in Christ Jesus.

Comparison of Similar Passages on the Role of Jesus Christ in the Redemption of Mankind- Other passages in the New Testament reveal different aspects of Jesus' role in redemption. For example, the Gospel of Matthew reveals Jesus Christ as the Messiah whose earthly ministry fulfilled Old Testament prophecies. The Gospel of Mark reveals Jesus Christ as a miracle worker. The Gospel of Luke reveals Jesus Christ as the Saviour of the world. John's Gospel reveals Him as the Eternal Son of God who proceeded from the Father. John's first epistle again emphasizes Jesus' role as the Son of God in whom we have fellowship as Jesus has fellowship with the Father. This was because John the apostle was combating a false doctrine denying His deity. The book of Hebrews discusses Jesus' role as the Great High Priest in order to help us persevere. The epistle of Galatians tells us of His role in justifying the believer and delivering him from the bondages of this world. To the Colossians , Jesus Christ was the Head of the Church. For Joshua , He was the Captain of the Lord of Hosts who led Joshua into battle. To Job , Jesus was a "daysman," or One who stood in the gap between God and man. To David, He was the Everlasting Seed of the royal Davidic lineage, the King of Kings. Isaiah saw the Messiah as the Suffering Servant in order to prophesy of His Crucifixion. However, in the epistle to the Ephesians , Jesus Christ is the One who shed His blood in order to obtain eternal redemption for mankind and to bring all creation back into divine unity.

The Son Redeemed the Church (In whom) - The phrase "in whom" is used three times in Ephesians 1:7-12. In Jesus Christ we have:

1. redemption, the forgiveness of sins (Ephesians 1:7)

2. an inheritance (Ephesians 1:11)

3. we were sealed by the Holy Spirit of Promise (Ephesians 1:13)

Ephesians 1:7 In whom we have redemption through his blood, the forgiveness of sins, according to the riches of his grace;
Ephesians 1:7 — "In whom" - Comments - The antecedent of "in whom" is found in the previous word in the Greek text, which is the "Beloved," that Isaiah , Jesus Christ.

"we have redemption through his blood" - Comments- The Greek word "redemption" comes from the verb λυτρόω meaning, "to redeem, liberate by payment of ransom" (Thayer).

The price of our redemption is the blood of Jesus Christ. We were released from bondage to sin and from God's eternal judgment. Jesus paid the price of our sins (transgressions) with His blood (Colossians 1:14, Hebrews 9:15).

Colossians 1:14, "In whom we have redemption through his blood, even the forgiveness of sins:"

Hebrews 9:15, "And for this cause he is the mediator of the new testament, that by means of death, for the redemption of the transgressions that were under the first testament, they which are called might receive the promise of eternal inheritance."

We have been redeemed from sin and all forms of death that sin brings. Worry, anxiety, fear, strife, bitterness, resentment, sickness and disease are all manifestations of the process of death. They are produced in our lives as a result of sin dwelling in us.

Why did it take the precious blood of Jesus Christ to redeem us from our sins? Because the life of a soul is in the blood, and life is the only antidote for death. Just as when a person is bitten by a venomous snake and there is only one antidote to cure that species of snake bite, so there was only one blood that could redeem us from our sins, and that was the spotless blood of the Lamb of God. No other blood would have worked to redeem us.

Ephesians 1:8 Wherein he hath abounded toward us in all wisdom and prudence;
Ephesians 1:9 Having made known unto us the mystery of his will, according to his good pleasure which he hath purposed in himself:
Ephesians 1:9 — Comments- There are a number of mysteries mentioned by Paul in his New Testament epistles regarding our salvation that are not clearly understood; there is the mystery of Christ and His relationship to the Church (Ephesians 5:32), of His indwelling presence in every believer (Colossians 1:27), of the resurrection of the saints (1 Corinthians 15:51), and of the incarnation of Jesus Christ (1 Timothy 3:16).

Ephesians 5:32, "This is a great mystery: but I speak concerning Christ and the church."

Colossians 1:27, "To whom God would make known what is the riches of the glory of this mystery among the Gentiles; which is Christ in you, the hope of glory:"

1 Corinthians 15:51, "Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed,"

1 Timothy 3:16, "And without controversy great is the mystery of godliness: God was manifest in the flesh, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory."

The classical writers reveal that the concept of sacred mysteries being utters as divine oracles was practiced in the ancient world. Regarding the use of oracles, the ancient Greeks regarded divine oracles as a form of worship until the time of the Persian war (490-479 B.C.). 85] The temple of Apollo located at Delphi was famous in the ancient world for delivering oracles to men by those in a trance, or they interpreted dreams or patterns in nature. 86] The Greek historians Herodotus (484-425 B.C.) 87] and Plutarch (A.D 46-100) 88] mention this place of oracles in their writings. While the Romans as a nation did not regard oracles as a religious practice, this custom continued within the Empire, but not without the contempt of the Romans. 89] This practice was later outlawed under the Roman emperor Theodosius (A.D 379-385). 90] King Saul's visit to the witch of Endor shows its popularity among ancient eastern cultures (1 Samuel 28:7-25). The damsel who prophesied over Paul and Barnabas in Philippi is an example of the proliferation of divination in the New Testament times (Acts 16:16-24). The Sibylline Oracles, 91] a collection of Greek oracles compiled by Jews and Christians in the early centuries before and after Christ, reflect the widespread popularity that the Sibyl prophetesses held in ancient Greek and Roman history. Regarding the concept of "mysteries" (μυστή ριον) revealed through oracles, Plutarch, writing about the Pythian priestesses who prophesied at Delphi, speaks of "interpreters of the sacred mysteries." 92] Thus, when Paul refers to the mysteries hidden from the ages being revealed to the Church (Romans 16:25, 1 Corinthians 2:7, Ephesians 1:9; Ephesians 3:3-4; Ephesians 3:9; Ephesians 6:19, Colossians 1:26; Colossians 2:2; Colossians 4:3, 1 Timothy 3:9), or when Luke , Paul, and Peter speak of the "oracles" (λόγιον) (G 3051) of God (Acts 7:38, Romans 3:2, Hebrews 5:12, 1 Peter 4:11), they are speaking in a cultural language that the Greeks and Romans understood, where pagans frequently sought oracles through divine utterance at the temples to reveal hidden mysteries for their lives.

85] C. H. Prichard, "Oracle," in A Dictionary of the Bible, vol 3, ed. James Hastings (New York: Charles Scribner's Sons, 1901), 629.

86] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Oracle."

87] Herodotus writes, "…and he [Dorieus] asked the Spartans for a company of folks, whom he took away as colonists; he neither enquired of the oracle at Delphi in what land he should plant his settlement, nor did aught else that was customary…" (Histories 542) See Herodotus III, trans. A. D. Godley, in The Loeb Classical Library, eds. T. E. Page, E. Capps, and W. H. D. Rouse (London: William Heinemann, 1938), 46-47.

88] Plutarch tells us that the Sibylline prophetesses of Delphi used poetic verses with their prophecies, saying, "…for when we drew near that part of the rock which joins to the senate-house, which by common fame was the seat of the first Sibyl that came to Delphi from Helicon, where she was bred by eh Muses…Serapio made mention of certain verses of hers, wherein she had extolled herself as one that should never cease to prophesy even after her death…" (Wherefore the Pythian Priestess Now Ceases to Deliver Her Oracles in Ephesians 1:9) He later writes, "…but I am constrained to claim your first promise, to tell me the reason wherefore now the Pythian prophetess no longer delivers her oracles in poetic numbers and measures…and also the temple of Tellus, to which the oracle appertained, and where the answers were delivered in verses and song." (Wherefore the Pythian Priestess Now Ceases to Deliver Her Oracles in Ephesians 1:17) See William W. Goodwin, Plutarch's Essays and Miscellanies, vol 3 (Boston: Little, Brown and Company, 1911), 77, 86-87.

89] The Roman poet Lucan (A.D 39-65) reflects the contempt for such oracles by the Romans when he writes, "They had now come to the Temple, the only one which among the Libyan nations the uncivilized Garamantes possess. There stands Jupiter, the foreteller of destiny, as they relate; but not either brandishing the lightnings or like to ours, but Ammon with crooked horns." (Pharsalia 9593-598) See H. T. Riley, The Pharsalia of Lucan (London: Henry G. Bohn, 1853), 359.

90] C. H. Prichard, "Oracle," In A Dictionary of the Bible, ed. James Hastings (), 629.

91] The Sibylline Oracles, translated by H. C. O. Lanchester, in The Apocrypha and Pseudepigrapha of the Old Testament in English With Introductions and Critical and Explanatory Notes to the Several Books, vol 2, ed. R. H. Charles (electronic edition), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004).

92] Plutarch writes, "The interpreters of the sacred mysteries acted without any regard to us, who desired them to contract their relation into as few words as might be, and to pass by the most part of the inscriptions." (Wherefore the Pythian Priestess Now Ceases to Deliver Her Oracles in Ephesians 1:2) See William W. Goodwin, Plutarch's Essays and Miscellanies, vol 3 (Boston: Little, Brown and Company, 1911), 70.

Romans 16:25, "Now to him that is of power to stablish you according to my gospel, and the preaching of Jesus Christ, according to the revelation of the mystery, which was kept secret since the world began,"

1 Corinthians 2:7, "But we speak the wisdom of God in a mystery, even the hidden Wisdom of Solomon , which God ordained before the world unto our glory:"

Ephesians 1:9, "Having made known unto us the mystery of his will, according to his good pleasure which he hath purposed in himself:"

Ephesians 3:3-4, "How that by revelation he made known unto me the mystery; (as I wrote afore in few words, Whereby, when ye read, ye may understand my knowledge in the mystery of Christ)"

Ephesians 3:9, "And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ:"

Ephesians 6:19, "And for me, that utterance may be given unto me, that I may open my mouth boldly, to make known the mystery of the gospel,"

Colossians 1:26, "Even the mystery which hath been hid from ages and from generations, but now is made manifest to his saints:"

Colossians 2:2, "That their hearts might be comforted, being knit together in love, and unto all riches of the full assurance of understanding, to the acknowledgement of the mystery of God, and of the Father, and of Christ;"

Colossians 4:3, "Withal praying also for us, that God would open unto us a door of utterance, to speak the mystery of Christ, for which I am also in bonds:"

1 Timothy 3:9, "Holding the mystery of the faith in a pure conscience."

Acts 7:38, "This is Hebrews , that was in the church in the wilderness with the angel which spake to him in the mount Sina, and with our fathers: who received the lively oracles to give unto us:"

Romans 3:2, "Much every way: chiefly, because that unto them were committed the oracles of God."

Hebrews 5:12, "For when for the time ye ought to be teachers, ye have need that one teach you again which be the first principles of the oracles of God; and are become such as have need of milk, and not of strong meat."

1 Peter 4:11, "If any man speak, let him speak as the oracles of God; if any man minister, let him do it as of the ability which God giveth: that God in all things may be glorified through Jesus Christ, to whom be praise and dominion for ever and ever. Amen."

The reference to pillars and foundations of the Church in 1 Timothy 3:15 suggests that Paul had in mind the ancient Greek and Roman temples with their practice of divination, and that he compares this pagan scene of worship to the New Testament Church and the Holy Scriptures, which serve as its pillars and foundation.

Ephesians 1:10 That in the dispensation of the fulness of times he might gather together in one all things in Christ, both which are in heaven, and which are on earth; even in him:
Ephesians 1:10 — Comments- The gathering together of all things in heaven and in earth referred to in this verse sounds much like the rapture, when the Lord will gather together His saints both in heaven and those alive on the earth (1 Thessalonians 4:16-17). The phrase "dispensation of the fullness of times" describes eternity, when there will be no longer a distinction between this mortal earth and Heaven. In eternity all of God's children will be together in one place and partake of all things, those who are now in Heaven and those upon earth. Perhaps the Millennial Reign of Christ will provide a transitional period between mankind's earthly life and eternity when Christ rules and reigns on earth with mortal man.

1 Thessalonians 4:16-17, "For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first: Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord."

Ephesians 1:11 In whom also we have obtained an inheritance, being predestinated according to the purpose of him who worketh all things after the counsel of his own will:
Ephesians 1:11 — "In whom also we have obtained an inheritance" - Scripture References- Note:

Matthew 5:5, "Blessed are the meek: for they shall inherit the earth."

Luke 10:25, "And, behold, a certain lawyer stood up, and tempted him, saying, Master, what shall I do to inherit eternal life?"

1 Corinthians 6:9, "Know ye not that the unrighteous shall not inherit the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor abusers of themselves with mankind,"

1 Corinthians 15:50, "Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; neither doth corruption inherit incorruption."

Galatians 5:21, "Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God."

Hebrews 6:12,"That ye be not slothful, but followers of them who through faith and patience inherit the promises."

1 Peter 1:4, "To an inheritance incorruptible, and undefiled, and that fadeth not away, reserved in heaven for you,"

1 Peter 3:9, "Not rendering evil for evil, or railing for railing: but contrariwise blessing; knowing that ye are thereunto called, that ye should inherit a blessing."

Revelation 21:7, "He that overcometh shall inherit all things; and I will be his God, and he shall be my son."

Ephesians 1:12 That we should be to the praise of his glory, who first trusted in Christ.
Ephesians 1:12 — Comments- We were created for God's glory (Isaiah 43:7). This is the reason God saved us.

Isaiah 43:7, "Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him."

Scripture References- Note similar verses:

Ephesians 1:6, "To the praise of the glory of his grace, wherein he hath made us accepted in the beloved."

Ephesians 1:14, "Which is the earnest of our inheritance until the redemption of the purchased possession, unto the praise of his glory."

Philippians 1:11, "Being filled with the fruits of righteousness, which are by Jesus Christ, unto the glory and praise of God."

Verse 13-14

Sanctification: The Spirit Sealed the Church - Ephesians 1:13-14 tells us that the Holy Spirit sealed the Church. It describes the Holy Spirit's role of sanctification in relation to God's eternal plan for mankind, which is the theme of Ephesians. In contrast, Jesus describes the role of the Holy Spirit as the Comforter to God's children and as the One who convicts the world of sin (John 16:7-15). In his first epistle to the Corinthians, Paul describes the role of the Holy Spirit as the One who imparts spiritual gifts to edify the Church (1 Corinthians 12-14). In 1Thessalonians Paul discusses the role of the Holy Spirit in bringing about the sanctification of the entire man; spirit, soul and body (1 Thessalonians 5:23). In the Old Testament we see the role of the Holy Spirit in Creation as the wisdom (Proverbs 8:22-31) and the power of God (Genesis 1:2). To David the Holy Spirit was the one who taught his hands to war. Other New Testament passages give us insight into the office and ministry of the Holy Spirit as it relates to the theme of that particular book. However, here in Ephesians 1:13-14 the role of the Holy Spirit is seen as our deposit, or guarantee, of receiving God the Father's future hope of redemption.

Ephesians 1:13 In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise,
Ephesians 1:13 — "ye were sealed with that holy Spirit of promise" - Word Study on "sealed" - Strong says the Greek word "sealed" (σφραγίζω) (G 4972) means, "to stamp (with a signet or private mark)." Zodhiates says it literally means, "to seal, close up and make fast with a seal signet such as letters or books so that they may not be read," and more generally, it means, "to set a seal or mark upon a thing as a token of its authenticity or approvedness."

Comments- Why does Paul refer to the Holy Spirit as the "Holy Spirit of Promise?" Perhaps it is because the office of the Holy Spirit in relation to God the Father's plan of redemption for mankind is to seal us in order to bring us into our ultimate promise of redemption, and to strengthen us to walk in the promises while in this life.

Ephesians 1:14 Which is the earnest of our inheritance until the redemption of the purchased possession, unto the praise of his glory.
Ephesians 1:14 — "Which is the earnest of our inheritance" - Comments- Our guarantee of eternal life is not based upon Church membership, or answering an altar call. Ephesians 1:14 says that it is based upon the deposit of the Holy Spirit that is working in us daily. A Christian who never has God speak to him or sense the presence of God in his life must question his relationship with God, for then he is no different than those in the world who are bound with religion based upon works.

Ephesians 1:14 — "until the redemption of the purchased possession" - Comments- The phrase "until the redemption of the purchased possession" refers to our eternal glorification. The "purchased possession the Church of God, which was purchased with Jesus' own blood.

Acts 20:28, "Take heed therefore unto yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers, to feed the church of God, which he hath purchased with his own blood."

Ephesians 1:14 — "unto the praise of his glory" - Comments - The praise of His glory is our response for what God has and will do for us in redemption. We will be for His eternal glory.

Scripture References- God's plan of salvation results in praise to God (Isaiah 43:7; Isaiah 43:21; Isaiah 60:21).

Isaiah 43:7, "Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him."

Isaiah 43:21, "This people have I formed for myself; they shall shew forth my praise."

Isaiah 60:21, "Thy people also shall be all righteous: they shall inherit the land for ever, the branch of my planting, the work of my hands, that I may be glorified."

Verses 15-23

Paul's Prayer for the Ephesians to Know This Three-fold Blessing- Paul was a man of prayer. Such prayers can be found in most of his epistles. Paul begins many of his epistles with a prayer, a feature typical of ancient Greco-Roman epistles as well, 93] with each prayer reflecting the respective themes of these epistles. For example, Paul's prayer of thanksgiving to the church at Rome (Romans 1:8-12) reflects the power of the Gospel of Jesus Christ in redeeming mankind. Paul's prayer of thanks for the Corinthians (1 Corinthians 1:4-8) reflects the theme of the sanctification of believers so that the gifts of the Spirit can operate through them as mature believers walking in love. Paul's prayer to the Corinthians of blessing to God for comforting them in their tribulations (2 Corinthians 1:3-7) reflects the theme of higher level of sanctification so that believers will bear the sufferings of Christ and partake of His consolation. Paul's prayer to the Ephesians (Ephesians 1:15-22) reflects the theme of the believer's participation in God the Father's great plan of redemption, as they come to the revelation this divine plan in their lives. Paul's prayer to the Philippians (Philippians 1:3-11) reflects the theme of the believer's role of participating with those whom God the Father has called to minister redemption for mankind. Paul's prayer to the Colossians (Colossians 1:9-16) reflects the theme of the Lordship of Jesus Christ over the life of every believer, as they walk worthy of Him in pleasing Him. Paul's prayer of thanksgiving to the Thessalonians (1 Thessalonians 1:2-4) reflects the theme of the role of the Holy Spirit in our complete sanctification, spirit, soul, and body. Paul's second prayer of thanksgiving to the Thessalonians (2 Thessalonians 1:3-4) reflects the theme of maturity in the believer's sanctification.

93] John Grassmick says many ancient Greek and Roman epistles open with a "health wish" and a prayer to their god in behalf of the recipient. See John D. Grassmick, "Epistolary Genre," in Interpreting the New Testament Text, eds. Darrell L. Bock and Buist M. Fanning (Wheaton, Illinois: Crossway Books, 2006), 232.

Ephesians 1:15-23 is essentially a prayer by Paul for the saints to understand the next two chapters in which he expounds upon these spiritual blessings that are briefly listed in Ephesians 1:3-14. Paul is able to pray this prayer in faith because they have become faithful believers (Ephesians 1:15) and because he is confident of the work of the Holy Spirit in each of their lives (Ephesians 1:19), which power raised Christ from the dead and set Him at the right hand of the Father (Ephesians 1:20-23). In Ephesians 1:15-23 Paul prays that we as Christians might know three things:

1. Predestination and Calling: The hope of His calling

2. Justification: The riches of the glory of His inheritance

3. Sanctification: The exceeding greatness of His power

1. Predestination and Calling: The Hope of His Calling - God the Father has called us to share in the hope that Israel partakes of. In other words, He has planned our journey. Paul will elaborate on the Father's plan and the hope of our calling in Ephesians 2:1-10.

Ephesians 2:12, "That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world:"

2. Justification: The Riches of the Glory of His Inheritance - We are to look to our heavenly resources to experience His blessings now through Christ Jesus. That Isaiah , Jesus has authorized and equipped us for the journey. Paul will elaborate on our inheritance in Jesus Christ in Ephesians 2:11 to Ephesians 3:13.

Ephesians 3:8, "Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ;"

3. Sanctification: The Exceeding Greatness of His Power - God wants to teach us how to live victorious now by the power of the Holy Spirit and enter into heaven. In other words, the Holy Spirit will empower us for the journey. Paul will pray for the Spirit to empower us in Ephesians 3:14-21. Note:

Ephesians 3:20, "Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,"

Colossians 1:29, "Whereunto I also labour, striving according to his working, which worketh in me mightily."

Paul will further elaborate on these three aspects of our spiritual blessings in chapters 2-3. In chapters 4-6 he will teach us how to walk in these blessings.

Now, why are these three aspects of divine blessings equally important to understand? We are all on a journey. In the natural, if we were going to take a long journey, we would drive our car to our destination. In order to do that, we would need a road map and a plan for the journey, such as when to stop, and eat, and rest. We would need a driver's license so that we have the legal right to get on the road. Then we would need to put fuel in the car. All three of these items are necessary for the journey. As believers we all have salvation, just like most of us own a car, but without a plan from God, and the legal authority from the blood and name of Jesus, and the anointing of the Holy Spirit, we will not reach our destination and fulfill God's plan in our lives.

Illustration- In Oral Robert's vision that the Lord gave him in July 2004, Jesus said to him that His servants are wasting the resources that they have been entrusted with. 94] They are wasting His money and His gifts. For example, if anyone has ever cranked a car while it was in gear, they have felt power out of control and misdirected as the car lurched forward. We want to feel God's power, but we need to know how to direct that power. We can own a gun, but without knowing the right target, we can do more damage than harm. Thus, we must have a plan and the legal authority to know how to walk in the power of God.

94] Oral Roberts, interviewed by Benny Hinn, This is Your Day, on Trinity Broadcasting Network (Santa Ana, California), television program, 2004

Ephesians 1:15 Wherefore I also, after I heard of your faith in the Lord Jesus, and love unto all the saints,
Ephesians 1:15 — "Wherefore" - Comments- That Isaiah , in light of all of the blessings given in Ephesians 1:3-14, Paul proceeds with a prayer for the saint to come to know the richness of these blessings in their daily lives.

Ephesians 1:15 — Comments (Faith, Hope and Love) - Ephesians 1:15 refers to the faith and love of the Ephesians. This was written within the context of the hope of our calling (Ephesians 1:18). We know that faith, hope and love are the three fundamental virtues upon which all spiritual growth is built.

1 Corinthians 13:13, "And now abideth faith, hope, charity, these three; but the greatest of these is charity."

We place our faith in the Lord Jesus Christ by our obedience to Him. As a result, we are filled with the Holy Spirit and the love of God is poured forth within us (Romans 5:5) in order to bring about our sanctification. Then as we renew our minds, we are able direct our hope on things above, and not on this earth. Our hope begins to rest in the divine plan that the Heavenly Father has prepared for each of us through His foreknowledge, no longer setting our affections on the things of this world, but towards heaven.

When studying the use of these three words in 1 Thessalonians 1:3, we make an interesting discovery.

1 Thessalonians 1:3, "Remembering without ceasing your work of faith, and labour of love, and patience of hope in our Lord Jesus Christ, in the sight of God and our Father;"

Faith establishes our heart and undergirds our actions so that they are motivated by love. This refers to the condition of our heart in serving the Lord. Hope causes us to endure, being the anchor of the soul (Hebrews 6:19). This refers to our soulish realm, wherein dwells our will, our emotions, our mind and thoughts, thus, our ability to make a decision that is within the will of God. Labour of love refers to the physical realm of Prayer of Manasseh , how he brings his body into submission to the will of God out of love to toil and serve in the kingdom of God.

Ephesians 1:15 — Comments (Paul the Leader) - Paul founded the church at Ephesus. He spent about three years in this city establishing this church and using it as a base to reach out and evangelize the region. He left this church and ended his third missionary journey by being imprisoned, first at Caesarea Philippi and then in Rome. All this time, Paul managed to exercise oversight over these believers. He appointed elders and bishops over these churches. He placed Timothy over the church at Ephesus to set it in order. Paul continued to send his co-workers to his churches from afar and instructed them by letter and messenger using the Roman infrastructure of travel.

Paul was a leader. He knew the condition of his flock. There is a tremendous responsibility in leadership. One must be very mature in order to handle such a position responsibly. God warned the shepherds of Israel through the prophet Ezekiel because these leaders had fed themselves from of the flock, rather than caring for them (Ezekiel 34:1-16).

In addition, when a spiritual leader fails, unlike the failure of laymen, many people are affected and suffer.

Ephesians 1:16 Cease not to give thanks for you, making mention of you in my prayers;
Ephesians 1:16 — Comments- A thankful heart is a contented soul, and a contented soul trusts in the Lord. Paul understood, as does any pastor, that there were many issues facing these believers. They were facing financial concerns. Family members were misbehaving and in need of prayer, but Paul saw through these issues and believed that God would see each one of them through. I remember hearing from home about a tragedy regarding one of my relatives. The Lord said to me, "The bitter and the sweet are all used by God to mould and shape your life." Paul trusted God to care for these believers and to work in their lives daily.

Ephesians 1:17 That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him:
Ephesians 1:17 — "That the God of our Lord Jesus Christ, the Father of glory" - Comments- The theme of the book of Ephesians is the office and ministry of God the Father. Therefore, Paul bases all of his teachings in Ephesians around the office and ministry of the Father. He describes the God as "the Father of glory" in this epistle simply because Paul is revealing the glories of the Father in His glorious, magnificent plan of redemption for mankind, both Jew and Gentile, a plan that excited Paul to express "praise to His glory" in the opening verses (Ephesians 1:6; Ephesians 1:12; Ephesians 1:14).

Ephesians 1:17 — "may give unto you the spirit of wisdom and revelation in the knowledge of him" - Comments- The Holy Spirit is central to the prayer of Ephesians 3:14-21. This is because He is the one who imparts revelation to us. Divine revelation is the disclosure of who God is and what He is doing. This impartation of wisdom and revelation comes from the Father and is given to the Holy Spirit, who are one, and is imparted unto us by the Holy Spirit who dwells within in us. This is what Paul was saying when he said that God has revealed them unto us by His Spirit (1 Corinthians 2:10).

1 Corinthians 2:10, "But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God."

What does the word "them" refer to in 1 Corinthians 2:10? It refers to "the things which God hath prepared for them that love him." Thus, divine wisdom and revelation is not for the world. They cannot receive it nor understand it. Revelation is imparted into our regenerated heart, our spirit, which has been recreated in the likeness of God. Thus, the natural man cannot receive in his spirit revelation from the Spirit of God. This is what Paul was saying in 1 Corinthians 2:14.

1 Corinthians 2:14, "But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned."

Revelation is not human reasoning, which comes from the mind. It is something that rises out of our hearts. Thus, Paul prays in Ephesians 1:17 that "the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him:" Jesus said that He would send the Comforter, who will teach us all things (John 14:26). This teaching is done by divine impartation.

John 14:26, "But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you."

John the apostle says the same thing when he writes that the anointing within us will teach us the truth (1 John 2:27). This is done by divine impartation.

1 John 2:27, "But the anointing which ye have received of him abideth in you, and ye need not that any man teach you: but as the same anointing teacheth you of all things, and is truth, and is no lie, and even as it hath taught you, ye shall abide in him."

We are not only to receive revelation by the Spirit of God, but we are to minister this revelation by the Holy Spirit (2 Corinthians 3:6).

2 Corinthians 3:6, "Who also hath made us able ministers of the new testament; not of the letter, but of the spirit: for the letter killeth, but the spirit giveth life."

Paul had learned to distinguish between human reasoning and divine revelation. He understood the voice of God as distinct from his thoughts. He wanted the Ephesians to learn the same.

"in the knowledge of him" - In the phrase "in the knowledge of him," the pronoun "him" refers to Jesus Christ. The Holy Spirit will testify of Jesus by giving us knowledge of Him, both His work of redemption and His riches that are made available to us now. This is why Paul emphasizes Jesus' place of authority above all things in all ages in Ephesians 1:20-23 after having referred to our three-fold blessing in Ephesians 1:15-19. Jesus told His disciples in John 15:26 that this was the office and ministry of the Holy Spirit to the Church.

John 15:26, "But when the Comforter is come, whom I will send unto you from the Father, even the Spirit of truth, which proceedeth from the Father, he shall testify of me:"

Ephesians 1:18 The eyes of your understanding being enlightened; that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints,
Ephesians 1:18 — "the eyes of your understanding being enlightened" - Comments- The phrase "eyes of your understanding" refers to the enlightenment of our heart. In fact, the KJV translates the Greek word καρδία as "understanding" in this verse, when it is properly translated "heart." This phrase is referring to divine impartation into our heart, or spirit, so that we may see with spiritual eyes. Jim Goll says that we have "two sets of eyes: our physical or natural eyes, and the ‘eyes' of our heart with which we ‘see' into the spiritual realm." 95] The phrase "the eyes of your understanding being enlightened" means that the Holy Spirit will illuminate our spirit man to be able to see the spiritual side of life. This understanding is called "revelation" and is revealed to us by the Holy Spirit (1 Corinthians 2:14). It is spiritual discernment in contrast to natural understand or human reasoning. Paul the apostle has learned to distinguish between the voice of God and his own thoughts.

95] Jim W. Goll, The Seer (Shippensburg, PA: Destiny Image Publishers, Inc, 2004), 64.

Scripture References- Note other verses related to the enlightening of our hearts:

Luke 24:45, "Then opened he their understanding, that they might understand the scriptures,"

Luke 9:45, "But they understood not this saying, and it was hid from them, that they perceived it not: and they feared to ask him of that saying."

1 Corinthians 2:14, "But the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned."

2 Corinthians 4:6, "For God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ."

Ephesians 3:8-9, "Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ; And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ:"

Ephesians 1:18 — "that ye may know what is the hope of his calling" - Comments- There is only one hope in this world (Ephesians 4:4). Why is hope so important to have? A hope is something we long for (Romans 8:24-25, Proverbs 13:12). We all have an inner desire to know our purpose in being born, to know why God created us. We all sense that God has a plan for our individual lives. We were not created by accident. We each have a role to play that no one else can play. There has never been another person like you. God desires that we fulfill our purpose for what we were created. However, when our longings and desires become earthly, and not towards heaven, then our heart errs and strays from living and working towards our one heavenly hope. It begins leading us to work towards earthly achievements.

Scripture References- Note:

Colossians 3:2, "Set your affection on things above, not on things on the earth."

Ephesians 4:4-6, "There is one body, and one Spirit, even as ye are called in one hope of your calling; One Lord, one faith, one baptism,One God and Father of all, who is above all, and through all, and in you all."

Romans 8:24-25, "For we are saved by hope: but hope that is seen is not hope: for what a man seeth, why doth he yet hope for? But if we hope for that we see not, then do we with patience wait for it."

Proverbs 13:12, "Hope deferred maketh the heart sick: but when the desire cometh, it is a tree of life."

Note other verses on the "hope of his calling":

Romans 5:2, "By whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God."

Romans 8:24, "For we are saved by hope: but hope that is seen is not hope: for what a man seeth, why doth he yet hope for?"

Ephesians 4:4, "There is one body, and one Spirit, even as ye are called in one hope of your calling;"

Colossians 1:27, "To whom God would make known what is the riches of the glory of this mystery among the Gentiles; which is Christ in you, the hope of glory:"

Hebrews 6:19, "Which hope we have as an anchor of the soul, both sure and stedfast, and which entereth into that within the veil;"

If we read Romans 5:2 in the NLT, it says, "and we confidently and joyfully look forward to sharing God's glory." In other words, we rejoice that one day we will stand before God and He will say, "Well done, than good and faithful servant, enter into the joy of the Lord." This eternal joy and fellowship in God's presence is our hope.

Ephesians 1:18 — "the riches of the glory of his inheritance in the saints" - Comments- God has hidden His treasures and gifts in each one of us in order to fulfill our individual destinies and callings. These treasures define who we are in God's sight because of the investment He has deposited within each of us. Only those who have realized these riches and used them can teach others that they too are rich in Christ Jesus. Note other verses that use the phrase "the riches of His glory" in Scripture.

Romans 9:23, "And that he might make known the riches of his glory on the vessels of mercy, which he had afore prepared unto glory,"

Colossians 1:27, "To whom God would make known what is the riches of the glory of this mystery among the Gentiles; which is Christ in you, the hope of glory:"

These riches are for our use now on earth:

1 Corinthians 4:8, "Now ye are full, now ye are rich, ye have reigned as kings without us: and I would to God ye did reign, that we also might reign with you."

Ephesians 3:8, "Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ;"

Philippians 4:19, "But my God shall supply all your need according to his riches in glory by Christ Jesus."

The glory of God refers to either (1) the honor that God will bestow upon us in that day, a crown and a robe of righteousness. This definition goes well with Romans 3:23. Or it refers to (2) a partaking of the majesty of God, His radiance and His splendor (Matthew 5:8).

Romans 3:23, "For all have sinned, and come short of the glory of God;"

Matthew 5:8, "Blessed are the pure in heart: for they shall see God."

Ephesians 1:19 And what is the exceeding greatness of his power to us-ward who believe, according to the working of his mighty power,
Ephesians 1:19 — Comments- T.D. Jakes said that the greatness of God's power is seen in that He spoke this world into existence; He then revealed more exceeding power by creating Adam and Eve; He then exceeded this power by coming in the flesh, taking upon Himself the sins of the world and rising from the dead. 96] In other words, the exceeding greatness of God's power is demonstrated in the resurrection of Jesus Christ, as is stated in the verses that follow, "Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places, Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come:" (Ephesians 1:20-21)

96] T. D. Jakes, "Sermon," Speke Resort Munyonyo, Kampala, Uganda, February 2005.

Ephesians 1:19 — Comments- Jeremiah 32:27 refers to the unlimited power of God, which power now dwells in us, His children.

Jeremiah 32:27, "Behold, I am the LORD, the God of all flesh: is there any thing too hard for me?"

Ephesians 1:20 Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places,
Ephesians 1:21 Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come:
Ephesians 1:21 — Comments- The phrase "this world" refers to this present age in contrast to the age of our future glory. We might tremble going into the presence of the governor or president of the United States. How much more when we go all the way to the top, to the Father, the Great Judges , who is going to judge our lives without respect of person. This should bring us to respect and to fear the Father (Philippians 2:9, 1 Peter 1:17).

Philippians 2:9, "Wherefore God also hath highly exalted him, and given him a name which is above every name:"

1 Peter 1:17, "And if ye call on the Father, who without respect of persons judgeth according to every man"s work, pass the time of your sojourning here in fear:"

Ephesians 1:22 And hath put all things under his feet, and gave him to be the head over all things to the church,
Ephesians 1:22 — "to the church" - Comments- Regarding the phrase "to the church," the NIV reads, "appointed Him to be head over everything for the church." This could be a dative of advantage, showing what great advantage it is for us, so that the church might have access to God's power. We could read, "appointed Him to be head over everything for the advantage of the church." The NLT reads, "for the benefit of the church." In other words, God gave Jesus all authority (Matthew 28:18-20) for our sake, for our benefit, for our advantage, for the Church to use Jesus' name, His authority, in this world. As a result, "as he Isaiah , so are we in this world," (1 John 4:17) In addition, while we are in this world, we are, as Jesus is now, seated in the heavenlies in Christ Jesus (Ephesians 2:6).

Matthew 28:18-20, "And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Song of Solomon , and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world. Amen."

1 John 4:17, "Herein is our love made perfect, that we may have boldness in the Day of Judgment: because as he Isaiah , so are we in this world."

Ephesians 2:6, "And hath raised us up together, and made us sit together in heavenly places in Christ Jesus:"

God has given Jesus to the Church to be our head and the head over all things. God gave Jesus, the bridegroom, to us, the bride, so that we would benefit both in this life and in eternity.

Ephesians 1:22 — Comments- Paul refers to "the church" numerous times throughout this Epistle (Ephesians 3:10; Ephesians 3:21, Ephesians 5:23-25; Ephesians 5:27; Ephesians 5:29; Ephesians 5:32). Paul makes other references in his epistles to the Church as His body (Colossians 1:18; Colossians 1:24). Other writers of the New Testament epistles give us additional descriptions of the Church in order to help us understand its characteristics and ministry (Hebrews 12:23, 1 Peter 2:9).

Hebrews 12:23, "To the general assembly and church of the firstborn, which are written in heaven, and to God the Judge of all, and to the spirits of just men made perfect,"

1 Peter 2:9, "But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light:"

Colossians 1:18, "And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence."

Colossians 1:24, "Who now rejoice in my sufferings for you, and fill up that which is behind of the afflictions of Christ in my flesh for his body"s sake, which is the church:"

Ephesians 1:23 Which is his body, the fulness of him that filleth all in all.
Ephesians 1:23 — "the fulness of him" - Comments- BDAG says the phrase "the fullness of him" means, "the complement of Christ," or "that which makes complete or supplements." (see BDAG, πλήρωμα 1b) For example, a man says often about his wife, "This is my better, or other, half."

Ephesians 1:23 — "that filleth all in all" - Comments- Thayer interprets the phrase "all in all" to mean, "all things in all places."

Ephesians 1:23 — Comments- The Church is Jesus' body as if He Himself were on earth today. We are to live like Jesus now, with the same Holy Spirit, the same works (John 14:12).

John 14:12, "Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father."

Ephesians 1:22-23 — Comments - The Lordship of Jesus Christ as Head of the Church- Paul will take up this theme of Christ Jesus being the head of the Church in his epistle to the Colossians , which was written at approximately the same time as his letter to the Ephesians. In Colossians , Paul will further elaborate on the church's relationship with Christ Jesus. However, in Ephesians , Paul continues with the theme of the church's relationship with the Father and His divine plan for them.

Ephesians 1:20-23 — Comments - Jesus' Place of Authority- After Paul prays for us to become enlightened in these three areas of spiritual revelation (Ephesians 1:15-19), he emphasizes Jesus' place of authority above all things in all ages (Ephesians 1:20-23). This emphasis is made because this is the basis for the position of the Church to also be seated with Christ in the heavenlies. It is only when the Church begins to walk in this authority that it will be able to partake of these riches and to fulfill God's plan for mankind. We must understand our place in Christ before we can walk in our fullness of blessings.

Ephesians 1:20 tells us in one verse that God raised Christ Jesus from the dead and set Him at His own right hand in heavenly places. It tells us the story of how Jesus left His own will and fulfilled the will of His Father. As Jesus gave the ultimate sacrifice, the Father rewarded Him with the ultimate reward, which was to sit at the Father's right hand and His name exalted fall above all things (Ephesians 1:21).

02 Chapter 2
Verses 1-10

The Father's Blessings- The Hope of Our Calling Through Predestination- In Ephesians 2:1-10 Paul explains the hope of our calling as God the Father, in His great mercy, foreordained us to sit in heavenly places in Christ Jesus. This passage of Scripture expounds upon Ephesians 1:3-6. Paul first describes man's depravity and despair (Ephesians 2:1-3), then reveal's God's plan of redemption through His great love for mankind as He made us alive through Christ Jesus and ordained that we walk in good works (Ephesians 2:4-10).

Outline- Note the proposed outline:

1. Man's Depravity — Ephesians 2:1-3
2. God's Plan of Redemption — Ephesians 2:4-10
Ephesians 2:1-3 — Man's Depravity (Romans 1:18-32) - In Ephesians 2:1-3 Paul describes the depravity of mankind. This passage parallels Romans 1:18-32, revealing the bondage of mankind to the power and dominion of Satan as a background for declaring God's wonderful grace and redemption in the next passage of Ephesians 2:4-10.

Ephesians 2:1 And you hath he quickened, who were dead in trespasses and sins;
Ephesians 2:1 — "And you" - Comments - Ephesians 2:1 begins a new thought, which is an exposition of God the Father's plan of redemption for mankind (Ephesians 2:1-10), and it follows Paul's prayer for us to understand these great truths laid out in the epistle of Ephesians that only the Holy Spirit can reveal (Ephesians 1:15-23). When we read the words "and you," we understand that Ephesians 2:1 follows a sequence of thoughts from the previous passage of Scripture, being connecting with a conjunction καὶ (and). Therefore, we must read and understand Ephesians 2:1 to Ephesians 3:21 in light of what the preceding passage. The relationship between this opening phrase "and you" and the previous passage is that Paul's prayer now undergirds what Paul is about to reveal to us by the inspiration of the Holy Spirit.

"hath he quickened" - Comments - The Greek text of Ephesians 2:1 does not contain the English phrase "hath he quickened," but literally reads, "and you being dead in your trespasses and sins." The English translators added the phrase "hath he quickened" from the context of the passage, having borrowed this phrase from Ephesians 2:5, "hath quickened us together with Christ." However, this paraphrase in the English is accurate to the context of this passage of Scripture.

"who were dead in trespasses and sins" - Comments - We were not physically dead prior to our salvation, but rather, spiritually dead. That Isaiah , we were separated from the life that is in God who created us. Adam and Eve were alive and walked in perfect fellowship with God prior to the Fall; but after they sinned, a blood sacrifice was required as an act of worship in order to find communion with God; thus, we see the altars being used by the patriarchs prior to the building of the Tabernacle in the wilderness and Solomon's Temple, both of which continued the blood sacrifices to atone for sins.

T. K. Abbott tells us that some scholars have tried to make a distinction between παρά πτωμα (trespasses) and ἁ μαρτί α (sins); however, he believes that they are "synonymous" terms. 97] Such use of synonymous terms is common to Pauline literature.

97] T. K. Abbott, A Critical and Exegetical Commentary on the Epistles to the Ephesians and to the Colossians, in The International Critical Commentary on the Holy Scriptures of the Old and New Testaments, eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer (New York: Charles Scribner's Sons, 1903), 39.

Comments - The phrase "and you" first takes a digression to describe man's depravity (Ephesians 1:3), before returning to the central thought of our new identity in Christ by saying, "God…hath quickened us together with Christ" (Ephesians 1:4-6). Thus, Kenneth Hagin draws a connection between Ephesians 1:20 and Ephesians 2:1, Ephesians 2:6. The phrase "who were dead in trespasses and sins" (Ephesians 2:1; Ephesians 2:5) stands in contrast to the upcoming statement, "And hath raised us up together, and made us sit together in heavenly places in Christ Jesus" (Ephesians 2:6). When God exalted His Son and place Him at His own right hand (Ephesians 1:20), He exalted His Son's body, the Church, with Him in the heavenlies. Another way to understand this statement is to say that we have been raised with Him and seated with Him. 98] If we have been raised together with Him, as Paul is about to say in Ephesians 2:5-6, then we have been given the same authority as Him. This authority has been conferred upon the Body as well as the Head. Because the Church came out of a lifestyle of being sin conscience, many believers have failed to learn how to become "resurrected and exalted" conscience. Hagin says that we have preached a "cross" religion when we need to be preaching a "throne" religion. 99] If we share His throne, we must share in His authority. This is what Paul is referring to in Romans 5:17 when he says, "For if by one man"s offence death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by one, Jesus Christ." In this passage of Scripture, Paul will remind the Ephesians of their past (Ephesians 2:1-3) and of the marvelous work of redemption in Christ Jesus (Ephesians 2:4-10), but he will then take them on into this epistle so that they might understand about their glorious exaltation and authority in Christ Jesus (Ephesians 2:11 to Ephesians 3:13) so that we can be strong in the Lord and in the power of His might (Ephesians 6:10), and overcome the dominion of Satan.

98] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 13-4.

99] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 16.

Ephesians 2:2 Wherein in time past ye walked according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience:
Ephesians 2:2 — "Wherein in time past ye walked according to the course of this world" - Comments- "Wherein" - That Isaiah , in our former state of being dead in trespasses and sins. T. A. Abbott notes that the phrase ἐν αἷς (in which) follows the feminine gender of its immediate antecedent ἁ μαρτί α (sin), but it includes the neuter παρά πτωμα (trespass) as well, since the pronoun αἷς is plural. 100]

100] T. K. Abbott, A Critical and Exegetical Commentary on the Epistles to the Ephesians and to the Colossians, in The International Critical Commentary on the Holy Scriptures of the Old and New Testaments, eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer (New York: Charles Scribner's Sons, 1903), 40.

"the course of this world" - The NIV reads, "the ways of this world." The fact that this world is under the power of the prince of the power of the air, which is Satan, explains why John said in his first epistle that the whole world lies in wickedness, or under the power of the wicked one (1 John 5:19).

1 John 5:19, "And we know that we are of God, and the whole world lieth in wickedness."

Comments- Paul says in writing to the Ephesians , "Wherein in time past ye walked according to the course of this world," (Ephesians 2:2). In his epistle to the Galatians Paul makes a similar statement, "we were in bondage under the elements of the world."

Galatians 4:3, "Even so we, when we were children, were in bondage under the elements of the world:"

Galatians 4:9, "But now, after that ye have known God, or rather are known of God, how turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage?"

However, the reason Paul states our bondages to this world in two different ways in these two epistles is because each epistle carries a different emphasis. The epistle of Galatians emphasizes the need for believers to walk in the freedom and liberties in which Christ Jesus provided for us. In contrast, the epistle of Ephesians places emphasis upon the Father's work in our lives so that we might walk worthily and participate in fulfilling His divine plan of redemption, which is the course of Heaven.

Ephesians 2:2 — "according to the prince of the power of the air" - Comments - As the heavenlies serves as the place where God dwells, so does the air, or atmosphere of this earth, serve as the place where Satan dwells. Note that Paul did not use the word "heavenlies" in Ephesians 2:2 because Satan has no authority in the heavenly places, but Satan does have authority in the air, or atmosphere, on this earth. Satan is subordinate in his position in the atmosphere just as he is subordinate in his position to God and the Lord Jesus Christ. Thus, Paul calls him the "prince of the power of the air.

Ephesians 2:3 — "the spirit that now worketh in the children of disobedience" - Comments- The phrase "children of disobedience" certainly applies to the unregenerated sinner, especially within the context of this passage. We find similar phrases in the Old Testament to describe those who are under the influence of Satan: "son(s) of Belial" (Judges 19:22, 1 Samuel 2:12; 1 Samuel 25:17, 2 Samuel 23:6, 1 Kings 21:10, 2 Chronicles 13:7), "man of Belial" (1 Samuel 25:25, 2 Samuel 16:7; 2 Samuel 20:1), "daughter of Belial" (1 Samuel 1:16), "children of Belial" (Deuteronomy 13:13, Judges 20:13, 1 Samuel 10:27, 1 Kings 21:13, 2 Chronicles 13:7).

This phrase can also apply to the disobedient child of God. Anytime we as Christians walk in disobedience we give place to the devil and allow ourselves to come under the influence of the "prince of the power of the air," which is Satan.

Ephesians 4:27, "Neither give place to the devil."

Ephesians 2:3 — Comments (1) - Not only can an individual walk according to the course of this world, but a family and even an entire nation can be on the course of Satan. This takes place because of demonic leadership.

Comments (2) - There are many references to the office and work of Satan within the epistles of the New Testament. It is important to note that each of these references reveals a different aspect of his demonic kingdom as it relates to the theme of each epistle. Within the book of Ephesians , Paul is painting for us a picture of the Father's heavenly realm in which we live. Therefore, it was necessary for Paul to also paint a clear picture of Satan's spiritual realm that exists on earth within the hearts and lives of those whom he has captured. Paul will later teach us how to battle in this demonic spiritual realm (Ephesians 6:10-18). For now, Paul wants us to understand that there are in fact two spiritual realms under which all men are subject. Paul is explaining to us how Satan has placed this world on a course of destruction, while God the Father has placed it on a plan of redemption. The underlying theme of Ephesians is the revelation of the Father's plan and our response as the Church in fulfilling this plan.

Ephesians 2:3 Among whom also we all had our conversation in times past in the lusts of our flesh, fulfilling the desires of the flesh and of the mind; and were by nature the children of wrath, even as others.
Ephesians 2:3 — "Among whom also we all had our conversation in times past" - Scripture References- For all have sinned (Romans 3:23).

Romans 3:23, "For all have sinned, and come short of the glory of God;"

Ephesians 2:3 — "in the lusts of our flesh" - Scripture References- Note how Paul lists many of the lusts of the flesh in his epistle to the Galatians:

Galatians 5:19-21, "Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness, Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies, Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God."

Ephesians 5:3, "But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints; Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks. For this ye know, that no whoremonger, nor unclean person, nor covetous Prayer of Manasseh , who is an idolater, hath any inheritance in the kingdom of Christ and of God."

Revelation 21:8, "But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death."

Revelation 22:14-15, "Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city. For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie."

Ephesians 2:3 — "fulfilling the desires of the flesh and of the mind" - Comments- Mankind has become the servants of sin (Romans 6:16).

Romans 6:16, "Know ye not, that to whom ye yield yourselves servants to obey, his servants ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness?"

The mind refers to man's "thoughts." In the Greek, this word is in the plural form (των διαλογισμων). It refers to carnal reasons that man makes as he walks according to the five senses. The natural man makes decisions according to his fleshly desires and what he understands from his five senses.

YLT, "among whom also we all did walk once in the desires of our flesh, doing the wishes of the flesh and of the thoughts, and were by nature children of wrath--as also the others,"

Ephesians 2:3 — Comments- A preacher once said that every sinner has a future and every saint has a past.

Ephesians 2:4-10 — God's Plan of Redemption - Having stated man's depravity in the preceding passage (Ephesians 2:1-3) Paul proceeds to expound upon God's glorious plan of redemption because of His great love for mankind.

Ephesians 2:4 But God, who is rich in mercy, for his great love wherewith he loved us,
Ephesians 2:4 — Comments- Why is God rich in mercy: because He has a great love for us. For example, in Africa I have seen many poor children, suffering on the streets and in dire poverty, and even a dead child in a hut. However, when it comes to my children, I am immediately moved with compassion for them and immediately do what is necessary to relieve their suffering because of my great love for them.

Ephesians 2:5 Even when we were dead in sins, hath quickened us together with Christ, (by grace ye are saved;)
Ephesians 2:5 — "Even when we were dead in sins" - Scripture References- Note:

Romans 5:6-9, "For when we were yet without strength, in due time Christ died for the ungodly. For scarcely for a righteous man will one die: yet peradventure for a good man some would even dare to die. But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us. Much more then, being now justified by his blood, we shall be saved from wrath through him."

Ephesians 2:5 — "hath quickened us together with Christ" - Comments- Kenneth Hagin says, "The act of God that raised Christ from the dead also raised His body. In the mind of God, when Jesus was raised from the dead, we were raised from the dead." 101]

101] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 16.

Scripture References- Jesus is our life:

John 10:10, "The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly."

John 14:6, "Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me."

Ephesians 2:5, "Even when we were dead in sins, hath quickened us together with Christ, (by grace ye are saved;)"

Colossians 3:4, "When Christ, who is our life, shall appear, then shall ye also appear with him in glory."

Ephesians 2:5 — Comments- When our children fall down in the mud and hurt themselves, we do not wait until they clean themselves up before we run to help them. No, we immediately rush out and pick them up with all of their uncleanness, and take them in and clean them up ourselves and tend to their hurts. Ephesians 2:5 tells us that this is the way that God accepts us, in our dirty lifestyles and uncleanness, while we were dead in trespasses and sins.

Ephesians 2:5 — Scripture References- Note similar verses:

John 5:24, "Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, hath everlasting life, and shall not come into condemnation; but is passed from death unto life."

Colossians 2:13, "And you, being dead in your sins and the uncircumcision of your flesh, hath he quickened together with him, having forgiven you all trespasses;"

1 John 3:14, "We know that we have passed from death unto life, because we love the brethren. He that loveth not his brother abideth in death."

Ephesians 2:6 And hath raised us up together, and made us sit together in heavenly places in Christ Jesus:
Ephesians 2:6 — "made us sit together in heavenly places in Christ Jesus" - Comments- Even this position for a child of God to be seated with Christ in heavenly places must be experienced by faith. We can enjoy its full benefits only to the degree that we reach out to our heavenly Father in close communion, and by laying aside the things of this carnal world. In contrast, our fellowship with this world will cause us to be seated with those authorities over this carnal world, the rulers of darkness. Note these words from Frances J. Roberts:

"Turn not back in unbelief, but press onward and upward until the darkness is left behind, and ye shall come out into the light. Ye shall see Me then face to face, and know Me as a man knoweth his dearest friend. Bring Me all that puzzles thee. Many questions need no answer, for when the heart is at one with the Father, there comes an illumination of the Spirit which transcends thought. Understanding becomes a state of heart rather than an achievement of the mind. Learn to worship, and thou shalt have rest of soul; yea, ye shall rise to a new place of fellowship, where ye shall be as the writer of the letter to the Ephesians said, ‘seated with Christ in the heavenlies'." 102]

102] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 64.

Ephesians 2:5-6 — Comments - Seated With Christ in the Heavenlies- Note that in Ephesians 1:20, God raised up Jesus from the dead and set Him at His own right hand.

Ephesians 1:20, "Which he wrought in Christ, when he raised him from the dead, and set him at his own right hand in the heavenly places,"

Therefore, since Jesus Christ is seated in the heavenlies, we are seated with him:

1 John 4:17, "Herein is our love made perfect, that we may have boldness in the day of judgment: because as he Isaiah , so are we in this world."

We have taken a position "Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come." (Ephesians 1:21) This is because all of the authority that was given to Christ belongs to us through the use of His name and we are allowed to exercise this authority in this life.

Kenneth Hagin tells us that these two verses deal with the conferring of the authority that we now have in Christ Jesus. He explains that since the Head and the Body were raised together, then the authority was conferred together as well because they are one. You do not think of a person in part, but in whole. In the same way, God the Father conferred authority to Christ by seating Him as His right hand and we, the body of Christ, were seated with Him at that same time. 103]

103] Kenneth Hagin, The Believer's Authority (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1992), 13-4.

Ephesians 2:7 That in the ages to come he might shew the exceeding riches of his grace in his kindness toward us through Christ Jesus.
Ephesians 2:7 — Comments - Ephesians 2:7 reveals the purpose of God's work in us. One minister notes that this verse is telling us that it will take eternity for God to reveal to us His infinite love and riches that He has prepared for us. In heaven we will come to understand the deepness of the depravity of the human nature and the abundance of God's grace to save us and forgive us. He will give us infinity to serve and praise Him, seated with Jesus Christ in the heavenlies. Amen and Amen.

I remember in April 1997 when I first brought my wife Menchu from the Philippines to the United States. She had never seen so much prosperity and good things to enjoy. There were big shopping malls and supermarkets. Prices were cheap and much to enjoy. I took great delight for months watching her enjoy the riches that the U.S. had to offer her. It was my pleasure to buy her good things. I quickly purchased a new living room set for her; then I bought her a used car and was teaching her how to drive. But we were calling into the mission field after only twelve weeks in the States. It is God's pleasure for us to receive the abundance of His wealth. Like my marriage to Menchu, she did not earn any of these things. Rather, they were made available to her because of her new relationship to me as her husband.

Ephesians 2:8 For by grace are ye saved through faith; and that not of yourselves: it is the gift of God:
Ephesians 2:8 — "the gift of God" - Scripture References- Note:

Romans 12:3, "For I say, through the grace given unto me, to every man that is among you, not to think of himself more highly than he ought to think; but to think soberly, according as God hath dealt to every man the measure of faith."

Ephesians 2:9 Not of works, lest any man should boast.
Ephesians 2:9 — Scripture References- Note:

Isaiah 64:6, "But we are all as an unclean thing, and all our righteousnesses are as filthy rags; and we all do fade as a leaf; and our iniquities, like the wind, have taken us away."

Ephesians 2:10 For we are his workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them.
Ephesians 2:10 — "For we are his workmanship" - Comments- The underlying theme of Ephesians is the role of God the Father in bringing the Church to the fulfillment of its divine destiny. Therefore, it says, that "we are His workmanship". This phrase emphasizes the Father's role in working in our lives. His work is to bring us into our destiny, which He has previously prepared for us. In contrast, the epistle of Philippians places more emphasis upon man's role in fulfilling this divine destiny. Thus, we read, "Wherefore, my beloved, as ye have always obeyed, not as in my presence only, but now much more in my absence, work out your own salvation with fear and trembling. For it is God which worketh in you both to will and to do of his good pleasure." (Philippians 2:12-13) This verse places more emphasis upon our role of doing God's will.

"created in Christ Jesus" - Comments- This destiny can only be realized "in Christ Jesus". This is because our creation as fleshly born creatures was corrupted by sin. Thus, God recreated us as born-again spirit-filled believers to do good works. This new creation is in Christ Jesus, in the Spirit, not in the flesh.

2 Corinthians 5:17, "Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new."

"unto good works, which God hath before ordained" - Comments- This passage says that God has foreordained a plan and a specific work for every human being, before they were born. However, each person must choose to walk in this plan. This same truth, that God has called each Christian to a specific path, is restated also in 2 Timothy 1:9.

2 Timothy 1:9, "Who hath saved us, and called us with an holy calling, not according to our works, but according to his own purpose and grace, which was given us in Christ Jesus before the world began,"

The underlying theme of the epistle of Ephesians is the God the Father's role in man's redemption. This statement in Ephesians 2:10 is placed within a passage of Scripture on the office and ministry of God the Father as He orchestrated redemption thorough His Son by divine providence (Ephesians 2:1-10). As the Father has a divine plan of redemption for mankind, so also has He planned a destiny for each person who will accept this overall plan of redemption, which is what Paul is saying in Ephesians 2:10.

"that we should walk in them" - Comments- God allows us as individual Christians to choose whether or not to follow this particular plan for our lives. Paul had to make a choice many times in his life. For example, when he was taken captive a Caesarea, he made a choice to face death for an opportunity to preach before Caesar. He chose what he believed was God's plan for his life (Acts 25:11-12).

Acts 25:11-12, "For if I be an offender, or have committed any thing worthy of death, I refuse not to die: but if there be none of these things whereof these accuse me, no man may deliver me unto them. I appeal unto Caesar. Then Festus, when he had conferred with the council, answered, Hast thou appealed unto Caesar? unto Caesar shalt thou go."

In addition, the context of this Epistle reveals that God does not just have a plan for us in this life, but also in the life to come. Each one of us will pursue this particular plan for our lives throughout eternity.

Ephesians 2:8-10 — Comments- God's Grace and Our Faith- Faith is our response to God's grace. God reaches out to man by grace and man responds to this grace by reaching out in faith. There are passages of Scripture that emphasize God's grace in His provision for man's salvation (Ephesians 2:5, Titus 2:11).

Ephesians 2:5, "Even when we were dead in sins, hath quickened us together with Christ, (by grace ye are saved;)"

Titus 2:11, "For the grace of God that bringeth salvation hath appeared to all men,"

There are passages of Scripture that emphasize man's responsibility of responding in faith to God's grace (Romans 10:8-11).

Romans 10:8-11, "But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that Isaiah , the word of faith, which we preach; That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation. For the scripture saith, Whosoever believeth on him shall not be ashamed."

Each of these passages has a difference emphasis. The passage in Ephesians 2:5 and Titus 2:11 explain God's role in offering His grace to all of mankind through the atonement of Jesus Christ. The passage in Romans 10:8-11 places emphasis upon man's role in responding to the preaching of the Gospel and entering into the salvation experience by confessing and believing in Jesus Christ as Lord. The theme of Romans is about taking the Gospel to the Gentiles and their need to respond in obedience. In contrast, Ephesians 2:8-10 clearly places emphasis upon the role of the Father as He affects His divine plan of redemption to a dying world because of His great love. Therefore, as we read in Ephesians 2:8-10 about how God had brought salvation to us, we must understand that the underlying theme of Ephesians is the role of God the Father in bringing the Church to the fulfillment of its divine destiny. Therefore, it does not explain how we have to believe and confess Jesus as Lord, as Romans 10:8-10 emphasizes our role in being born again. Rather, this passage emphasizes the work of the Father in saving us.

Verses 1-21

The Father's High Calling: God's Role- In Ephesians 2:1 to Ephesians 3:21 Paul explains the Father's high calling by expounding upon the three-fold office of the Trinity mentioned in the previous passage (Ephesians 1:3-23). This passage is discussed in light of God the Father's redemptive plan for mankind. It explains how the Father gives us hope (Ephesians 2:1-10), while the Son gives us a glorious inheritance (Ephesians 2:11 to Ephesians 3:13), and the Spirit empowers us (Ephesians 3:14-21).

Outline- Note the proposed outline:

1. The Father- The Hope of Our Calling — Ephesians 2:1-10
The Son - The Riches of Our Glorious Inheritance — Ephesians 2:11 to Ephesians 3:13
a. Christ's Work of Reconciliation — — Ephesians 2:11-22
b. Paul's Commission to Declare These Riches — — Ephesians 3:1-13
3. The Spirit- The Power Given to Every Believer — Ephesians 3:14-21
In Ephesians 2:1-22 Paul will describe the person who is not partaking of the spiritual blessings in the heavenlies in Christ Jesus (Ephesians 1:3) that God's children are now enjoying. Paul will describe the lifestyle of the Gentiles before their conversion to Christ Jesus.

Verses 11-13

The Son's Blessings- The Riches of Our Glorious Inheritance Through Justification - In Ephesians 2:1-10 Paul tells us that in His mercy God the Father saved us out of the bondage of darkness and sin and has prepared for us a work, or plan, to do for Him. He then tells us in Ephesians 2:11-22 how God would do this by Jesus' redemptive work of reconciling all people back to Himself. This passage of Scripture expounds upon Ephesians 1:7-12. God called the Gentiles to become one with Israel, and thus, partakers of Israel's inheritance. Before this calling the Gentiles were without hope (Ephesians 2:12). This plan is for all of the saints to work together in peace in order to build a habitation for God to dwell among us. In Ephesians 3:1-13 Paul elaborates on his personal calling as an apostle to the Gentile to reveal the "mystery" that he has just discussed in Ephesians 2:1-22. He explains that this mystery is found in Christ Jesus, in whom are hid "the unsearchable riches of Christ" (Ephesians 3:8).

Outline - Here is a proposed outline:

1. Christ's Work of Reconciliation — Ephesians 2:11-22
2. Paul's Commission to Declare These Riches — Ephesians 3:1-13

Verses 11-22

Christ's Work of Reconciliation - Ephesians 2:11-22 parallels Romans 9-11as they both explain how the Gentiles were united with Israel and became partakers of Israel's inheritance. Paul tells us in Ephesians 2:11-22 that the Father's divine plan in redemption is to break down the dividing walls among nations in order to build a habitation for God to dwell among His people. Thus, He is trying to bring unity back to the people on the earth. The first time God poured out His Spirit at the Tower of Babel was to divide the peoples into nations. The second time was the day of Pentecost and it was intended to bring all nations back into one group making peace.

In Genesis 11:1-9 the gift of tongues was intended to divide the people into nations. In contrast, the gift of tongues that was poured out on the day of Pentecost was intended to unite all people into one new man in Christ Jesus. This is why the Jews of the Diaspora clearly understood them speaking in their own language in order for them to hear the Gospel and become one in Christ Jesus.

Paul's Reference to the Nation of Israel - In Ephesians 2:11-22 Paul makes numerous references to Israel's role in God's plan of redemption. This is because God has not abandoned Israel, but rather grafted in the Gentiles so that all of mankind can partake of these blessed promises. Note how gently Paul refers to the Jews and their traditions in this passage of Scripture. This is because the church at Ephesus was made up of both Gentiles and Jews. Paul worked so hard to bring unity that he was careful not to provoke disunity.

Ephesians 2:11 — "who are called Uncircumcision by that which is called the Circumcision in the flesh made by hands" - Comments- The Gentiles were called "uncircumcision" by the Jews.

Ephesians 2:17 — Comments- Within the context of this passage of Scripture, those "afar off" refers to the Gentiles (Ephesians 2:13), and those "nigh" refers to the Jews. In other words, the Jews were closer to salvation than the Gentiles simply because they had the Law of Moses to direct them to God.

Ephesians 2:13, "But now in Christ Jesus ye who sometimes were far off are made nigh by the blood of Christ."

Illustration- In the early 1980's, Jack Emerson, a friend in the ministry, told me that after been accused of being too aggressive in soul-winning and rebuking sin in the lives of believers, the Lord spoke to him to draw a line in the sand. The Lord told him to put a Christian on one side of the line, and a backslider on the other side, but relatively close to the line. The Lord told him to put a Muslim much further away from the line, far behind the backslider. After marking spots for various other unsaved people groups on the side of the line representing lost souls, the Lord asked Jack which ones were going to hell. Jack replied that everyone on the other side of the line was going to hell. The Lord replied by telling him to not worry about what others saying about his witnessing efforts, but to be bold and tell everyone about the Lord and a life of holiness.

Ephesians 2:18 For through him we both have access by one Spirit unto the Father.
Ephesians 2:19 Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God;
Ephesians 2:19 — Comments- Ephesians 2:19 stands in contrast to a believer"s condition before salvation, as described in Ephesians 2:12.

Ephesians 2:12, "That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world:"

Ephesians 2:20 And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone;
Ephesians 2:20 — "And are built upon the foundation" - Comments- The books of the Old Testament Scriptures were written by those who walked in the office of a prophet, and the New Testament by those who walked in the office of the twelve apostles of the Lamb. This is why Ephesians 2:20 tells us that the Church is built upon the foundation laid by the apostles and prophets. Jesus made reference to this foundation by calling it a "rock" in Matthew 6:18, "And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it."

"of the apostles and prophets" - Comments- Vine says that the phrase "of the apostles and prophets" is the "objective Genitive" in the Greek text, i.e, the teaching laid down by the apostles and prophets (1 Corinthians 3:11, Hebrews 6:1).

1 Corinthians 3:11, "For other foundation can no man lay than that is laid, which is Jesus Christ."

Hebrews 6:1, "Therefore leaving the principles of the doctrine of Christ, let us go on unto perfection."

"of the apostles" (The New Testament Canon) - When we examine the authors of the New Testament, we see books written by Matthew and John , two of the Twelve. We can argue that Paul the apostle was incorporated into the office of an apostle at the same level of authority and anointing as the Twelve, for Paul himself says, "For I suppose I was not a whit behind the very chiefest apostles." (2 Corinthians 11:5) We then note that Mark wrote his Gospel under Peter's author as this apostle's memories of the life of Jesus. Luke wrote his two books under the author of Paul. James was bishop of the church in Jerusalem, carrying an authority that equaled that of the Twelve. Jude was a brother to James and Jesus Christ. Thus, the New Testament canon was closed when these twelve apostles and Paul died, because this level of apostolic authority ended.

"and prophets" (The Old Testament Canon) - Is "prophets" referring to the Old Testament prophets or the New Testament ministry of a prophet? Ephesians 3:5 suggests that this phrase refers to the New Testament office of a prophet.

Ephesians 3:5, "Which in other ages was not made known unto the sons of men, as it is now revealed unto his holy apostles and prophets by the Spirit;"

However, it is important to note that the books of the Old Testament Scriptures were written by those who walked in the office of a prophet. When the prophets ceased to prophesy, the Old Testament canon was closed. This is confirmed by Josephus, who says, "It is true, our history hath been written since Artaxerxes very particularly, but hath not been esteemed of the like authority with the former by our forefathers, because there hath not been an exact succession of prophets since that time." (Josephus, Against Apion 18) In addition, the opening verse of the book of Hebrews states that the Old Testament was delivered to us by His prophets (Hebrews 1:1-2), thus revealing the fact that the Old Testament prophets were the ones who kept the canon open. Just as the New Testament canon closed when the twelve apostles dies, so did the Old Testament canon close when the prophets ceased.

Hebrews 1:1-2, "God, who at sundry times and in divers manners spake in time past unto the fathers by the prophets, Hath in these last days spoken unto us by his Song of Solomon , whom he hath appointed heir of all things, by whom also he made the worlds;"

"Jesus Christ himself being the chief corner stone" - Comments- The phrase "Jesus Christ himself being the chief corner stone" simply means that Jesus Christ is the key to interpreting the Old and New Testament Scriptures. Jesus said, "Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me." (John 5:39) Jesus said to the two on the road to Emmaus after His resurrection, "And beginning at Moses and all the prophets, he expounded unto them in all the scriptures the things concerning himself." (Luke 24:27) Graeme Goldsworthy says, "If Christ truly is our Lord and Saviour, then he is the Lord and Saviour of our hermeneutics." 104]

104] Graeme Goldsworthy, Gospel-Centered Hermeneutics: Foundations and Principles of Evangelical Biblical Interpretation (Downers Grove, Illinois: InterVarsity Press, c 2006), 19.

Ephesians 2:21 In whom all the building fitly framed together groweth unto an holy temple in the Lord:
Ephesians 2:21 — Scripture References- Note a similar verse:

Psalm 122:3, "Jerusalem is builded as a city that is compact together:"

YLT reads, "Jerusalem--the builded one-- Is as a city that is joined to itself together."

Ephesians 2:22 In whom ye also are builded together for an habitation of God through the Spirit.
03 Chapter 3
Verses 1-13

Paul's Commission to Declare These Riches: Paul as an Example of God's Grace - In Ephesians 2:1-22 Paul has just described God the Father's divine calling for every man and how His plan for their lives is to come together in peace in order to build a habitation for Him. In Ephesians 3:1-13 Paul then refers to his personal calling and the message He has been called to preach within the context of this greater plan for His glorious Church in order to give himself as an example of God's grace.

In Paul's testimony in Ephesians 3:1-13 he elaborates on his personal calling as an apostle to the Gentile to reveal the "mystery" that he has just discussed in Ephesians 2:1-22. He will first explain the wisdom of this mystery that has been imparted unto Him by the working of the Holy Spirit (Ephesians 3:3-7). He then explains that this mystery is found in Christ Jesus, in whom are hid "the unsearchable riches of Christ" (Ephesians 3:8) and that we all are to be partakers of this mystery, God's plan of redemption for the Gentiles (Ephesians 3:9). Through partaking of this revelation of Christ, we come to know the manifold wisdom of God the Father in His eternal plan of redemption (Ephesians 3:10-11). This passage tells us that the Gentiles as well as the Jews now have access to God's boundless riches through Jesus Christ. Because of this fact, Paul will then pray for them in Ephesians 3:14-21 to understand and partake of these blessings.

This passage of Scripture (Ephesians 3:1-13) also tells us that God chose Paul the apostle to lay the doctrinal foundation of the New Testament Church. This "mystery" is revealed in doctrines that are taught in the nine Pauline Church Epistles.

The underlying theme of Ephesians is the foreknowledge of Father's plan of redemption for man and all of creation. Therefore, Paul discusses his divine commission to reveal this plan, which he calls "a mystery." In Ephesians 3:1-13 Paul discusses his commission from the perspective of God's foreknowledge of his calling even before he was born. Paul talks about the mystery of Christ hidden in ages past, but now made known by him and the other apostles and prophets. He said that he was called to this ministry by the grace of God (the Father) according to His eternal purpose, which He purposed in Christ Jesus. It is important to note that God gave Paul the apostle the calling to write the Church and Pastoral Epistles in order to establish the doctrines of the New Testament Church. It is important to understand that the apostles of the Lamb were not given this divine task and calling to establish Church doctrine. It was Paul who actually laid down this doctrine for the Church. This is one reason he says that he was born "out of due time" (1 Corinthians 15:8).

1 Corinthians 15:8, "And last of all he was seen of me also, as of one born out of due time."

Ephesians 3:1 For this cause I Paul, the prisoner of Jesus Christ for you Gentiles,
Ephesians 3:1 — "For this cause I Paul" - Comments- Paul begins a new thought in Ephesians 3:1, but stops and takes a digression in Ephesians 3:2-13 in order to remind the Ephesians of his divine commission to proclaim the Gospel of Jesus Christ. He then picks up his thought again in Ephesians 3:14 by repeating the phrase "For this cause..." Thus, we may well translate Ephesians 3:1 to read, "For this cause I Paul the servant of Christ Jesus in behalf of you Gentiles….bow my knees to the Father of our Lord Jesus Christ."

Ephesians 3:1 — "the prisoner of Jesus Christ for you Gentiles" - Comments (1) - Paul was arrested in Jerusalem and made a prisoner prior to being sent to Rome after testifying to the Jewish mob about his call to evangelize the Gentiles (Acts 22:21). Thus, Paul may be reflecting on this event when he tells the Ephesians that he was a prisoner of Jesus Christ in behalf of the Gentiles (Ephesians 3:1). His efforts to preach the Gospel to the Gentiles had agitated the Jews, leading to his arrest and imprisonment. The Jews believed that Paul was propagating a distorted Jewish doctrine regarding Jesus of Nazareth, so that they viewed him as a heretic and worthy of death (Acts 22:22).

Acts 22:21-22, "And he said unto me, Depart: for I will send thee far hence unto the Gentiles. And they gave him audience unto this word, and then lifted up their voices, and said, Away with such a fellow from the earth: for it is not fit that he should live."

Paul calls himself an apostle to the Gentiles in a number of epistles (Romans 11:13, 1 Timothy 2:7, 2 Timothy 1:11); thus, he alludes to this calling in the phrase "the prisoner of Jesus Christ for you Gentiles."

Romans 11:13, "For I speak to you Gentiles, inasmuch as I am the apostle of the Gentiles, I magnify mine office:"

1 Timothy 2:7, "Whereunto I am ordained a preacher, and an apostle, (I speak the truth in Christ, and lie not;) a teacher of the Gentiles in faith and verity."

2 Timothy 1:11, "Whereunto I am appointed a preacher, and an apostle, and a teacher of the Gentiles."

Why did Paul call the Ephesians "Gentiles" in Ephesians 3:1? Evidently, the church of Ephesus was made up largely of Gentile converts. Ephesians 2:1-22 describes the state of the Gentiles being formerly without God, and now being reconciled to God thru the Lord Jesus Christ. Thus, this term was appropriate for this particular discourse in that it reminds the Ephesians of who they were before they were saved.

Comments (2) - As a "prisoner of Jesus Christ" Paul felt the restrictions in his personal life. He observed those around him, enjoying liberties, such as pleasurable entertainment. He was now imprisoned in Rome, with his liberties greatly restricted, even to the point of physical discomforts. He felt the same urge to be free and enjoy life and move about that any human being feels. Thus, he continually kept before him his divine calling, as he now describes in the following verses.

Ephesians 3:2 If ye have heard of the dispensation of the grace of God which is given me to you-ward:
Ephesians 3:2 — "which is given me to you-ward" - Comments- We can read the phrase, "which has been given to me for you." God, in His grace, anoints and calls men and by this same grace gives them to the church as a gift for the uplifting or edification of the church body.

Ephesians 3:3 How that by revelation he made known unto me the mystery; (as I wrote afore in few words,
Ephesians 3:3 — "How that by revelation he made known unto me the mystery" - Comments - Whether by a divine visitation of the Lord, or by dreams or visions, Paul received understanding in the mystery of the Gospel of Jesus Christ apart from being taught by Prayer of Manasseh , or by the other apostles of the Lord.

What was this mystery? It had to be something that the other apostles had not understood before. Paul will explain this mystery shortly by saying, "That the Gentiles should be fellowheirs, and of the same body, and partakers of his promise in Christ by the gospel." (Ephesians 3:6) We also know from the book of Acts that it was the fact that God was pouring out His Spirit upon the Gentiles as well as among the Jews and they were to be co-heirs together (Ephesians 3:6). At first, this was a very difficult thing for the Jewish converts to grasp.

Ephesians 3:4 Whereby, when ye read, ye may understand my knowledge in the mystery of Christ)
Ephesians 3:3 b-4 — Comments - Various Views on Paul's Reference to an Earlier Writing- Andrew T. Lincoln says the most popular current view regarding the phrase "as I wrote afore in few words" is to understand it as a reference to the previous passage (Ephesians 1:9-10; Ephesians 2:11-22), in which Paul briefly explains the inclusion of the Gentiles into God's plan of redemption. 105] This view is supported by the statement that follows, "whereby, when ye read." 106] However, Calvin tells us that during his time the most popular view was to understand it as a lost epistle (Calvin). 107] Other less popular views see it as a reference to a passage in one of Paul's other epistles (Galatians 1:12; Galatians 1:16, Romans 16:25-27). 108]

105] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on Ephesians 3:3; see also Heinrich August Wilhelm Meyer, Critical and Exegetical Hand-book to the Epistle to the Ephesians , trans. Maurice J. Evans and William P. Dickson, in Critical and Exegetical Handbook on the New Testament, ed. Heinrich August Wilhelm Meyer (New York: Funk and Wagnalls, 1884), 406-407.

106] Albert Barnes, The Epistle to the Ephesians , in Barnes" Notes, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1997), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Ephesians 3:3.

107] John Calvin, Commentaries on the Epistles of Paul to the Galatians and Ephesians , trans. William Pringle (Edinburgh, The Calvin Translation Society, 1854), 248.

108] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on Ephesians 3:3.

This phrase may also be a reference to the companion epistle of Colossians. We do know that the theme of Colossians is the Lordship of Jesus Christ as head of the Church. It is very possible that Paul is referring to his recent epistle to the Colossians in Ephesians 3:3-4, which is a letter that briefly discusses the role of Jesus Christ in God the Father's eternal plan of redemption. We do know that both epistles were sent to Asia at the same time by the same messengers. Paul's statement here, "when ye read" implies that they are able to have it in their hands at the time of reading the Ephesian letter. It is possible that Ephesians 3:3-4 and Colossians 4:16 are referring to the sharing of these two epistles between their fellowship of churches in the region. Therefore, we would need to go to Colossians to get the full revelation of the riches of Christ Jesus. However, today the popular view is to understand it as a reference to the previous passage (Ephesians 2:11-22).

Colossians 4:16, "And when this epistle is read among you, cause that it be read also in the church of the Laodiceans; and that ye likewise read the epistle from Laodicea."

Ephesians 3:5 Which in other ages was not made known unto the sons of men, as it is now revealed unto his holy apostles and prophets by the Spirit;
Ephesians 3:5 — "Which in other ages was not made known unto the sons of men"- Comments- The Greek text for the English translation "in other ages" literally reads "in other generations" (ἑτέραις γενεαῖς). This is used in some modern translations. Paul may have chosen the word γενεά "genealogies" instead of αἰών "ages" because the Jews looked back in history from the aspect of genealogies and they kept accurate tribal and family genealogies back to Adam, as revealed in the two genealogies of Jesus Christ listed in the Gospels of Matthew and Luke.

Ephesians 3:5 — "as it is now revealed unto his holy apostles and prophets by the Spirit" - Comments- God used men in the office of the prophet to write the books of the Old Testament. He used men in the offices of an apostle to write the New Testament. We should note that the office of an apostle was not under the old covenant.

Ephesians 3:6 That the Gentiles should be fellowheirs, and of the same body, and partakers of his promise in Christ by the gospel:
Ephesians 3:6 — "That the Gentiles should be fellowheirs, and of the same body, and partakers of his promise in Christ" - Comments - Paul told the church of Ephesus earlier in this same epistle that prior to their conversions, they were "That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world…" (Ephesians 2:12-13) They were now fellowheirs with Christ, of the same body of the commonwealth of Israel, and partakers of the covenants of promise in Christ Jesus.

Ephesians 3:6 — "by the gospel" - Comments- That Isaiah , by the embracing of the message of the Gospel by the Jews and Gentiles.

Ephesians 3:7 Whereof I was made a minister, according to the gift of the grace of God given unto me by the effectual working of his power.
Ephesians 3:7 — Comments- In Ephesians 3:7 Paul is using himself as an example of one whom Jesus gave gifts unto in the form of a calling and an anointing into the five-fold ministry. In Ephesians 4:8-11 Paul will again explain how Jesus gave these divine gifts unto the Church in the form of the five-fold ministry gifts.

Ephesians 3:7 — Scripture Reference- Note a similar statement by Paul:

Colossians 1:29, "Whereunto I also labour, striving according to his working, which worketh in me mightily."

Ephesians 3:8 Unto me, who am less than the least of all saints, is this grace given, that I should preach among the Gentiles the unsearchable riches of Christ;
Ephesians 3:8 — "that I should preach among the Gentiles" - Comments- Paul calls himself an apostle to the Gentiles.

Galatians 2:7-8, "But contrariwise, when they saw that the gospel of the uncircumcision was committed unto me, as the gospel of the circumcision was unto Peter; (For he that wrought effectually in Peter to the apostleship of the circumcision, the same was mighty in me toward the Gentiles:)"

Ephesians 3:8 — "the unsearchable riches of Christ" - Word Study on "unsearchable" - Strong says the Greek word "unsearchable" (ἀνεξιχνίαστος) (G 421) literally means, "not able to be tracked out," thus, "untraceable." BDAG says it means, "inscrutable, incomprehensible." The TDNT says it means, "undetectable."

Comments- Because the riches of Christ are unsearchable, we will spend eternity coming to know and partake of them.

Ephesians 3:8 — Comments- Note a similar statement in 1 Corinthians 15:9 regarding Paul's view of himself. Here in Ephesians 3:8 Paul sees himself face to face with God and His wonderful Word. It is similar to Isaiah"s experience of a vision of God"s throne in Isaiah 6:1-13 when he cried out, "Woe is me."

1 Corinthians 15:9, "For I am the least of the apostles, that am not meet to be called an apostle, because I persecuted the church of God."

Ephesians 3:9 And to make all men see what is the fellowship of the mystery, which from the beginning of the world hath been hid in God, who created all things by Jesus Christ:
Ephesians 3:9 — "And to make all men see what is the fellowship of the mystery" - Comments- The TEV translates this phrase to read, "making all people see how God's secret plan is to be put into effect." In other words, after Paul preached the Gospel (Ephesians 3:8), he taught those who received him about God's divine plan of redemption.

Ephesians 3:8-9 — Comments- Paul Summarizes His Calling - In Ephesians 3:8-9 Paul sums up his calling as an apostle and a prophet, as a preacher and a teacher to the Gentiles. His calling as an apostle to the Gentiles was to preach the unsearchable riches of Christ. His calling as a prophet was to teach his converts about God's plan of redemption, which had been hidden from ages past.

Ephesians 3:10 To the intent that now unto the principalities and powers in heavenly places might be known by the church the manifold wisdom of God,
Ephesians 3:10 — Comments- God is now revealing His wonderful wisdom and plan to the holy angels as well as to Satan and his fallen demons, which truths He had, up until now, not revealed. We know that at one time God chose to make known to Satan Job's loyalty to God through a trial. Paul will refer to demonic principalities and powers in heavenly places later in this epistle (Ephesians 6:12).

Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Ephesians 3:11 According to the eternal purpose which he purposed in Christ Jesus our Lord:
Ephesians 3:12 In whom we have boldness and access with confidence by the faith of him.
Ephesians 3:12 — Comments - Under the old covenant, the people approached God with fear and with limited access. For example, when God descended upon Mount Sinai with thunder and lightning, there was great fear and trembling among the people (Exodus 19:9-25). Also, the courts of the Tabernacle and the Temple had limited access for the people and the priests.

Exodus 19:16, "And it came to pass on the third day in the morning, that there were thunders and lightnings, and a thick cloud upon the mount, and the voice of the trumpet exceeding loud; so that all the people that was in the camp trembled."

Under the new covenant, fellowship with God has been restored, as in the Garden of Eden when Adam walked with God in the cool of the day. This fellowship is now for all believers, those who are weak in faith, and those who are strong in the Lord. No one is excluded, for God's grace is sufficient for all of our sins.

Ephesians 3:13 Wherefore I desire that ye faint not at my tribulations for you, which is your glory.
Ephesians 3:13 — Comments- Paul was imprisoned in Rome for two years. When a leader is captured and persecuted, it easily causes his followers to fear and become discouraged. In Ephesians 3:13 Paul attempts to help them see his imprisonment from a divine perspective.

Verses 14-21

The Spirit's Blessings- The Power Given to Every Believer Through Sanctification - In Ephesians 3:14-21 Paul prays for God to work in the lives of the believers through the power of the Holy Spirit in order to know the love of Christ and to be filled with all of God's fullness. This passage of Scripture expounds upon Ephesians 1:13-14.

A Comparison of the Prayers in Ephesians and Philippians - He asks that these believers might be empowered with the Holy Spirit in order to fulfill the calling that God has placed within each of their lives and thus to be equipped to fulfill the calling of the church itself as a corporate body. We find Paul asking the Philippians church to pray for him also to be empowered with the Holy Spirit in order to fulfill the calling that God has placed within him.

Philippians 1:19, "For I know that this shall turn to my salvation through your prayer, and the supply of the Spirit of Jesus Christ,"

These two passages of Scripture are related in the fact that both Ephesians and Philippians have a common theme, which is the office and ministry of God the Father. While Ephesians places emphasis upon the Father's role in planning all things by equipping the Church with spiritual blessings, the book of Philippians emphasizes the role of the believer in making sure that their spiritual leader fulfills his calling and this will ensure that God will fulfill the calling in each of their lives. The empowering of the Holy Spirit is part of God's provision for enabling the believer to fulfill his personal divine calling in life.

Ephesians 3:14 For this cause I bow my knees unto the Father of our Lord Jesus Christ,
Ephesians 3:14 — "For this cause" - Comments - Paul says because of what God the Father has done through Christ Jesus making available redemption for the Gentiles (Ephesians 2:1-22), he prays for the Ephesians to come to the revelation of these divine truths. The AmpBible reads, "For this cause (seeing the greatness of this plan by which you are built together in Christ)."

Ephesians 3:14 — Comments- Paul begins a new thought in Ephesians 3:1, but stops and takes a digression in Ephesians 3:2-14 in order to remind the Ephesians of his divine commission to proclaim the Gospel of Jesus Christ. He then picks up his thought in Ephesians 3:14 by repeating the phrase "For this cause." Thus, we may well translate Ephesians 3:1 to read, "For this cause I Paul the servant of Christ Jesus in behalf of you Gentiles….bow my knees to the Father of our Lord Jesus Christ."

Ephesians 3:15 Of whom the whole family in heaven and earth is named,
Ephesians 3:15 — "Of whom the whole family" - Comments- This is referring to the family of God. When we are born again, we become a part of one heavenly family. There are not two families of God, with one in heaven and one on earth. We are one family here on earth with the saints in heaven.

Julius Oyet said to Jesus, in his vision in heaven, "‘Dear Lord, Look! Help me Lord! How come all these brethren know me so well including all of my names? No Lord, I have never been here and never met them. But how come they know my name Lord?!!!..'....Jesus held my right hand and answered me saying, ‘My dear Julius, you are not new here. Heaven is your home land and everybody whose name is in the Book of Life is a citizen of heaven!' Before He could continue I shouted Alleluia. Then He laughed over and over again after which He said, ‘Even these saints before they came here they were known in heaven the first time their names were written in the Book of Life.'" 109]

109] Julius Peter Oyet, I Visited Heaven (Kampala, Uganda: Bezalel Design Studio, 1997), 70-1.

Ephesians 3:15 — "is named" - Comments- The saints of God each have a name that the Heavenly Father gives them.

Isaiah 62:2, "And the Gentiles shall see thy righteousness, and all kings thy glory: and thou shalt be called by a new name, which the mouth of the LORD shall name."

Revelation 2:17, "He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the hidden manna, and will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it."

Revelation 3:12, "Him that overcometh will I make a pillar in the temple of my God, and he shall go no more out: and I will write upon him the name of my God, and the name of the city of my God, which is new Jerusalem, which cometh down out of heaven from my God: and I will write upon him my new name."

Ephesians 3:15 — Comments- Because God's eternal plan (Ephesians 3:11) is for all nations, both Jews and Gentiles, to become one in Christ Jesus, Paul makes it clear in Ephesians 3:15 that we have all proceeded from God the Father. Therefore, we carry His name because we all came from Him through Adam and Eve.

Ephesians 3:16 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 — "according to" - Comments - H. A. Ironside says, "It does not say ‘out of' His riches, but ‘according to' His riches." He illustrates by saying if you asked a millionaire for financial help, he would give to you "out of" his riches. If he gave you one hundred dollars, you might still have needed more, but God gives you access to his bank account with unlimited use. He is giving to you "according to" His riches. 110] God has given us in accordance to His wealth. That Isaiah , He made all of His wealth available to us as we have need.

110] Jim Hylton, Just Sitting Pretty (Kalamazoo, MI: Master's Press, 1976), 67-68.

Weymouth reads, "to grant you--in accordance with the wealth of His glorious perfections--to be strengthened by His Spirit with power penetrating to your inmost being."

Ephesians 3:16 — "to be strengthened with might" - Comments - Kenneth Copeland teaches that the phrase "to be strengthened with might" means the God-given ability to accomplish the possible, as well as the impossible, by the anointing of the Spirit of God. 111] Creflo Dollars says the word might means the ability to do anything. 112]

111] Kenneth Copeland, "Sermon," (Southwest Believers Convention, Kenneth Copeland Ministries, Fort Worth, Texas), 8 August 2008.

112] Creflo Dollar, Changing Your World (College Park, Georgia: Creflo Dollar Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 4May 2012.

Ephesians 3:16 — "by His Spirit" - Comments - The focus of this prayer and the prayer of Ephesians 1:15-23 is the Holy Spirit working in the saints. Thus, Paul has said, "That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him:" (Ephesians 1:17)

Ephesians 3:17 That Christ may dwell in your hearts by faith; that ye, being rooted and grounded in love,
Ephesians 3:17 — "That Christ may dwell in your hearts by faith" - Comments - Paul makes a similar statement to church at Rome by saying, "And hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us." (Romans 5:5) When Christ dwells in us as we put our faith in Him as our Saviour, the Holy Spirit comes to dwell within us, so that our inner man partakes of the divine nature of God. Since God is love, we partake of His love.

Ephesians 3:17 — "that ye, being rooted and grounded in love" - Comments - Our acceptance of His love for us takes place as we base everything He does for us upon His love for us, and not our good works. His love for us is unconditional, and offers no more condemnation. This becomes the key to walking in His fullness. In other words, everything we receive from God, we receive by faith; but if we believe that we must earn God's love and His gifts by our good performance, then we will always feel that we have come short of this, and thus have a difficult time believing we qualify to receive good things from Him. We must become rooted and grounded in His unconditional love for us, and not follow our former lifestyle of striving to please God and man through good works.

Our goal is to become rooted and established in godly conduct so that we always respond to life's circumstances with godly love, which Paul describes in Ephesians 4:1 to Ephesians 6:9 as the "worthy walk." Christian maturity is shown when we are not easily offended by others, because our security is in Christ's love for us, and serving the Lord with a sincere heart and not out of hypocrisy. However, in order to get a plant that has grown up in bad soil to become rooted into good soil, it first must be uprooted. So it is with us; we must often make quality decisions to change things about our lives in order to position ourselves in good soil, or a place that is conducive to our Christian growth. For example, we should stop running with ungodly friends once we are saved. Such uprooting is often difficult and many people never make needful changes, so that their lives are never established in the ways of God and they cannot prosper in the Lord. For those who have become rooted in Christ's love, they can look back and wonder how they ever behaved so ungodly in the past. Those old temptations no longer affect us, because our character has grown in the Lord.

Ephesians 3:18 May be able to comprehend with all saints what is the breadth, and length, and depth, and height;
Ephesians 3:18 — "May be able to comprehend" - Comments - The word "comprehend" means a working knowledge of something. For example, a person may understand that airplanes fly, but he must go through flight school in order to comprehend how to fly.

Ephesians 3:18 — "with all saints" - Comments - Paul is including all of the saints in every church on earth in this prayer. If we can prayer from groups of people corporately, why can we not prayer for every saint on earth? This appears to be what Paul is doing in this verse.

Ephesians 3:18 — "what is the breadth, and length, and depth, and height" - Comments - Ed Young says the love of Christ is wide enough and deep enough to cover every need and every anguish in our daily lives. There is nothing in this life that we may face where His love is not there to take us through. For God so loved the world (the breadth of God's love), that He gave His only begotten Son (the length of God's love), that whosoever believeth in Him (the depth of God's love), should not perish but have everlasting life (the height of God's love). 113] Andrew Wommack says that 1 Corinthians 13:4-7 gives us a description of God's love, in which we are exhorted to walk. 114]

113] Ed Young, "Winning Walk," (Winning Walk, Houston, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program, 12January 2003.

114] Andrew Wommack, "God's Kind of Love to You: Unconditional Love," Gospel Truth (Colorado Springs, Colorado: Andrew Wommack Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

Ephesians 3:18 — Comments - We find a similar phrase in the book of I Enoch, which book was familiar to the Jews and Christians of the first century. In fact, a passage from this book is even quoted in the epistle of Jude (Ephesians 1:14-15).

"For who is there of all the children of men that is able to hear the voice of the Holy One without being troubled? And who can think His thoughts? and who is there that can behold all the works of heaven? And how should there be one who could behold the heaven, and who is there that could understand the things of heaven and see a soul or a spirit and could tell thereof, or ascend and see all their ends and think them or do like them? And who is there of all men that could know what is the breadth and the length of the earth, and to whom has been shown the measure of all of them? Or is there any one who could discern the length of the heaven and how great is its height, and upon what it is founded, and how great is the number of the stars, and where all the luminaries rest?" (I Enoch 9311-14)

Ephesians 3:19 And to know the love of Christ, which passeth knowledge, that ye might be filled with all the fulness of God.
Ephesians 3:19 — "And to know the love of Christ" - Comments - The phrase "and to know the love of Christ" is simply restating the previous phrase "may be able to comprehend with all saints what is the breadth, and length, and depth, and height" (Ephesians 3:18). In the Greek, these two phrases stand in apposition to one another, which means they are intended to define the same concept.

Ephesians 3:19 — "which passeth knowledge" - Comments - We might ask the question, "How can we know something that is beyond our knowing?" God's love goes far beyond our knowledge or ability to understand with the natural mind. Therefore, this type of unconditional love must be imparted into our hearts by the Holy Spirit. We cannot know something that is unknowable unless it comes by divine Revelation , rather than by mental assent. As we come to know God on a personal, intimate basis, we come to know His nature and character of unconditional love.

The love of God is beyond man's natural understanding, for it is supernatural revelation into the divine character of God. This revelation into the ways of God is the motive that drives His divine plan of redemption for mankind. This revelation into the love of Christ provides the framework that shapes our individual callings as we join in this divine plan to redeem mankind, a plan that shapes natural human history. We cannot answer His calling for us and walk in this plan without His love filling our lives each day of the journey. Therefore, we must continually pray for a divine revelation of the love of Christ to compel us in divine service. Thus, Paul writes, "For the love of Christ constraineth us; because we thus Judges , that if one died for all, then were all dead:" (2 Corinthians 5:14)

Ephesians 3:19 — "that ye might be filled with all the fulness of God" - Comments -
Andrew Wommack says that if we are filled with all of the fullness of God (and no believer has fully achieved this walk), then it is because we do not have a full understanding of God's love for us. In other words, we have not yet become rooted and grounded in God's love (Ephesians 3:17). 115]

115] Andrew Wommack, "God's Kind of Love to You: Unconditional Love," Gospel Truth (Colorado Springs, Colorado: Andrew Wommack Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

Ephesians 3:20 Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,
Ephesians 3:20 — "Now unto him that is able to do exceeding abundantly above all that we ask or think" - Word Study on "exceeding abundantly" - BDAG says the Greek word "exceeding abundantly" (ύπερεκπερισσου) means, "highest form of comparison imaginable."

Comments- Note the emphasis in the use of these four adverbs "exceeding, abundantly, above, all." One word would have said a lot, but four emphatic words are beyond our comprehension of God's ability to answer prayer.

Ephesians 3:20 — "according to the power that worketh in us" - Comments- Many modern English versions read, "by the power…" This power is the means by which God is able to do above what we could ask or think in the natural. This phrase answers the question, "How is God able to do beyond what we could ask or think?" Andrew Wommack says this power is the believer's faith in His Word. 116] The great works we do for God's glory will happen through us as we walk according to God's norm, obedience to His Word, and as we get in the flow with God's Spirit. We cannot operate in this power without the impartation of the divine revelation of the love of Christ that Paul prays for us to receive in Ephesians 3:19; for our empowerment is measured by the revelation given to us and by our decision to walk in that revelation.

116] Andrew Wommack, Living in the Balance of Grace and Faith: Combining Two Powerful Forces to Receive from God (Tulsa, Oklahoma: Harrison House, 2009), 19.

The power working in us is that of the Holy Spirit (Luke 4:14, Ephesians 3:16). God puts in us the want to and the ability to do work for the Glory of God (Philippians 2:13). The measure of the power of God working in us determines how much God can accomplish His divine plan of redemption through us.

Luke 4:14, "And Jesus returned in the power of the Spirit into Galilee: and there went out a fame of him through all the region round about."

Ephesians 3:16, "That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man;"

Philippians 2:13, "For it is God which worketh in you both to will and to do of his good pleasure."

Illustrations:
Acts 4:33, "And with great power gave the apostles witness of the resurrection of the Lord Jesus: and great grace was upon them all."

Acts 6:8, "And Stephen, full of faith and power, did great wonders and miracles among the people."

Scripture References- The promise of this power:

Acts 1:8, "But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth."

Romans 15:13, "Now the God of hope fill you with all joy and peace in believing, that ye may abound in hope, through the power of the Holy Ghost."

Romans 15:19, "Through mighty signs and wonders, by the power of the Spirit of God; so that from Jerusalem, and round about unto Illyricum, I have fully preached the gospel of Christ."

Luke 24:49, "And, behold, I send the promise of my Father upon you: but tarry ye in the city of Jerusalem, until ye be endued with power from on high."

Ephesians 1:19, "And what is the exceeding greatness of his power to us-ward who believe, according to the working of his mighty power,"

Ephesians 3:16, "That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man;"

Colossians 1:11, "Strengthened with all might, according to his glorious power, unto all patience and longsuffering with joyfulness;"

2 Timothy 1:7, "For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind."

Ephesians 3:20 — Comments- God is able to do more, by means of His power in us, than we could possible accomplish in our lifetimes using our own reasoning, strength, etc. Our thinking and asking determines the size of the container that God is able to fill in our lives.

Note that Ephesians 3:20 teaches us that our minds were not created to understand the direction and destiny that God places in our lives. This divine work takes place in our spirits. Our minds are limited and still in their mortal states. But our spirit has already been recreated into the exact image of God. It is within our spirit that God places His message to us. Paul is praying that we will be able to bring these spiritual revelations into our mortal minds so that we can understand them enough to pursue them for our lives. When a man pursues the Christian life strictly by his natural reasoning, which is the voice of the mind, he greatly limits himself with God and will never come to the fullness of blessings that God intended him to walk in. Paul calls such saints "carnal minded" in another place. However, we are to become "spiritual minded," which is the focus of Paul's prayer here in Ephesians 3:14-21.

We find a number of examples in the Scriptures where God commissioned men to a job and their minds contradicted God's ability to do it through them. (1) Moses- When God spoke to Moses at the burning bush to go deliver His people Israel, Moses made excuses until he angered the Lord (Exodus 3:1 to Exodus 4:17). (2) Gideon- When the angel of the Lord met Gideon under an oak tree in Ophrah he said, "The LORD is with thee, thou mighty man of valour," and proceeded to explain to him that he was going to deliver Israel from the hand of the Midianites. To this Gideon wanted a sign from God before he would believe the angel (Judges 6:11-24). (3) Jeremiah - We have the story of Jeremiah's divine commission in which the Lord said, "I have this day set thee over the nations and over the kingdoms." Jeremiah told the Lord that he was but a child. (4) Leah- We see Leah, the wife of Jacob, simply wanting her husband's love. She thought she was winning his love by giving him a multitude of sons, when in fact she was destined to become the mother of six tribes of Israel. She had no idea that a nation was in her womb. Nor did she understand how much more important was her favor with God than her favor with her husband, which she never really received. Leah's greatness is found in her favor with God who gave her six sons rather than in her favor with Jacob; for there was nothing great about her relationship with her husband.

As I write these notes, I am sitting in a church service listening to an elderly woman named Irene, who founded an orphanage in the dangerous region of northern Uganda. She is introducing some of her children who lost their parents in war and were raised in this orphanage. They are now healthy and strong, and some of them are going to the university with dreams of becoming a doctor. As a side note, she once testified how she and her husband first traveled to northern Uganda during the hot summer with the dry semiarid desert wind blowing sand in their faces for weeks at a time. She tells how her husband soon left her alone there and married a local native girl. Thus, Irene's greatness was not found in her relationship with her husband's love, which failed, but in the orphans that she has loved and cared for through these years.

Ephesians 3:18-20 — Comments- God's Infinite Love Compels Us Towards Our Destinies- Ephesians 3:18-19 gives us a description of God's infinite wisdom that He desires to impart into His Church, so that every believer can fulfill his/her divine destiny according to Ephesians 3:20.

Ephesians 3:18 - Perhaps the breadth and length refer to the fullness of the destiny that the Father has ordained for each of us, and the depth may refer to the deep things of God and are imparted unto us by the anointing and gifts of the Holy Spirit, and the height may refer to our own exaltation with Christ Jesus in the heavenlies. These verses may say that our comprehension of these aspects of our Christian life will determine how far we are able to go in fulfilling the Father's destiny in our lives.

Ephesians 3:19 - It will be Christ's love, which is beyond our comprehension, that will keep us on this journey to fulfill our destiny. Finally, Paul prays that these three dimensions of our Christian life are completed in us when he says, "that ye might be filled with all the fullness of God."

Ephesians 3:20 - We see from Ephesians 3:20 that God is able to take us way beyond what any man of God will actually achieve in this life; for His grace and love are unlimited. The child of God is able to fulfill his destiny by conforming to Ephesians 4-6, joining God the Father in implementing His divine plan of redemption upon earth. I believe that we will continue our destinies in Heaven, as we serve Him for eternity.

Ephesians 3:21 Unto him be glory in the church by Christ Jesus throughout all ages, world without end. Amen.
Ephesians 3:21 — Comments- In the phrase "unto him," Paul again takes up from the phrase in Ephesians 3:20, "now unto Him."

In the phrase "unto him be glory," Paul is saying that all the praise and glory because of all the "exceeding abundantly above all" works done in the body of Christ, which is Christ Jesus at work in us, belongs to God the Father (John 17:1).

John 17:1, "These words spake Jesus, and lifted up his eyes to heaven, and said, Father, the hour is come; glorify thy Song of Solomon , that thy Son also may glorify thee:"

We read in Ephesians 3:10 that God would display His manifold wisdom through the Church. Therefore, He receives glory when His wisdom is wrought in and through His people, which is exactly what Ephesians 3:21 is saying.

Ephesians 3:20-21 — Comments - Church Unity- Ephesians 3:20-21 speaks of "we" and "us" and "the church" rather than "I" and "me." God is able to do exceedingly abundantly above all we could ask or think when He has a church that is working together in unity. No great work of the ministry takes place with one person along. It always involves teamwork. The book of Acts refers to the church as being in one mind and of one accord. This unity allowed the Spirit of God to move mightily through the early church. Without this unity, God cannot bring His marvelous plans to fullness. This is why it has taken two thousand years for the church to evangelize the world.

04 Chapter 4
Verses 1-16

The High Calling Leads to Spiritual Maturity - As Ephesians 1:3-14 refers to our spiritual blessings in heavenly places in Christ Jesus, Ephesians 4:1-16 tells us about our spiritual blessings on earth in Christ Jesus, which is found in the Church. Ephesians 4:1-16 has a theme, which can be described as "A call to spiritual maturity by walking worthy of the divine calling given to each one of us" (Ephesians 4:1). It is by genuine humility and patience with one another in a true heart of love that believers are able to walk in unity (Ephesians 4:2-3). Paul refers to the "unity of the Spirit" in Ephesians 4:3 and the "unity of the faith" in Ephesians 4:13. Unity in the body of Christ brings about the edification of the body of Christ through the love walk (Ephesians 4:16). The last word in this passage is "love," both in the Greek text and in English versions. Thus, unity is the key to empowering the Church, and it is only by walking in love that believers will be discipled, work together in unity, and build themselves up in the faith and unity of the spirit so that they can walk in power. The Church of the Lord Jesus Christ cannot fulfill its destiny without being empowered by the Holy Spirit. A divided Church is a weak Church; and a weak Church is a defeated Church. Samuel Doctorian says, "There is need of unity in my body. There are many divisions among you. My spirit will not move and work where there is no unity." 118]

118] Samuel Doctorian, The Vision of Five Angels (Pasadena, California: Bible Land Mission, 1998) [on-line]; accessed 7 June 2010; available from http://www.insightsofgod.com/downloads/5angelsofthecontinents.pdf; Internet.

Ephesians 4:1-16 serves as an introductory passage to the exposition that follows (Ephesians 4:17 to Ephesians 6:9) in the same way that Ephesians 1:3-23 serves to introduce the passage that follows it (Ephesians 2:1 to Ephesians 3:21). Just as Ephesians 1:3-23 introduces the offices of the Father, Son and Holy Spirit and is followed by a more detailed exposition on this topic in Ephesians 2:1 to Ephesians 3:21, so does Ephesians 4:1-16 introduce the believer's worthy walk and is followed by a more detailed exposition of this topic in Ephesians 4:17 to Ephesians 6:9.

In a nutshell, we can safely say that a child of God cannot walk worthy of God unless he joins a local church and puts himself under his pastor. This is the jest of Ephesians 4:1-6 and why this passage is placed before the following passages on character development. We must first submit ourselves under the leadership of the Church that Jesus Christ has established, as discussed in Ephesians 4:1-16. There in the environment of the local Church we begin to grow as babes in Christ. We must first fall into rank and file and become involved in our local church. Unless we are involved in the ministry of helps, we are not in rank and file. Rather, we are wandering on the out skirts of the marching army and are not benefiting the church. When we join the church, we put ourselves in a position to grow in the Lord and to be used by Him.

Ephesians 4:1 I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called,
Ephesians 4:1 — "therefore" - Comments- This word looks back to the first three chapters of God's divine plan for mankind. It also looks forward to the next three chapters to show how man should respond to this wonderful plan of God's grace in his life.

Ephesians 4:1 — "the prisoner of the Lord" - Comments- Paul describes himself in this verse in a different way than in the opening verse. He introduced himself in the salutation of this epistle as an apostle called by God with divine authority over the churches in Asia. Beginning in Ephesians 4:1, he describes himself as a man bound by the determined plan of God in his life, as a man who is obligated to follow this plan for his life. Therefore, Paul sets himself forth as an example of the lifestyle that he is about to call the saints to live.

Ephesians 4:1 — "I…beseech you" - Comments- Paul begins his practical application by saying, "I appeal to, urge, exhort, or encourage you…" Paul could have commanded them authoritatively, but in love and wisdom he does not trying to force them or lord himself over them (1 Peter 5:2-3); rather, he prompts them to willingly follow these epistles. This is because man has a free will to either obey Christ, or follow his own selfish desires. This principle can be seen on any job by observing how respected bosses and despised bosses speak to those under them. A boss who respects and speaks with concern for his workers will get them to work willingly, but a harsh boss will get his workers to do things out of fear. Paul uses this approach throughout many of his epistles.

1 Peter 5:2-3, "Feed the flock of God which is among you, taking the oversight thereof, not by constraint, but willingly; not for filthy lucre, but of a ready mind; Neither as being lords over God"s heritage, but being ensamples to the flock."

Ephesians 4:1 — "that ye walk worthy of the vocation wherewith ye are called" - Word Study on "walk" - Strong says the Greek word "walk" (περιπατέ ω) (G 4043) literally means, "to tread all around, to walk at large," and figuratively, "to live, to deport oneself, to follow." BDAG says it means, "go about, walk around," and figuratively, "of the walk of life."

Word Study on "worthy" - Strong says the Greek word "worthy" (αξί ως) (G 516) word means, "appropriately." BDAG says it means, "worthily, in a manner worthy of, suitably."

Comments- It means, to walk in a way that is worthy, or "deserving," of their high calling. Conduct your lives in a manner that corresponds to your calling, the way God expects you to walk. Naturally, the Christian world and the lost world expect church people to be kind and Christ-like, when they do not expect this much from others who are lost and evil. God expects us to walk this same way. Even man (i.e, Paul towards the Ephesians) expects this also (Colossians 1:10).

Colossians 1:10, "That ye might walk worthy of the Lord unto all pleasing, being fruitful in every good work, and increasing in the knowledge of God;"

Word Study on "vocation" - Strong says the Greek word "vocation" (κλησις) (G 2821) figuratively means, "an invitation." BDAG says it means, "call, a calling, invitation."

Comments- In the context of this verse, κλησις refers to "the divine invitation to embrace salvation of God." It is the calling, or the divine summons, in which every saint is called to fulfill.

John 6:44, "No man can come to me, except the Father which hath sent me draw him: and I will raise him up at the last day."

John 6:65, "And he said, Therefore said I unto you, that no man can come unto me, except it were given unto him of my Father."

John 15:19, "If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you."

Hebrews 3:1, "Wherefore, holy brethren, partakers of the heavenly calling, consider the Apostle and High Priest of our profession, Christ Jesus;"

Word Study on "ye are called" - Strong says the Greek word "called" (καλέ ω) (G 2564) means, "to call."

Comments- This calling puts their salvation experience under the authority of God's divine plan and foreknowledge for their lives, and not simply human initiative. The initiative is on God's part according to this verse.

Comments- Chapters 1-3emphasize Church doctrine and show that the Ephesians and all children of God are "saints." Now in chapters 4-6, Paul shows them how to live "saintly," or how to respond to God's grace in their lives, which is their obligation to God's call on their lives (1 Corinthians 6:20; 1 Corinthians 7:22-23).

1 Corinthians 6:20, "For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God"s."

1 Corinthians 7:22-23, "For he that is called in the Lord, being a servant, is the Lord"s freeman: likewise also he that is called, being free, is Christ"s servant. Ye are bought with a price; be not ye the servants of men."

We cannot walk worthy and fulfill our individual and corporate callings without a continual flow of the revelation of Christ's love that empowers us to walk in these supernatural steps each day while living in a natural body and encountering a natural world. Thus, Paul precedes a discussion on the believer's divine calling by a prayer for the revelation of Christ's love in Ephesians 3:14-19.

Ephesians 4:1 — Comments- Note how Ephesians 4:1 tells us that our divine calling came before we began our walk. In other words, God chose us and ordained for each of us a particular calling that He calls us to fulfill. Thus, our calling comes before our walk before it was ordained before we were born.

Ephesians 4:1 gives us several key words that reveal the themes and structure of the book of Ephesians. The first three chapters reveal God's calling for the Church and the last three chapters teach us about the worthy walk in light of this divine calling. This walk is descriptive of what the Church is called to do in order to fulfill God's plan of redemption upon the earth. Other Pauline epistles discuss things that every believer must do, but Ephesians 4-6 place emphasis upon the believer's efforts to walk in the plan that God the Father has ordained for each child of God.

We find clear sections breaks each time Paul uses the word "walk" in the last three chapters (Ephesians 4:17; Ephesians 5:2; Ephesians 5:8; Ephesians 5:15).

Ephesians 4:17, "This I say therefore, and testify in the Lord, that ye henceforth walk not as other Gentiles walk, in the vanity of their mind,"

Ephesians 5:2, "And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour."

Ephesians 5:8, "For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:"

Ephesians 5:15, "See then that ye walk circumspectly, not as fools, but as wise,"

Ephesians 4:2 With all lowliness and meekness, with longsuffering, forbearing one another in love;
Ephesians 4:2 — Word Study on "lowliness" - Strong says the Greek word "lowliness" (ταπεινοφροσύνη) (G 5012) literally means, "humiliation of mind, modesty."

Comments - We see this idea in Philippians 2:3, "Let nothing be done through strife or vainglory; but in lowliness of mind let each esteem other better than themselves."

Word Study on "meekness" - Strong says the Greek word "meekness" (πρᾳότης) (G 4236) means, "gentleness, humility."

Word Study on "longsuffering" - Strong says the Greek word "longsuffering" (μακροθυμία) (G 3115) means, "longanimity, forbearance, fortitude."

Comments - It carries the idea of someone being slow in getting angry.

Word Study on "forbearing" - Strong says the Greek word "forbearing" (ἀνέχομαι) (G 430) means, "to hold oneself up against," and figuratively, "to put up with."

Illustration:
Matthew 17:17, "Then Jesus answered and said, O faithless and perverse generation, how long shall I be with you? how long shall I suffer you? bring him hither to me."

Comments- Paul explains that the fundamental virtue that God desires as we each "walk worthy of the vocation wherewith we are called" is to walk in humility and love. Rick Joyner discusses this issue in his book The Call as Wisdom speaks to Him by saying that Christians will be judged and rewarded by their love walk rather than by their rank. The importance of Ephesians 4:2 is the fact that it precedes the list of five-fold ministry gifts mentions later in this same passage of Scripture.

"In My kingdom, authority comes from who you are, not your title. Your ministry is your function, not your rank. Here rank is earned by humility, service and love. The deacon who loves more is higher than the apostle who loves less. On earth, prophets may be used to shake the nations, but here they will be known by their love. This is also your call - to love with My love and serve with My heart. Then we will be one." 119]

119] Rick Joyner, The Call (Charlotte, North Carolina: Morning Star Publications, 1999), 198.

Ephesians 4:3 Endeavouring to keep the unity of the Spirit in the bond of peace.
Ephesians 4:3 — "Endeavouring to keep" - Comments- The idea of endeavouring to do something suggests that someone does his best. One must make a determined effort because it contradicts the will of the flesh.

Ephesians 4:3 — "the unity of the Spirit" - Comments- This phrase means to be in agreement, unanimity, to be unanimous. The book of Acts uses the phrase, "in one accord" seven times in reference to the Church. Only the Holy Spirit working in each life can bring a local assembly of believers together in unity.

Scripture References- Note similar verses:

Colossians 3:14-15, "And above all these things put on charity, which is the bond of perfectness. And let the peace of God rule in your hearts, to the which also ye are called in one body; and be ye thankful."

Philippians 2:2, "Fulfil ye my joy, that ye be likeminded, having the same love, being of one accord, of one mind."

1 Peter 3:8, "Finally, be ye all of one mind, having compassion one of another, love as brethren, be pitiful, be courteous:"

Man is a creature of many shapes, sizes, feelings, wants, etc. Man is varied. No two are like. Getting along takes an effort on the part of each soul. This unity, or agreement, must be found in the Word of God, since all other things in this life vary and are inconsistent.

Amos 3:3, "Can two walk together, except they be agreed?"

Ephesians 4:3 — Comments - Satan divides and separates. He divided the angels in Heaven. He brought a division between God and man at the Fall in the Garden. He causes strife and division between nations and among the churches. In contrast, the Holy Spirit brings unity and peace among believers.

Ephesians 4:2-3 — Comments- Submission - Ephesians 4:2-3 tells us to walk in submission with one another, since this is the moral fiber that holds the Church together as one body in Christ. The role of submission will become a dominant theme in Ephesians 5:21 to Ephesians 6:9 as Paul tells us to walk in submission in our family and working relationships, which means in every relationship we may have in society. Paul conveniently gives us a clear definition of the word submission in Ephesians 4:2-3 by using the words lowliness, meekness, longsuffering, forbearing in love, unity and peace. There is no better definition of the word "submitting yourselves to one another" (Ephesians 5:21) than is found in these two gentle verses on proper human relationships.

Ephesians 4:4 There is one body, and one Spirit, even as ye are called in one hope of your calling;
Ephesians 4:4 — Comments- There is one body, which is the body of Christ. There is one Spirit, which is the Holy Spirit. There is only one hope, which emanates from God the Father (Ephesians 1:18). Thus, Paul is making a reference to the offices of the Trinity.

Ephesians 4:5 One Lord, one faith, one baptism,
Ephesians 4:6 One God and Father of all, who is above all, and through all, and in you all.
Ephesians 4:6 — Comments- We know that the epistle of Ephesians places emphasis upon the role of God the Father in setting in motion God's divine plan of redemption, yet He implements it through the three-fold office of the Father, the Son and the Holy Spirit. As He works in His Church to bring about His plan of redemption, we may interpret Ephesians 4:6 to say that the Father is "above all" as He oversees each believer with divine foreknowledge and divine providence, with Christ Jesus working "through all" as the One who gives gifts unto the Church and stands as our Great High Priest, while the Holy Spirit is "in you all" working out sanctification in each believer.

Ephesians 4:4-6 — Comments- The Oneness of the Godhead- The oneness that characterizes the Godhead and His Church as described in Ephesians 4:4-6 is the reason why man should strive for unity among the brethren. Paul said, "Is Christ divided?"

1 Corinthians 1:13, "Is Christ divided? was Paul crucified for you? or were ye baptized in the name of Paul?"

Ephesians 4:7 But unto every one of us is given grace according to the measure of the gift of Christ.
Ephesians 4:7 — Comments- Jesus Christ was given the Spirit "without measure" (John 3:34). In other words, Jesus walked in all of the fullness of the anointings and gifts of the Holy Spirit. This explains why He also walked in all of the five-fold offices during His earthly ministry.

John 3:34, "For he whom God hath sent speaketh the words of God: for God giveth not the Spirit by measure unto him."

When the Scriptures refer to these offices and anointings operating within the body of Christ, it says, "But unto every one of us is given grace according to the measure of the gift of Christ." (Ephesians 4:7). In other words, we are told that Christ gives men these anointings "by measure" rather than "without measure" as He received it. The same Greek word that is translated "measure" in John 3:34 is also used in Ephesians 4:7. Thus, we can clearly understand that there are "measures," or different levels, of the anointings of the Holy Spirit available unto the Church.

Then, one must ask the question, "How does Christ Jesus determine each person's measure?" We can look to one of Jesus' parables for an answer. In the Parable of the Talents, we are told that the lord gave to each person a measure of talents according to his individual ability (Matthew 25:14-15). Thus, Jesus measures out to us gifts and anointings according to our ability and faithfulness to use them.

Matthew 25:14-15, "For the kingdom of heaven is as a man traveling into a far country, who called his own servants, and delivered unto them his goods. And unto one he gave five talents, to another two, and to another one; to every man according to his several ability; and straightway took his journey."

Ephesians 4:8 Wherefore he saith, When he ascended up on high, he led captivity captive, and gave gifts unto men.
Ephesians 4:8 — "he led captivity captive" - Comments- BDAG translates this phrase as, "He captured prisoners of war." Satan is defeated. Jesus fought and won. Thus, the word "captivity" would refer to these prisoners of war. In ancient times, a king would sometime parade his conquered victims into his capital and before his people in a display of strength and power. This would encourage his people to follow him because they believed he was a leader that could protect them from the enemy. This "captivity" would refer to the demonic forces that fell with Satan at Christ's resurrection. These demonic powers that were made subject to Christ are now subject to us through His glorious name, the name of Jesus. We have authority over the Devil, and the basis of our authority is the resurrection of the Lord Jesus Christ.

Scripture References- Note some related reference verses:

Judges 5:12, "Awake, awake, Deborah: awake, awake, utter a song: arise, Barak, and lead thy captivity captive, thou son of Abinoam."

Psalm 68:18, "Thou hast ascended on high, thou hast led captivity captive: thou hast received gifts for men; yea, for the rebellious also, that the LORD God might dwell among them."

Jeremiah 15:2, "And it shall come to pass, if they say unto thee, Whither shall we go forth? then thou shalt tell them, Thus saith the LORD Such as are for death, to death; and such as are for the sword, to the sword; and such as are for the famine, to the famine; and such as are for the captivity, to the captivity."

Amos 1:15, "And their king shall go into captivity, he and his princes together, saith the LORD."

Galatians 1:4, "Who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God and our Father:"

Colossians 2:15, "And having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it."

1 John 3:8, "He that committeth sin is of the devil; for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that he might destroy the works of the devil."

Hebrews 7:1, "For this Melchisedec, king of Salem, priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him;"

Revelation 13:10, "He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints."

Ephesians 4:8 — "and gave gifts unto men" - Comments- We see the gifts that God gave unto the Church being discussed in Romans 12,1Corinthians 12. Note also an indirect reference to these gifts in Acts 2:38 since these gifts are imparted by the Holy Spirit:

Acts 2:38, "Then Peter said unto them, Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, and ye shall receive the gift of the Holy Ghost."

Ephesians 4:8 — Comments- Ephesians 4:8 is taken from Psalm 68:18.

Psalm 68:18, "Thou hast ascended on high, thou hast led captivity captive: thou hast received gifts for men; yea, for the rebellious also, that the LORD God might dwell among them."

However, the Masoretic and Septuagint texts read, "Thou hast received gifts among men." F. F. Bruce tells us that the change from "received" to "gave" is found in the Targum, which reads, "Thou hast ascended to the firmament [prophet Moses], thou has led captivity captive, [thou hast taught the words of the law,] thou hast given gifts to men." He says that these words "in brackets represent rabbinical exposition". The Syriac Peshitta version of the Old Testament has practically the same reading as the Targum, but omitting the phrases in the brackets. This could have happened because it was the Jewish tradition to have a priest read the Hebrew text in the synagogue followed by an oral paraphrase in the Aramaic, which was the local vernacular of the New Testament period. We see this dual reading instituted when the Jews returned from the Babylonian captivity. At that time, the Jews began to speak Aramaic while the Scriptures were initially in Hebrew followed with an interpretation (Nehemiah 8:8). Therefore, it was entirely possible that this Aramaic paraphrase was as well-known as the Hebrew text and was thus used in this quote by Jesus. 120] The same thing occurs in Mark 4:12 and John 12:41.

120] F. F. Bruce, The Books and the Parchments (Old Tappan, New Jersey: Fleming H. Revell Company, 1963), 138.

Nehemiah 8:8, "So they read in the book in the law of God distinctly, and gave the sense, and caused them to understand the reading."

Ephesians 4:9 (Now that he ascended, what is it but that he also descended first into the lower parts of the earth?
Ephesians 4:9 — "into the lower parts of the earth" - Comments - Andrew Lincoln 121] says there are three major views as to the meaning of the phrase "into the lower parts of the earth" in Ephesians 4:9. It can refer to:

121] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on Ephesians 4:9-10.

1. Jesus' Visit to Hades (as the partitive genitive) - John Chrysostom believes this phrase refers to Jesus' death. 122] Note the following modern English translations:

122] John Chrysostom writes, "whereas from His ascending, he implies His descent, and by ‘the lower parts of the earth,' he means ‘death,' according to the notions of men; as Jacob also said, ‘Then shall ye bring down my gray hairs with sorrow to the grave.' [Gen. xxxii 48] And again as it is in the Psalm , ‘Lest I become like them that go down into the pit' [Ps. cxliii 7], that is like the dead." (Homilies on the Epistle of St. Paul to the Ephesians Homily 11: comments on Ephesians 4:9-10) (NPF 1 13).

a. BDAG - the lower regions of the earth.

b. ASV, BBE, Darby, DRC, ISV, KJV, LO, NASB, RSV, RWebster, WEB - the lower parts of the earth.

c. Murdock, NAB- the interior regions of the earth

d. NAB - the lower (regions) of the earth

d. Rotherham- the under parts of the earth

e. TEV - the lower depths of the earth

Several Old Testament Scriptures use a similar phrase to describe Sheol.

Psalm 63:9,"But those that seek my soul, to destroy it, shall go into the lower parts of the earth."

Isaiah 44:23, "Sing, O ye heavens; for the LORD hath done it: shout, ye lower parts of the earth: break forth into singing, ye mountains, O forest, and every tree therein: for the LORD hath redeemed Jacob, and glorified himself in Israel."

Ezekiel 32:24, "There is Elam and all her multitude round about her grave, all of them slain, fallen by the sword, which are gone down uncircumcised into the nether parts of the earth, which caused their terror in the land of the living; yet have they borne their shame with them that go down to the pit."

2. Jesus' Coming on Earth, the Incarnation (as the genitive of apposition) - Some scholars believe this phrase refers to Jesus' incarnation on earth. This phrase could be translated, "the lower parts, that Isaiah , the earth." Thayer interprets it to mean Jesus' coming to earth. Note the following modern English translations:

a. ESV- the lower regions, the earth

b. NET- the lower regions, namely, the earth

c. NIV - lower, earthly regions.

d. NLT - to our lowly world

3. The Descent of the Holy Spirit to Earth - The third major view regarding the descent into "the lower parts of the earth" is a reference to the descent of the Holy Spirit upon earth. This view best coincides with the giving of the gifts mentioned in Ephesians 4:8; Ephesians 4:11. However, this view lacks the support of modern English translations.

4. The Burial of Jesus - BDAG adds a third view, saying it could represent the burial of Jesus Christ. 123]

123] See BDAG, κατώτερος.

Summary- Although any three of these views could be argued, I believe the immediate context of this passage of Scripture gives the strongest support to the idea of Jesus coming from Heaven down to earth in His incarnation, since the next verse reads, "He that descended is the same also that ascended up far above all heavens." That Isaiah , Jesus came down to earth, and returned to Heaven. Of course, it is possible that Jesus' descent to fulfill His earthly ministry also includes His burial and descent into Hades, representing all three views collectively.

Ephesians 4:10 He that descended is the same also that ascended up far above all heavens, that he might fill all things.)
Ephesians 4:8-10 — Comments - Christ Fulfilled Old Testament Prophecy in Giving Gifts Unto Men: These Gifts are the Anointings of the Five-Fold Ministry- The main topic in Ephesians 4:1-16 is the fact that through Christ Jesus God has given the callings and anointings of the five-fold ministry as gifts unto the Church in order to equip all other believers for Christian service. However, in Ephesians 4:8-10 Paul takes a digression to explain how Jesus Christ fulfilled this Old Testament prophecy. This is made clear in the Greek text, which begins verse nine with "he that ascended…," thus, placing emphasis upon the word "ascended." It is Christ's ascension into the heavenly realm that enabled Him to impart these gifts unto the Church (Ephesians 4:8). Paul then explains that Jesus, who ascended, must have first descended in order to partake of His death on Calvary and set mankind free from their captivity (Ephesians 4:9). However, if he had not made this digression in Ephesians 4:8-10 Paul's main thought would read:

Ephesians 4:8; Ephesians 4:11, "Wherefore he saith, When he ascended up on high, he led captivity captive, and gave gifts unto men….And he gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers;"

We can find an earlier reference to these divine gifts and callings in Ephesians 3:1-2; Ephesians 3:7 when Paul refers to his own calling as an apostle being bestowed as a gift of the grace of God.

Ephesians 3:1-2; Ephesians 3:7, "For this cause I Paul, the prisoner of Jesus Christ for you Gentiles, If ye have heard of the dispensation of the grace of God which is given me to you-ward….Whereof I was made a minister, according to the gift of the grace of God given unto me by the effectual working of his power."

Comments - A Look at Psalm 68 - The quote in Ephesians 4:8 is taken from Psalm 68:18. The underlying theme of Psalm 68 is Christ's triumphant victory over death, sin and the grave and His exaltation as King of Kings. The victory march into Jerusalem is a celebration march of this victory.

Ephesians 4:11 And he gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers;
Ephesians 4:11 — Comments - When Christ Jesus ascended to Heaven (Ephesians 4:10), He delegated His authority to the Church. In His name through faith in His name, the Church can walk in the same authority that Jesus walked during His earthly ministry. He also distributed ministry gifts accompanied with anointing to those whom He calls, beginning with the twelve apostles of the Lamb

We may wonder what the five offices of the New Testament Church look like in practice. The Scriptures allow us to gain a tremendous glimpse into the life of one who walks and ministers in each of these offices. Jesus Christ walked in the five-fold ministry in their fullness. The Gospel of Matthew reveals Jesus Christ as the Teacher, Mark reveals Him as the Evangelist, Luke reveals Him as the Prophet, and John reveals Him as the Pastor. The book of Acts reveals the office of the apostle.

Defining the Five-Fold Ministry Gifts- The gifts that God has given to the Church are the callings and anointings of the five-fold ministry. Each one of these callings has a unique function in the body of Christ. One popular description used today of the offices of these five-fold ministries is as follows:

1. Apostles govern the Church

2. Prophets guide the Church

3. Evangelists gather the Church

4. Pastors guard the Church

5. Teachers ground or grow the Church.

The Teacher: We find a description of the office of a teacher in Colossians 2:7, which tells us that these saints were being rooted, and growing and becoming established because of the teaching ministry that they had received.

Colossians 2:7, "Rooted and built up in him, and stablished in the faith, as ye have been taught, abounding therein with thanksgiving."

The Order of the Listing of the Five-Fold Ministry- Paul lists the five-fold ministry gifts in Ephesians 4:11. Although we do not see as clear a chronological order as we would like to see within Scriptures in which these ministry gifts were given to the body of Christ, we do have this order indicated in 1 Corinthians 12:28. It tells us that "God hath set some in the church, first apostles, secondarily prophets, thirdly teachers, after that miracles, then gifts of healings, helps, governments, diversities of tongues." We know that the apostles were given first to the body of Christ because in the Gospels Jesus ordained the twelve apostles of the Lamb during His earthly ministry. We first read about the New Testament prophets in the churches of Antioch (Acts 13:1) and Jerusalem (Acts 15:32). We first hear about the office of a teacher in the church of Antioch (Acts 13:1). The office of the evangelist is first mentioned in the ministry of Philip in Acts 21:8. We know that Paul began to ordain elders and bishop, or pastors, in the churches that he founded. Song of Solomon , we do have somewhat of a chronological order laid out in the New Testament.

Acts 13:1, "Now there were in the church that was at Antioch certain prophets and teachers; as Barnabas, and Simeon that was called Niger, and Lucius of Cyrene, and Manaen, which had been brought up with Herod the tetrarch, and Saul."

Acts 15:32, "And Judas and Silas, being prophets also themselves, exhorted the brethren with many words, and confirmed them."

Acts 21:8, "And the next day we that were of Paul"s company departed, and came unto Caesarea: and we entered into the house of Philip the evangelist, which was one of the seven; and abode with him."

Today, the evangelist tends to preach most often from the New Testament Gospels because he is calling souls to salvation. The teacher most often teaches from the Pauline epistles since he is establishing the believers in the doctrines of the Christian faith. The pastor frequently gives an exhortation of perseverance using the General Epistles, which is the theme of these epistles, since he is encouraging the saints to persevere in their faith.

In addition, Kenneth Hagin teaches that there are to be more pastors than there are those who serve in the other four ministry gifts. This is because the sheep must have a shepherd. 124] We are told in James 3:1 that there are not to be many teachers, since they will receive a greater judgment.

124] Kenneth Hagin, Plans Purposes and Pursuits (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 150.

James 3:1, "My brethren, be not many masters, knowing that we shall receive the greater condemnation."

A Comparison of the Lists of Gifts in Romans , 1Corinthians and Ephesians - When the list of gifts in Romans 12:6-8 is compared to the list given in 1 Corinthians 12:8-10 and Ephesians 4:11, there are some differences. In Romans 12, these gifts, or various functions, are emphasized as being various ways of serving one another within the body of Christ. These gifts are manifested when a servant of God yields his life in ministry to help others. Thus, a layman can walk in these gifts. Therefore, the emphasis is on our faith to operate in the gifts because they are gifts that we initiate by Christian service. The list in Romans 12:6-8 is a different list of gifts because these are "ways of serving in the body of Christ," whereas the gifts listed in 1 Corinthians 12:8-10 are "manifestations of the Spirit," or gifts that the Holy Spirit initiates.

In 1Corinthians, these gifts are called "manifestations of the Spirit" because it is the Holy Spirit who is the motivator, or the one who initiates these gifts. Thus, the emphasis is on the variety of ways that God works in our lives by the office of the Holy Spirit.

Still further, the gifts listed in Ephesians 4:11 are offices that a person holds in order for Jesus Christ to fulfill all things in all in God's purpose and plan for the Church (Ephesians 4:10). These gifts, or offices, operate according to "the measure of the gift of Christ." That Isaiah , they are initiated by Christ Jesus our Lord. For example, Paul states, "And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry." (1 Timothy 1:12) In other words, Jesus initiated Paul's calling in the office of an apostle because he had been faithful with the measure of faith that he has used in his Christian service.

The gifts in Romans 12:6-8 are where we begin to operate in the gifts according to our measure of faith as laymen because these are gifts that we initiate in Christian service. Then the gifts listed in 1 Corinthians 12:8-10 operate on a greater level of anointing as others see the Holy Spirit manifesting in their lives under those anointings because they are initiated by the Holy Spirit. Finally, God calls those who are faithful with these gifts into fulltime ministry according to the gifts, or offices, listed in Ephesians 4:11. Thus, the gifts listed in Romans 12:6-8 are the gifts that God gives to us in our lives and we are to initiate the operation of these gifts. As we are faithful, God imparts to us greater anointings (1 Corinthians 2:8-10) and even full times callings and offices (Ephesians 4:11). Even the twelve apostles of the Lamb began in serving the Lord Jesus Christ. When Jesus said, "Come, follow Me," they forsook all and followed Him. Then God moved upon Him at one point in His earthly ministry to appoint twelve of His disciples whom He called apostles. However, they all began in the ministry of helps.

We can also see a development of these gifts from passage to passage. In Romans 12:6-8, we see that the gift of prophecy is initially given to believers to operate at their level of faith. For example, in 1989 I began to lead morning prayer at my work place. One morning the Lord spoke to me and said, "Prophesy what the men of God in the Bible prophesied and pray for your co-workers to be filled with the Holy Spirit," So for the next four years, I took certain verses in the Scriptures and I spoke then over the work place in faith believing. This would be the lowest level of prophecy. Then the next level of prophecy can be seen in 1 Corinthians 12:8-10 when the Holy Spirit moves upon us to give a particular word of prophecy. This takes place when the Holy Spirit initiates a prophecy rather than us speaking the word of God in faith. When a person begins to learn how to move by the Holy Spirit in the gift of prophecy on a regular basis, he soon qualifies to enter into the office of the prophet as listed in Ephesians 4:11. However, he is not in this office unless he has a divine calling by Jesus Christ, who initiates this gift and office.

Regarding the gift of teaching mentioned in Romans 12:6-8, when I offered my life in Christian service, I was asked to teach a twelfth grade class in Sunday School. I took on this Christian service with zeal and enjoyed preparing and teaching these young boys and girls. Many years later, I began to teach in Bible School and was given a prophecy by Dale Gentry, who operates often in the office of a prophet, in April 1994that I was a teacher. 125] I have continued to teach in Bible School and behind the pulpit. I would rather teach than preach.

125] Dale Gentry, Dale Gentry Ministries, Fort Worth, Texas.

Regarding the gift of exhortation mentioned in Romans 12:6-8, we find such zeal in young men who eventually find a calling as an evangelist. The gift of giving can also be developed as a person who becomes a wealthy businessman to support the work of Christ. The gifts of ruling and showing mercy fit the heart of a person who may one day become a pastor. Kenneth Hagin sees the gift of governments listed in 1 Corinthians 12:28 as representing the office of a pastor. 126]

126] Kenneth Hagin, He Gave Gifts Unto Men: A Biblical Perspective of Apostles, Prophets, and Pastors (Tulsa, Oklahoma: Faith Library Publications, c 1992, 1993), 189.

The Different Levels of Anointings in the Five-Fold Ministry - In his book He Gave Gifts Unto Men, Kenneth Hagin tells about a divine visitation in which the Lord Jesus taught him about offices of the five-fold ministry. 127] One great insight that he was given was concerning the different levels of anointings that are given to men and women who walk in the five-fold ministry. If we refer to Scriptural support for this, we can find some confirmation. We first note that Jesus Christ was given the Spirit "without measure" (John 3:34). In other words, Jesus walked in all of the fullness of the anointings and gifts of the Holy Spirit. This explains why He also walked in all of the five-fold offices during His earthly ministry.

127] Kenneth Hagin, He Gave Gifts Unto Men: A Biblical Perspective of Apostles, Prophets, and Pastors (Tulsa, Oklahoma: Faith Library Publications, c 1992, 1993), 1-26.

John 3:34, "For he whom God hath sent speaketh the words of God: for God giveth not the Spirit by measure unto him."

When the Scriptures refer to these offices and anointings operating within the Church, it says, "But unto every one of us is given grace according to the measure of the gift of Christ." (Ephesians 4:7). In other words, we are told that Christ gives men these anointings "by measure." The same Greek word that is translated "measure" is used in John 3:34 and Ephesians 4:7. Thus, we can clear understand that there are "measures," or different levels, of the anointings of the Holy Spirit available unto the Church.

The Order of the Church Contrasted with the Order of Satan's Kingdom- The five-fold ministry that God has placed within the Church is listed in Ephesians 4:11. As this epistle reveals God the Father's divine plan for His Church, it must show us how God governs the Church. He has ordained church leadership and church order through the five-fold ministry. It is our submission to such divine leadership and order which God places in the body of Christ that will lead us into maturity and into the anointing and calling that God has given to each of us.

Paul will list the four-fold offices of the demonic realm later as "principalities, powers, the rulers of the darkness of this world, and spiritual wickedness in high places" in Ephesians 6:12. (Kenneth Hagin teaches that there are four classes of demons, which offices are listed here in ascending order of power.) 128] Paul has also referred to the leader of this demonic army in Ephesians 2:2 as "the prince of the power of the air." Thus, within the context of Ephesians , Paul is clearly describing a spiritual warfare between the Church and the kingdom of darkness and telling us who the generals are in this battle. This is why it is appropriate that Paul also show that Jesus is the leader of the Church and the five-fold ministry are the spiritual authorities that He has placed on this earth to be under-shepherds in the Church. For without Church order and discipline, we cannot fight and win spiritual battles against Satan and his kingdom. It is the job of the Church leaders to equip the saints for the battle.

128] Kenneth Hagin, The Origin and Operation of Demons (Tulsa, Oklahoma: Faith Library Publications, c 1983, 1985), 15.

Ephesians 4:12 For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ:
Ephesians 4:12 — Word Study on "perfecting" - Strong says the Greek word "perfecting" (καταρτισμός) (G 2677) means, "complete furnishing."

Comments- It carries the idea of equipping the saints. We see the saint fully equipped in Ephesians 6:11-18 when Paul describes a saint prepared for battle by wearing his full armor.

Ephesians 4:12 — Comments- It is important to note that we as saints have a calling. However, this initial calling is not to enter into the five-fold ministry, but rather to be submitted to these Godly leaders that have been placed into the body of Christ. This is because the method that God has ordained to equipment the saints for the work of the ministry is through anointed leadership. Although it is the Father who plans our calling, and Jesus who authorizes us, and the Holy Spirit who empowers us, yet God uses these leaders to guide us into the Father's plan for each particular saint. Their job is to equip us for a greater calling. However, if we do not submit to our pastor and attend Bible School and submit to the teachers and receive the ministry of visiting apostles, prophets and evangelists, then we will never be called into this greater calling.

Ephesians 4:12 tells us that the leadership of the Church will equip us as saints for the work of the ministry so that we can play a role in "edifying the body of Christ." It is important to note that a minister who has been properly prepared will minister to and build up others. In contrast, there are some ministers who have refused this walk of being in submission to church leadership and have become "ministers" who go out to build their own ministry. This is a work of the flesh and such a minister is characterized as a person who uses others to build up himself. God's ministers use themselves to build up the lives of others. It is sometimes difficult to tell the difference because at first glance they can look the same and sound the same.

Ephesians 4:13 Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect Prayer of Manasseh , unto the measure of the stature of the fulness of Christ:
Ephesians 4:13 — "Till" - Comments - How long will God give to the church the five-fold ministry? Until we all are come into the same faith and understanding of God's Word. That will not happen until Jesus returns (1 Corinthians 13:8-10).

1 Corinthians 13:8-10, "Charity never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away. For we know in part, and we prophesy in part. But when that which is perfect is come, then that which is in part shall be done away."

Ephesians 4:13 — Comments - We are to become like Jesus (John 14:12).

John 14:12, "Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto my Father."

Romans 8:29, "For whom he did foreknow, he also did predestinate to be conformed to the image of his Song of Solomon , that he might be the firstborn among many brethren."

Ephesians 4:14 That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;
Ephesians 4:14 — "That we henceforth be no more children, tossed to and fro" - Comments - Any parent or teacher who has raised and worked with children knows how in their innocence a child will believe anything that he or she is told. A child does not yet have the maturity to question and properly examine what is said because they have not yet laid a foundation of theology in their young lives. Therefore, they can easily be misled and deceived. This is also a characteristic of a young convert, or a believer who has not become rooted and grounded in the things of God. They believe what comes along their paths because they have no foundation upon which to judge the teachings of others. Young believers can be easily swayed by peer pressures from other church friends. Peer pressure can be a tremendous factor in forming a young believer's doctrinal beliefs.

In addition, a child does not know what day or month of the year it is. He is not aware of the time of day, nor does he understand how to plan for the future. A child is only aware of his immediate surroundings while struggling to satisfy his impulsive desires and needs. Therefore, he is not given much responsibility, except to brush his teeth or to clean up the room. But as a child grows up, he is given more responsibility. With this responsibility come the resources to fulfill each task. Although a child may be heir to his father's riches, he will not be given authority over them as long as he is a child. It is the same way in the Kingdom of God.

Ephesians 4:14 — "and carried about with every wind of doctrine" - Comments - False doctrines seem to come and flow from one church to another like a wind. These doctrines are from Satan (1 Timothy 4:7) and these seducing spirits dwell in the heavens, just as the wind is also in the atmosphere.

1 Timothy 4:1, "Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils;"

Ephesians 4:14 — "by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive" - Comments - "they lie in wait to deceive" - Or, "they scheme to deceive." You will find such scheming in Prayer of Manasseh -made church programs for adding new members, etc. I once heard one professor telling another one, that if they could get the students to laugh, the students would believe everything that was said. I doubt that this professor would intentionally deceive his students, but he certainly had learned how to persuade them.

Ephesians 4:15 But speaking the truth in love, may grow up into him in all things, which is the head, even Christ:
Ephesians 4:15 — "But speaking the truth in love" - Comments - In Ephesians 4:15, we find an example of knowledge used with wisdom. It is possible to tell people the truth and give to them advice or correction, but not in the right spirit. We may know the truth, but lack the wisdom to manage that truth. We should not speak in pride, anger, or frustration, but in a spirit of love and gentleness. The Scriptures tell us that "Knowledge puffeth up, but charity edifieth." (1 Corinthians 8:1). Note:

Colossians 4:6, "Let your speech be alway with grace, seasoned with salt, that ye may know how ye ought to answer every man."

It is the truth of God"s Word that sets a man free. But it is words spoken in love that will open someone"s heart to receive those words of truth. Note:

Proverbs 16:21, "The wise in heart shall be called prudent: and the sweetness of the lips increaseth learning."

Keith Moore teaches that the sweetness of the lips represents the truths of God"s Word being spoken in love. He says that the degree of love that one ministers in determines the degree of gifts and revelation that will flow out of the one who is ministering the Word of God. 129]

129] Keith Moore, interviewed by Kenneth Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program.

People respond to the truth much better when it is spoken with "sweet lips." When a person opens his heart to someone who is speaking to them in love, the anointing begins to easily flow from the minister into a receptive heart. In contrast, a heart that rejects God"s Word spoken harshly will not draw out the anointing from the minister.

One good example of speaking the truth in love is when Paul writes to young Timothy and charges him to set the church in order. Within the context of these serious commandments, Paul refers to Timothy as his "beloved son" (1 Timothy 1:2; 1 Timothy 1:18, 2 Timothy 1:2; 2 Timothy 2:1). Again when Paul writes to Philemon requesting him to set his slave Onesimus free, he does not command him, but rather requests his obedience for love's sake (Philemon 1:9-10).

Ephesians 4:15 — "may grow up into him in all things" - Comments - Know that a believer may be mature, or grown up, in some areas of the Christian life, and be weak in other areas. As a member of a non-Pentecostal denomination, I was taught to be evangelical and to be nice to people. But I was an adult before anyone taught me about praying for the sick, speaking in tongues and learning to have faith in every area of my life.

In 1984, I was helping another minister in a newly established church. I had recently withdrawn from a Southern Baptist Seminary and church so that I could preach and teach in this new non-denominational church. I still had a desire to finish the seminary program and was in prayer about it one day. I prayed, "Lord, would you be pleased if I finished seminary?" Immediately in my spirit I heard these words, "I"d be pleased if you had faith in me." As I began to meditate on these words, I began to realize that the Christian life was a life of learning how to exercise faith in every area of our lives. A journey began in my life of learning to have faith in God.

I began to step out of the boat, so to speak, and to trust the Lord for my healing and daily health I began to learn how to pray for those who were sick and watch God heal them through faith in Him. I began working for myself in my own business just to learn how to rely on the Lord totally in the area of my finances. Each day of life became a laboratory of learning, most of the time with mush labor and effort to stay in faith and not waiver. Those were not easy years, but an unmovable foundation has been laid in my heart as a result of those trials of faith.

Ephesians 4:16 From whom the whole body fitly joined together and compacted by that which every joint supplieth, according to the effectual working in the measure of every part, maketh increase of the body unto the edifying of itself in love.
Ephesians 4:16 — Comments - The whole body of Christ can refer to believers on earth and those already in Heaven, since this passage of Scripture reflects eternity (Ephesians 4:13-15).

Verses 1-20

The Worthy Walk: Man's Role- Having seen how God has done everything that He can possibly do for us to live a victorious life, Paul then focuses upon the believer's response to this divine calling. The first three chapters of Ephesians have told us that if God be for us then who can be against us (note similar verses in Romans 8:31; Romans 8:37, 1 Corinthians 15:57, 2 Corinthians 2:14).

Romans 8:31, "What shall we then say to these things? If God be for us, who can be against us?"

Romans 8:37, "Nay, in all these things we are more than conquerors through him that loved us."

1 Corinthians 15:57, "But thanks be to God, which giveth us the victory through our Lord Jesus Christ."

2 Corinthians 2:14, "Now thanks be unto God, which always causeth us to triumph in Christ, and maketh manifest the savour of his knowledge by us in every place."

God the Father planned our journey, while Jesus has given us the legal right to take this journey, and the Holy Spirit empowers us for the journey. In the last three chapters of Ephesians Paul exhorts them on practical application by showing them how to live "saintly," or how to respond to God's grace in their lives in light of this position of spiritual authority. God has a plan for each of us that is so unique and so important to the body of Christ, that if we do not fulfill this calling, then the body of Christ will forever suffer the lack of this ministry. The reason the Church has yet to fulfill the Great Commission after two thousand years is because believers have not fulfilled their proper roles in God's plan of redemption. This section in Ephesians opens with a key verse that summarizes the theme of these three chapters of exhortation, which is to walk worthy of our calling, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called," (Ephesians 4:1).

Paul takes the first half of his epistle to the Ephesians to teach his readers doctrinal truths. He then takes the second half of this letter to show them how to apply these truths to their daily living. Paul discusses the theme of God the Father's divine plan of redemption for mankind in the first three chapters. He then takes the last three chapters to teach the Church how to live so that the Church can help fulfill the Father's will. In the last three chapters of Ephesians , Paul exhorts them on practical application by exhorting them to walk out their high calling in Christ Jesus (Ephesians 4:1-16), then he shows them how to do it. The word "calling" is used because this is part of God the Father's foreknowledge in fulfilling His divine plan of redemption. We see this in Romans 8:29-30 where foreknowledge is seen as predestination and calling. Thus, Paul is telling the saints how to respond to the Father's calling, rather than the Son's work of righteousness on Calvary, or the Holy Spirit's work of sanctification.

Paul exhorts the believers at Ephesus to live "saintly" by showing them how to respond to God the Father's divine call in their lives in light of this position of spiritual authority. This section opens with a key verse that summarizes the theme of these last three chapters of exhortation, which is the "worthy walk":

Ephesians 4:1, "I therefore, the prisoner of the Lord, beseech you that ye walk worthy of the vocation wherewith ye are called,"

In Ephesians 4:1 Paul begins to explain their obligation to God's high calling upon their lives as His "saints" (Ephesians 4:1-16). In order to fulfill this calling, they are to strive to walk in the fullness of Christ (Ephesians 4:13). Paul then focuses on the three-fold area of human development, the spirit, the soul and the body, so that they will be able to walk in the fullness of Christ. Paul chooses to begin with the soul of Prayer of Manasseh , for it is made up of the mind, will and emotions. Therefore, it contains the five sense-gates by which a person receives information in order to make a proper decision in life, which is figuratively spoken of as a "walk." Once a person can be "discipled in Christ" by the renewing his mind (Ephesians 4:17-32), he will learn how to be led by the Spirit (Ephesians 5:1-14), which will then allow him to yield his body daily as a servant of Christ (Ephesians 5:15 to Ephesians 6:9), and finally, to win the victories of spiritual warfare (Ephesians 6:10-18). Thus, Paul's exhortation first places emphasis upon the soul (Ephesians 4:1-32), then the spirit (Ephesians 5:1-14) followed by the body (Ephesians 5:15 to Ephesians 6:9). Only then will a person be ready to enter into the spiritual warfare discussed in the final passage (Ephesians 6:10-18). The reason Paul uses the word "walk" to introduce each section of this passage is because he is telling us to take a journey that will lead us into spiritual maturity.

Outline- Note the proposed outline:

A. The High Calling into Spiritual Maturity — Ephesians 4:1-16
B. The Path to Spiritual Maturity — Ephesians 4:17 to Ephesians 6:9

1. Soul - The Renewing of the Mind — Ephesians 4:17-32
a. The Old Man — Ephesians 4:17-19
b. The New Man — Ephesians 4:20-32
2. Spirit - Being Led by the Spirit — Ephesians 5:1-20
a. Walk in Love (Our Hearts) — Ephesians 5:1-7
b. Walk in the Light (Our Minds) — Ephesians 5:8-17
c. Be Filled with the Holy Spirit (Our Bodies) — Ephesians 5:18-20
3. Body - Submitting our Bodies to God's Will — Ephesians 5:21 to Ephesians 6:9

a. Submission in Marriage — Ephesians 5:21-33
b. Submission in Parenting — Ephesians 6:1-4
c. Submission at Work — Ephesians 6:5-9
Illustration- You say, "How can focusing on my marriage or my job lead me into a great work of God. Well, just listen to the teachings of Joyce Meyer. She spent her years in the ministry becoming a better wife while studying the Scriptures and participating in her Church. As a result, God was able to supernaturally open those doors for her. She found herself as the most powerful woman minister on the earth today. In her messages, listen to her frequent testimonies of how she focused on submission and obedience in the little things in life. It all began for her with a relationship to her church and her pastor. This gave her the strength to develop her relationship with her husband and children and her boss. The rest followed naturally.

I have personally hosted her on two occasions and have seen how steady is her character. When I've become frustrated, she stood unmoved by her circumstances, which involved a week of jackhammering under her hotel room, a car breakdown in the middle of heavy traffic, but also steady and always thankful.

Remember John the apostle, who wrote five books in the New Testament. What was his first assignment after Jesus' resurrection: to take care of His mother (John 19:26-27). An early tradition says John spent the first fifteen years of his ministry taking care of Mary. 117] In the book of Acts , we only see him following Peter. While the other apostles were preaching and teaching, he was primarily taking care of an elderly lady. In the end, he wrote more of the New Testament than any of the original twelve apostles and thus left more impact on the world than any of them.

117] One Catholic tradition tells us that John the apostle remained in Jerusalem and cared for the mother of our Lord Jesus Christ until her death about fifteen years after the Crucifixion of Jesus. Adam Clarke says, "John was banished by the Roman emperor, Domitian, to the isle of Patmos, in the Aegean Sea: but his successor Nerva having recalled all the exiles banished by Domitian, John returned to Ephesus, where he died, aged upward of one hundred years. The holy Virgin is said to have lived with him till her death, which took place about fifteen years after the crucifixion." See Adam Clarke, The Preacher's Manual: Including Clavis Biblica, and A Letter to a Methodist Preacher (New York: G. Lane and P. P. Sandford, 1842), 37.

John 19:26-27, "When Jesus therefore saw his mother, and the disciple standing by, whom he loved, he saith unto his mother, Woman, behold thy son! Then saith he to the disciple, Behold thy mother! And from that hour that disciple took her unto his own home."

Application- Song of Solomon , you want to fulfill God's for your life? First submit yourselves under the authority of God's leadership first. Then allow your mind to become renewed and learn how to be led by the Spirit of God so that you will be able to walk in humble submission in all of your relationships, whether it is as a wife or a husband, whether as a parent or a child, whether a boss or an employee. In the midst of submission, you will learn obedience and this will qualify you for God's service.

This journey through Ephesians teaches us that we must stay in submission and faithfulness to our church first before God will lead us further along His plan for our lives. This journey will take us to great heights.

Verse 17

The Path to Spiritual Maturity- In order to fulfill this high calling, believers are to strive to walk in the fullness of Christ (Ephesians 4:13). In order to do this, Paul focuses on the three-fold area of human development: the spirit, the soul, and the body. Paul chooses to begin with the soul of Prayer of Manasseh , for it is made up of the mind, will and emotions. Therefore, it contains the five sense-gates by which a person receives information in order to make a proper decision in life, which is figuratively spoken of as a "walk"; and it is in this realm that a person decides by his own will to grow into spiritual maturity. Once a person can be "discipled in Christ" by the renewing his mind (Ephesians 4:17-32), he will learn how to be led by the Spirit (Ephesians 5:1-20), which will then allow him to yield his body daily as a servant of Christ (Ephesians 5:21 to Ephesians 6:9), and finally, to win the victories of spiritual warfare (Ephesians 6:10-18). Thus, Paul's exhortation first places emphasis upon the soul (Ephesians 4:1-32), then the spirit (Ephesians 5:1-20) followed by the body (Ephesians 5:21 to Ephesians 6:9). Only then will a person be ready to enter into the spiritual warfare discussed in the final passage (Ephesians 6:10-18). The reason Paul uses the word "walk" to introduce each section of this passage is because he is telling us to take a journey that will lead us into spiritual maturity.

The large amount of emphasis that these chapters place upon renewing the mind, being led by the Spirit, and submission is due to the fact that when we are under the authority and leadership of the Holy Spirit, we find God's divine protection, as did Job (see Job 1:10). However, when we become proud and rebellious, we step outside of God's protective hedge, and are no longer about to stand against the devil.

Job 1:10, "Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land."

James describes this humble walk as "meekness of wisdom."

James 3:13, "Who is a wise man and endued with knowledge among you? let him shew out of a good conversation his works with meekness of wisdom."

Outline - Here is a proposed outline:

1. Soul - The Renewing of the Mind — Ephesians 4:17-32
2. Spirit - Being Led by the Spirit — Ephesians 5:1-20
3. Body - Submitting our Bodies to God's Will — Ephesians 5:21 to Ephesians 6:9

Verses 17-19

The Old Man: The Depravity of Mankind - Ephesians 4:17-19 describes the lifestyle of the old man before meeting Christ. Paul's description in Ephesians 4:17-19 of the darkness that the world lives in parallels the passage in Ephesians 2:1-3, which describes their former life prior to Christ, and it stands in contrast to Paul's prayer for God open up the eyes of the Church (Ephesians 1:15-23. Ephesians 3:14-21).

In Ephesians 4:17-19 Paul will describe the old man with his depraved nature, which explains the process of depravity. When a man hardens his heart towards God (Ephesians 4:18 c), he alienates himself from God through his ignorance (Ephesians 4:18 b). This alienation leads to the understanding of their mind becoming dark (Ephesians 4:18 a). This follows with a lifestyle of making vain decisions (Ephesians 4:17 b). The outward evidence of walking in the vanity of one's mind is a lifestyle of uncleanness, which is driven by covetousness, or self-centeredness (Ephesians 4:19). Thus, we see a progression of depravity, which begins with a man's heart as it turns away from the Lord, darkening his mind, and corrupting his actions.

We can find an additional description of the foolishness and vanity of the Gentiles in Paul's exposition in the epistle of Romans on the depravity of mankind (Romans 1:18-32).

Romans 1:21-22, "Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. Professing themselves to be wise, they became fools,"

Ephesians 4:17 This I say therefore, and testify in the Lord, that ye henceforth walk not as other Gentiles walk, in the vanity of their mind,
Ephesians 4:17 — "This I say therefore, and testify in the Lord" - Comments- Paul is speaking by inspiration. That Isaiah , by "testifying in the Lord" he is speaking to the Ephesians as he writes this epistle by divine inspiration.

Ephesians 4:17 — "that ye henceforth walk not as other Gentiles walk" - Comments - From here on out, begin walking in the holiness that God has called you to, and do not continue walking in sin with a darkened mind.

Ephesians 4:17 — "in the vanity of their mind" - Comments - The vanity of a person's mind reflects "purposelessness." They are busy, but they have no profitable purpose in life.

Ephesians 4:18 Having the understanding darkened, being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart:
Ephesians 4:19 Who being past feeling have given themselves over unto lasciviousness, to work all uncleanness with greediness.
Ephesians 4:19 — "Who being past feeling" - Comments- A person's heart becomes progressively callous and insensitive to the Holy Spirit and his own conscience once he hardens his heart towards God (Ephesians 4:18 c). The longer a man increases and continues in sin, the harder and more callous his heart becomes to the truth of God's Word. Over a period of time, this depraved person looses the ability to hear and follow his conscience, and discern between good and evil. For example, if you are a man that works with your hands, you can rub the calluses on the palm of your hand. They are much less sensitive to touch than the tips of your fingers. The heart, through the deceitfulness of sin, becomes callous in this same way. Note these insightful words from Sadhu Sundar Singh:

"Just as the body of the leper by reason of his disease becomes numb and insensible, so the heart and mind of man by reason of sin become dull and insensate, and bring to him no sense of disgust or pain. But the time will come when he will awake to its terrible ravages, and then there will be weeping and gnashing of teeth." 130]

130] Sadhu Sundar Singh, At the Master's Feet, translated by Arthur Parker (London: Fleming H. Revell Co, 1922) [on-line], accessed 26 October 2008, available from http://www.ccel.org/ccel/singh/feet.html; Internet, "II Sin and Salvation," section 1, part 3.

Ephesians 4:19 — "have given themselves over unto lasciviousness, to work all uncleanness with greediness" - Comments- Mankind in his state of depravity chooses to separate himself from God and gives himself over to fleshly passions. Having been delivered over to these passions, he becomes entangled in sin, enslaved by his own selfish desires.

Verses 17-32

The Soul - Renewing of the Mind - In light of their divine authority in Christ, God's children are to walk worthy of this calling (Ephesians 4:1), submitting themselves to one another in all of their social relationships, for this is the only way that we can walk in authority and victory in our own lives (Ephesians 4:1). It is this attitude of submission that will bring unity into the body of Christ (Ephesians 4:3-16). Paul then tells them how to develop this character in their lives, which was not there before their conversion. In this passage, Paul refers to the Gentiles walking in the vanity of their minds and their understanding being darkened (Ephesians 4:17-18). They are to renew to their minds and chose to lay aside the old man (Ephesians 4:17-19) and to put on the new man (Ephesians 4:20-32).

This passage discusses how a believer is to renew his mind in light of the role that we are to play in God's eternal plan of redemption. In other words, the Gentiles walk "according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience" (Ephesians 2:2). However, we are to put on the new man and shine as children of light in this dark and sinful world.

Outline - Here is a proposed outline:

1. The Old Man — Ephesians 4:17-19
2. The New Man — Ephesians 4:20-32

Verses 20-24

The Old Man verses the New Prayer of Manasseh - This passage discusses the new man in contrast to the old man. The old man is corrupt (Ephesians 4:22) while the new man reflects the image of God (Ephesians 4:24, Ephesians 5:1). Therefore, in the following passage, (Ephesians 4:25-32), Paul gives them practical advice on how to put on the new man while further describing the characteristics of each type of man.

When a person physically dies, his sinful habits come to an end. His death ends the dominion of sin over his life. That dead person will never sin again. When we are born again, we die and are resurrected in Christ Jesus. All that remains of our old man is the memory of its former behavior. On the inside we are a new Prayer of Manasseh , a new creation, with new desires. However, we must still renew our minds and recognize the fact that our mind has been used to following the cravings of our fleshly body that is sinful. We are to renew our mind and learn how to be led by our new, inner man which no longer desires to sin. This is what Paul is stating in this passage.

Ephesians 4:22 tells us to put off the old man while Ephesians 4:24 tells us to put on the new Prayer of Manasseh , but often to get from one place to another we have to take a journey, or to go through a process. If we look at the Ephesians 4:23, which is placed in between these two verses, we will be told the process. The process requires that we renew our minds. We have to change our thinking in order to take on the lifestyle unto which God is calling us.

Paul discusses this topic in some of his other epistles (Romans 12:2, 2 Corinthians 5:17).

Romans 12:2, "And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God."

2 Corinthians 5:17, "Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new."

Ephesians 4:21 — Comments- The Ephesians heard and received Jesus as their Saviour, then they were taught and disciple in the Christian faith. Thus, Ephesians 4:21 reflects the two phases of the Christian life: salvation and discipleship.

Ephesians 4:22 — Comments - Ephesians 4:22 tells us that a man who does not accept Christ will continue down a path of darkness that brings one deeper and deeper into corruption, which is a path that culminates in eternal darkness and hell. The unclean passions of the flesh described in Ephesians 4:17-19 are deceptive, corrupting men unto eternal damnation.

Scripture Reference- Note a similar verse:

2 Peter 1:4, "Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust."

Ephesians 4:23 — Comments - The phrase "in the spirit of your mind" stands in contrast to "in the vanity of their mind" (Ephesians 4:17), with both phrases having a plural pronoun that modifies a singular object, "the mind." The Gentiles, with no conscience to guide them, and no spiritual life within so that God can speak to them, walk in the vanity of their minds. In contrast, God's children have the Spirit of God indwelling their human spirit, so that the life of God indwells them and God is able to speak to their spirit. Thus, they learn to be led by the Spirit of God, making decisions with their mind that are spirit-led. God's children can think as God thinks, and live in righteousness and true holiness (Ephesians 4:24).

Ephesians 4:24 — "which after God" - Comments- We have been recreated in the new Prayer of Manasseh , and patterned after God Himself.

Ephesians 4:24 — "is created in righteousness and true holiness" - Comments- The phrase "true holiness" can be translated "holiness of the truth." God's Word is the truth and is holy. It has been deposited into our spirit by the indwelling Holy Spirit (Hebrews 10:16).

Hebrews 10:16, "This is the covenant that I will make with them after those days, saith the Lord, I will put my laws into their hearts, and in their minds will I write them;"

We have the mind of Christ (1 Corinthians 2:16) in our recreated spirit. We, at salvation, know God, "for all shall know me, from the least to the greatest" (Hebrews 8:11). We instinctively know Him as our Father (Romans 8:15), since we were created by, or begotten by, Him and have that relationship to Him in fellowship and communion through Christ Jesus, our Lord.

1 Corinthians 2:16, "For who hath known the mind of the Lord, that he may instruct him? But we have the mind of Christ."

Hebrews 8:11, "And they shall not teach every man his neighbour, and every man his brother, saying, Know the Lord: for all shall know me, from the least to the greatest."

Romans 8:15, "For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father."

Verses 20-32

The New Man: Renewing the Mind of Man - Ephesians 4:20-32 emphasizes the new man. Paul then tells the Ephesians how to develop this divine character in their lives, which was not there before their conversion. They are to renew to their minds and chose to lay aside the old man (Ephesians 4:17-19) and to put on the new man (Ephesians 4:20-32).

Note that each individual Christians must make a choice as to whether or not to put on the new man. No one can force them. God gives man this responsibility to act and chose to live Godly or not, even as a believer, in order to see if they truly love Him or not.

Outline - Here is a proposed outline:

1. The Old Man verses the New Man — Ephesians 4:20-24
2. Characteristics of the New Man — Ephesians 4:25-32

Verses 25-32

Characteristics of the New Prayer of Manasseh - In Ephesians 4:25-32 Paul gives them practical advice on how to put on the new man while further describing the characteristics of each type of man. Lying, stealing, laziness, and corruption are the words that characterize the old man. In underdeveloped societies where God is not served, these are the major characteristics of such people. In addition, such people are often angry and vengeful. Today's corrupt nations are full of such people. This is what characterized the ancient Greek society in which the Ephesians lived.

The new man will learn to speak the truth in all situations (Ephesians 4:25), to control his temper (Ephesians 4:26), to labor honestly rather than stealing (Ephesians 4:28), to control his speech (Ephesians 4:29), to learn the leadership of the Holy Spirit rather than grieving Him (Ephesians 4:30), to control his emotions (Ephesians 4:31) and to forgive others (Ephesians 4:31).

Characteristics of the Old Man - Lying, vindictiveness, laziness, and stealing are a major problem for missionaries living and working in undeveloped cultures around the world. Paul obviously encountered it, since he addressed this issue in Ephesians 4:25-29.

Ephesians 4:25 Wherefore putting away lying, speak every man truth with his neighbour: for we are members one of another.
Ephesians 4:25 — Comments - I believe the greatest shock I experienced when going into the African mission field was the problem of lying that permeated much of society. Telling the truth was normal in the Judeo-Christian culture of the U.S. where I grew up, but telling a lie was the way people generally lived in Africa. It took me a while to make the adjustment to this aspect of the African culture.

Ephesians 4:26 Be ye angry, and sin not: let not the sun go down upon your wrath:
Ephesians 4:26 — "Be ye angry, and sin not" - Comments- When anger comes, do not go out and say foolish things, but learn to control your spirit (Proverbs 16:32, James 1:19-20).

Proverbs 16:32, "He that is slow to anger is better than the mighty; and he that ruleth his spirit than he that taketh a city."

James 1:19-20, "Wherefore, my beloved brethren, let every man be swift to hear, slow to speak, slow to wrath: For the wrath of man worketh not the righteousness of God."

Ephesians 4:26 — "let not the sun go down upon your wrath" - Comments- Learn to cool down so that you do not stay mad. It is not as bad to get angry, but to take it with you into the next day shows spiritual immaturity. A mature person learns to make some decisions after sleeping over the issues so that a decision is not made out of emotion, but rather out of reason.

Ephesians 4:26 — Comments - In addition to the characteristic of lying that permeates non-Judeo-Christian cultures, vindictiveness is a second major problem. This child-like behavior is rooted in the African culture where people find many occasions to bring retribution upon those who did wrong.

Ephesians 4:26 — Scripture References- Note a similarly in Psalm 103:9 of how God is not always angry.

Psalm 103:9, "He will not always chide: neither will he keep his anger for ever."

Ephesians 4:26 — Old Testament Quotes in the New Testament- It is very likely that Ephesians 4:26 is a quote from Psalm 4:4-8.

Psalm 4:4, "Stand in awe, and sin not: commune with your own heart upon your bed, and be still. Selah." (KJV)

Darby reads, "Be moved with anger, and sin not; meditate in your own hearts upon your bed, and be still. Selah." (Psalm 4:4)

NKJV reads, "Be angry, and do not sin. Meditate within your heart on your bed, and be still. Selah." (Psalm 4:4)

Word Study on "stand in awe" - Strong says the Hebrew word "stand in awe" (רגז) (H 7264), which is used in Psalm 4:4, means, "to quiver (with any violent emotion)." The Enhanced Strong says it means, ""(Qal) to quake, be disquieted, be excited, be perturbed, (Hiphil) to cause to quake, disquiet, enrage, disturb, (Hithpael) to excite oneself."

The Enhanced Strong says the Hebrew word "stand in awe" (רגז) (H 7264), is used 41times in the Old Testament, being translated in the KJV as, "tremble 12times, move 7 times, rage 5 times, shake 3times, disquiet 3times, troubled 3times, quake 2times, afraid 1times, and misc 5 times."

Note also that Psalm 4:8 says, "I will both lay me down in peace, and sleep: for thou, LORD, only makest me dwell in safety."

Therefore, it is very likely that Paul, the Apostle, was referring to this passage of Scripture in Psalm 4when he wrote Ephesians 4:26.

Ephesians 4:27 Neither give place to the devil.
Ephesians 4:27 — Comments (Fear is the Root of Giving Place to the Devil) - The Lord spoke to Kenneth Copeland and said, "Satan can do no more in your life apart from fear no more than God can do something for you apart from faith." 131] This means that when we step out of faith in God"s Word and walk in sin and unbelief because of the fear of circumstances, we give place to the devil.

131] Kenneth Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program, 9 November 2001.

Ephesians 4:27 — Comments (The Church's Authority Over the Devil) - Ephesians 4:27 teaches us that every child of God has authority over the devil through the name of Jesus Christ. The believer is not to give any place in his life to the devil. Since Satan can only gain a place in our life by our permission, it means that we have authority over him. We see an illustration of a man who gave place to the devil and it cost him his life. The story of Judas is a tragic one. We almost hoped that he would have gone to Jesus Christ and repented after his guilt surfaced, but at this point, his mind was darkened and confused. Judas had been given the responsibility of carrying the moneybag. However, at some point in time, he gave place to the devil and began to steal out of the money (John 12:6). After repeatedly giving place to the devil, Judas opened the door in his life for Satan to enter him (Luke 22:3). At this point, Satan was able to control his thoughts and moved him to betray the Lord (John 13:2).

John 12:6, "This he said, not that he cared for the poor; but because he was a thief, and had the bag, and bare what was put therein."

Luke 22:3, "Then entered Satan into Judas surnamed Iscariot, being of the number of the twelve."

John 13:2, "And supper being ended, the devil having now put into the heart of Judas Iscariot, Simon"s Song of Solomon , to betray him;"

This series of events reveals the way people become demon possessed without intending to do so from the beginning. Sin leads people down a path that may look appealing at first, but it ends in bondage, then condemnation and eventually destruction, as when Judas hanged himself out of guilt.

Matthew 27:3-5, "Then Judas, which had betrayed him, when he saw that he was condemned, repented himself, and brought again the thirty pieces of silver to the chief priests and elders, Saying, I have sinned in that I have betrayed the innocent blood. And they said, What is that to us? see thou to that. And he cast down the pieces of silver in the temple, and departed, and went and hanged himself."

Acts 1:18, "Now this man purchased a field with the reward of iniquity; and falling headlong, he burst asunder in the midst, and all his bowels gushed out."

Ephesians 4:28 Let him that stole steal no more: but rather let him labour, working with his hands the thing which is good, that he may have to give to him that needeth.
Ephesians 4:28 — "but rather let him labour, working with his hands the thing which is good" - Comments - The phrase "the thing which is good" refers to a deed which is legal and ethical to do in a society in contrast to illegal and immoral efforts of income, such as stealing.

Ephesians 4:28 — "that he may have to give to him that needeth" - Comments - Labouring and gaining material gain is not for our own covetous desires, but that we can be able to help others. Since it is more blessed to give than to receive, a person is happier who give out of his labour, than one who labours for self-gain.

We are to use wisdom in giving our labours to those in need. Make sure it is a genuine need. Not every request to give is a need.

Illustration- When I was preaching a the Rescue Mission in Panama City, Florida, one of the men who was staying at the mission asked me to help him get a place to stay. I scraped together what little money I had and paid one month"s rent for him in a trailer part. One day, I went to visit him. I found him drunk with a lady friend. Later, when talking with the director of the mission, he told me that this man was on a ninety-day rehabilitation program when I found him a place to stay. He had just gotten out of prison and needed to go through this program. I had tried to help a Prayer of Manasseh , and did him more harm than good.

Ephesians 4:28 — Comments - In addition to lying and vindictiveness, a third characteristic of non-Judeo-Christian cultures is laziness and stealing. I have witnesses all of these behaviours on a regular basis during my thirteen years in the African mission field.

Ephesians 4:29 Let no corrupt communication proceed out of your mouth, but that which is good to the use of edifying, that it may minister grace unto the hearers.
Ephesians 4:30 And grieve not the holy Spirit of God, whereby ye are sealed unto the day of redemption.
Ephesians 4:30 — "And grieve not the holy Spirit" - Comments - Benny Hinn explains that if the Holy Spirit can be grieved and "quenched," as stated in 1Thessalonians 4:19, then so can the Holy Spirit be honored by us. This means that as we honor the Holy Spirit, we invite Him into our presence and enable him to work in our lives. 132]

132] Benny Hinn, Good Morning, Holy Spirit (Nashville, TN: Thomas Nelson Publishers, c 1990, 1997).

Note that the context of this passage of Scripture is about sin in the life of the believer. Grieving the Holy Spirit is done by sins of commission, that Isaiah , things that we do that are sinful. Galatians 5:19-21 calls these acts the "works of the flesh." Within the context of these verses, Paul is explaining how to put off the works of the old man and walk in the new man. The next verse in Ephesians 4:31 lists some of these sins of the "old man" that grieve the Holy Spirit while Ephesians 4:32 lists actions that are done by someone who is walking in the "new man."

Illustration- In Genesis 6, God was grieved in His heart at man's sinfulness.

Genesis 6:3, "And the LORD said, My spirit shall not always strive with Prayer of Manasseh , for that he also is flesh: yet his days shall be an hundred and twenty years."

Genesis 6:6, "And it repented the LORD that he had made man on the earth, and it grieved him at his heart."

When the children of Israel wandered in the wilderness for forty years, the Lord became grieved with their sins.

Psalm 95:10, "Forty years long was I grieved with this generation, and said, It is a people that do err in their heart, and they have not known my ways:"

Note these words from Frances J. Roberts:

"Go not into the path of folly, for My heart goeth with thee wheresoever thou goest; and I grieve over thee when thou art turned aside. Ye may not be going in the opposite direction. Ye may even be on a road that lies quite parallel with the one upon which I would have thee travel. But to be almost in the perfect will of God is to miss it completely. Check your course. Chart it by My Word, and hold to it with rigid determination and be not led aside by the other little ships. For, as the Scripture says: ‘There were with them other little ships' - but Jesus was in only one. Be sure you are in the boat with Him if ye hope to make it safe to shore in spite of the storms. For there shall be storms; but ye shall be safe if ye abide close with Me." 133]

133] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 60.

In contrast, quenching the Holy Spirit would be sins of omission, as compared to grieving the Holy Spirit with sins of commission in this verse. This would be our failure to do what the Holy Spirit was leading us to do.

1 Thessalonians 5:19, "Quench not the Spirit."

Ephesians 4:30 — "whereby ye are sealed unto the day of redemption" - Word Study on "sealed" - Strong says the Greek word "sealed" (σφραγίζω) (G 4972) means, "to stamp (with a signet or private mark)." Zodhiates says it literally means, "to seal, close up and make fast with a seal signet such as letters or books so that they may not be read," and more generally, it means, "to set a seal or mark upon a thing as a token of its authenticity or approvedness."

Comments- The day of redemption refers to the time when we enter heaven are clothed with an immortal body (Romans 8:23).

Romans 8:23, "And not only they, but ourselves also, which have the firstfruits of the Spirit, even we ourselves groan within ourselves, waiting for the adoption, to wit, the redemption of our body."

Ephesians 4:31 Let all bitterness, and wrath, and anger, and clamour, and evil speaking, be put away from you, with all malice:
Ephesians 4:31 — Word Study on "clamour" - Strong says the Greek word "clamour" "krauge" (κραυγή) (G 2906) word means, "an outcry (in notification, tumult, or grief)." The Enhanced Strong says this word is used 6 times in the New Testament, being translated in the KJV as, "cry 3, crying 2, clamour 1."

Ephesians 4:31 — Word Study on "malice" - Strong says the Greek word "malice" "kakia" (κακία) (G 2549) means, "badness, depravity, malignity, trouble." The Enhanced Strong says this word is used 11times in the New Testament, being translated in the KJV as, "malice 6, maliciousness 2, evil 1, wickedness 1, naughtiness 1."

Ephesians 4:31 — Comments- We can imagine a progression of events in Ephesians 4:31, culminating in a person's ill will to do someone harm, which is called malice. A person who holds bitterness expresses it with wrath and anger. The more we speak evil words, the more anger grows until a person is moved to commit evil acts against someone.

Ephesians 4:32 And be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ"s sake hath forgiven you.
Ephesians 4:30-32 — Comments- Grieving the Holy Spirit- Ephesians 4:30 tells us not to grieve the Holy Spirit. Grieving the Holy Spirit is done by sins of commission, that Isaiah , things that we do that are sinful. Ephesians 4:31 lists some of these sins that grieve the Holy Spirit as mentioned in the previous verse. The sins listed here are all sins that have to do with our patience and tolerance towards one another, such as bitterness, wrath, anger, and evil speaking. The next verse (Ephesians 4:32) gives us a list of acts of righteousness that directly tear down these sins. Kindness will help us overcome bitterness. When we are tenderhearted, we are able to avoid wrath and anger towards others. Forgiveness keeps our hearts clean so that we do not speak evil of others.

The Lord revealed to me in a dream one night the importance of forgiving others. When we verbally forgive others who have wronged us, it opens the door for the Holy Spirit to minister to us in that area of hurt and bring healing and perfection. However, when we confess our anger and frustration to others and speak out words of bitterness, we open the door for the Devil to perfect strife and bitterness in our lives. It is our choice to take our lives in either direction, and under the control of the Holy Spirit or the Devil. (18 February 2006)

05 Chapter 5

Verses 1-7

Walk in Love: The Heart of Man - Ephesians 5:1-7 emphasizes the need to walk in love with one another. It teaches us to be led by our conscience, which is the voice of our hearts, which will lead us in the love walk.

Ephesians 5:1 Be ye therefore followers of God, as dear children;
Ephesians 5:1 — Comments- Ephesians 5:1 serves as a conclusion to Ephesians 4:17-32, which has exhorted us to renew our minds. Within the passage that exhorts us to walk worthy of our divine calling (Ephesians 4:1 to Ephesians 6:9), we are to do three things: renew our minds (Ephesians 4:17-32), be led by the Spirit of God (Ephesians 5:1-20), and submit ourselves to one another (Ephesians 5:21 to Ephesians 6:9). We are now being taught how to be led by the Spirit of God. Thus, the phrase "be followers of God" (Ephesians 5:1) describes one of three ways that we are to "walk worthy of the calling" (Ephesians 4:1), which in Ephesians 5:1-20 teaches us how to be led by the Spirit of God (Ephesians 5:1-20).

Ephesians 5:2 And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour.
Ephesians 5:2 — Comments- T. K. Abbott believes the phrase " προσφορὰν καὶ θυσίαν" (an offering and a sacrifice) is used to describe all types of sacrificial offerings, and discourages any effort to make a distinction between these two words. He believes Paul borrowed these words from Psalm 40:3, which reads in the LXX, " θυσίαν καὶ προσφορὰν οὐκ ἠθέλησας," and is quoted in Hebrews 10:5, " θυσίαν καὶ προσφορὰν οὐκ ἠθέλησας" (UBS4). 134]

134] T. K. Abbott, A Critical and Exegetical Commentar on the Epistles to the Ephesians and to the Colossians , in The International Critical Commentary on the Holy Scriptures of the Old and New Testaments, eds. Charles A. Briggs, Samuel R. Driver, and Alfred Plummer (New York: Charles Scribner's Sons, 1897), 147.

Psalm 40:6, "Sacrifice and offering thou didst not desire; mine ears hast thou opened: burnt offering and sin offering hast thou not required."

Hebrews 10:5, "Wherefore when he cometh into the world, he saith, Sacrifice and offering thou wouldest not, but a body hast thou prepared me:"

Ephesians 5:2 tells us that Christ serves as our example of how to be followers of God and how to walk in love.

Ephesians 5:3 But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints;
Ephesians 5:3 — Comments- The words fornication, uncleanness, and covetousness may reflect sins of the body, of the mind and of the heart, respectively. Fornication is clearly an act of the body, while covetousness abides in the heart of man. Perhaps the phrase "all uncleaness" reflects the old man with his unclean thoughts and words.

Ephesians 5:4 Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks.
Ephesians 5:4 — Comments- The remedy for speaking forth foolishness from our minds is to practice giving thanks at all times.

Ephesians 5:5 For this ye know, that no whoremonger, nor unclean person, nor covetous Prayer of Manasseh , who is an idolater, hath any inheritance in the kingdom of Christ and of God.
Ephesians 5:5 — "that no whoremonger, nor unclean person, nor covetous man" - Comments - The words "whoremonger," "unclean person," and "covetous man" are the noun forms of the adjectives used in Ephesians 5:3, "fornication, and all uncleanness, or covetousness." Those who continue in fornication are whoremongers; those who continue in all uncleanness are unclean persons, and those who continue in covetousness are covetous people. Christians may fall back into these sins, but with repentance, they do not become such.

Ephesians 5:3-5 — Comments - The Sins of the Three-fold Make-up of Man - Paul contrasts the love walk mentioned in the previous verse (Ephesians 5:2) by listing the vices of a person who is not being led by the Spirit, but rather, one who is being led by a wicked heart.

Ephesians 5:6 Let no man deceive you with vain words: for because of these things cometh the wrath of God upon the children of disobedience.
Ephesians 5:7 Be not ye therefore partakers with them.
Ephesians 5:6-7 — Comments- The Deception of Sin in the Lives of Believers- The mind of the carnal Christian, who has allowed himself to go down the path of sin and become involved in the vices listed in Ephesians 5:3-5, will initially justify himself and believe that he will go to Heaven despite these sins. However, Paul warns such believers that they are deceived by those who lure them into such sins. They are not to partake of such sins with these deceivers.

Verses 1-20

The Spirit: Being Led By the Spirit - Secondly, these saints are to walk in love as they learn to be led by the Spirit (Ephesians 5:1-7), which means that they are to follow their conscience, which is the voice of the heart, or spirit. Another way to describe this is to learn how to "walk in the light" (Ephesians 5:8-17), which essentially means that we are to be led by the Holy Spirit. Paul refers to the fruit of the Spirit as the evidence of being led by the Spirit (Ephesians 5:9). We are also called to stay filled with the tangible presence of the Holy Spirit by learning to worship God (Ephesians 5:18-20).

Outline - Here is a proposed outline:

1. Walk in Love (Our Hearts) — Ephesians 5:1-7
2. Walk in the Light (Our Minds) — Ephesians 5:8-17
3. Be Filled with the Holy Spirit (Our Bodies) — Ephesians 5:18-20

Verses 8-17

Walk in the Light: The Mind of Man - Ephesians 5:8-17 emphasizes the need to walk in the light of God's Word, which means to have our minds walk in the understanding of God's Word. He refers to the fruit of the Spirit as the evidence of being led by the Spirit (Ephesians 5:9).

Ephesians 5:8 For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:
Ephesians 5:8 — "walk as children of light" - Comments- In Colossians Paul calls those children who are walking in the light of the revelation of Christ Jesus as "the saints in light."

Colossians 1:12, "Giving thanks unto the Father, which hath made us meet to be partakers of the inheritance of the saints in light:"

Jesus called us "children of light."

Luke 16:8, "And the lord commended the unjust steward, because he had done wisely: for the children of this world are in their generation wiser than the children of light."

The saints shall shine in the presence of God for eternity.

Matthew 13:43, "Then shall the righteous shine forth as the sun in the kingdom of their Father. Who hath ears to hear, let him hear."

We are the light of the world.

Matthew 5:14, "Ye are the light of the world. A city that is set on an hill cannot be hid."

Philippians 2:15, "That ye may be blameless and harmless, the sons of God, without rebuke, in the midst of a crooked and perverse nation, among whom ye shine as lights in the world;"

Ephesians 5:9 (For the fruit of the Spirit is in all goodness and righteousness and truth;)
Ephesians 5:9 — Comments- In Ephesians 5:9 Paul contrasts the works of depraved humanity, "fornication, and all uncleanness, or covetousness" (Ephesians 5:3), with the fruit of the Spirit, using a similar trilogy of words, all goodness and righteousness and truth."

Ephesians 5:14 — Old Testament Quotes in the New Testament- It has been debated as to the source of Paul's quote in Ephesians 5:14. It may have come from Isaiah 26:19 or Isaiah 60:1-3; or, Paul may have put together a number of phrases from the Old Testament in order to write this verse as a single quote. The first phrase "Awake thou that sleepest" may have been taken from:

Isaiah 26:19, "Thy dead men shall live, together with my dead body shall they arise. Awake and sing, ye that dwell in dust: for thy dew is as the dew of herbs, and the earth shall cast out the dead."

Isaiah 51:17, "Awake, awake, stand up, O Jerusalem, which hast drunk at the hand of the LORD the cup of his fury; thou hast drunken the dregs of the cup of trembling, and wrung them out."

Isaiah 52:1, "Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean."

Paul used this phrase about four years earlier in his epistle to the Romans.

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

The second phrase "arise from the dead" may have been taken from Isaiah 26:19.

Isaiah 26:19, "Thy dead men shall live, together with my dead body shall they arise. Awake and sing, ye that dwell in dust: for thy dew is as the dew of herbs, and the earth shall cast out the dead."

The third phrase "Christ shall give thee light" may be a paraphrase or interpretation of Isaiah 60:1.

Isaiah 60:1, "Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee."

Adam Clarke says, "Epiphanius supposed them to be taken from an ancient prophecy of Elijah, long since lost: Syncellus and Euthalius think they are from an apocryphal work attributed to Jeremiah the prophet: others, that they made part of a hymn then used in the Christian church." 135]

135] Adam Clarke, Ephesians , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Ephesians 5:14. See the quote from Euthalius in PG 85 Colossians 721C.

Ephesians 5:15 See then that ye walk circumspectly, not as fools, but as wise,
Ephesians 5:15 — Word Study on "circumspectly" - Strong says the Greek word "circumspectly" (ακριβως) (G 199) word means, "exactly." The Enhanced Strong says it is used 5 times in the New Testament, being translated in the KJV as, "diligently 2, perfect 1, perfectly 1, circumspectly 1." Other modern translations read, "careful(ly)" (ASV, ESV, NAB, NIV, RSV), or "exactly" (YLT).

Ephesians 5:12-15 — Comments- Expounding Upon "Light" - The main topic in Ephesians 5:12-15 is the carefulness in which believers should live their lives. However, in Ephesians 5:13-14 Paul takes a digression to explain the symbolism and meaning of the word "light."

Ephesians 5:12-15, "For it is a shame even to speak of those things which are done of them in secret. But all things that are reproved are made manifest by the light: for whatsoever doth make manifest is light. Wherefore he saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light. See then that ye walk circumspectly, not as fools, but as wise,"

Otherwise, his main thought would read:

Ephesians 5:12-15, "For it is a shame even to speak of those things which are done of them in secret. But all things that are reproved are made manifest by the light….See then that ye walk circumspectly, not as fools, but as wise,"

Ephesians 5:16 Redeeming the time, because the days are evil.
Ephesians 5:16 — "Redeeming the time" - Word Study on "redeeming" - Strong says the Greek word "redeeming" (εξαγορά ζω) (G 1805) literally means, "to buy up, to ransom," and figuratively, "to rescue from loss."

Comments- We are to make good use of every opportunity that God brings in our lives as we walk the Christian walk. Note a comment from Frances J. Roberts referring to the meaning of the term "redeeming the time."

"My ageless purposes are set in Eternity. Time is as a little wheel set within the big wheel of Eternity. The little wheel turneth swiftly and shall one day cease. The big wheel turneth not, but goeth straight forward. Time is thy responsibility - Eternity is Mine! Ye shall move into thy place in the big wheel when the little wheel is left behind. See that now ye redeem the time, making use of it for the purposes of My eternal kingdom, thus investing it with something of the quality of the big wheel. As ye do this, thy days shall not be part of that which turneth and dieth, but of that which goeth straight forward and becometh one with My great universe. Fill thy days with light and love and testimony. Glorify and honor My Name. Praise and delight thyself in the Lord. So shall eternity inhabit thy heart and thou shalt deliver thy soul from the bondages of time." 136]

136] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 31-2.

God dwells in eternity, and not in the realm of time. Therefore, this time refers to the realm of Prayer of Manasseh , where we are bound by time. We are to use our time wisely, knowing that time will one day come to an end and we will be judged by how we used our time in this life.

Ephesians 5:16 — Comments- The next verse (Ephesians 5:17) tells us to "understand what is the will of the Lord." Thus, we are to be about doing the Lord's will are our way of "redeeming the time." If we interpret the words "time" and "days" within the context of this epistle, we see that God's divine plan is to be fulfilled through the Church. We are not to be pursuing our own will or the ways of the world, for this lifestyle causes us to live out our days in an evil manner with evil men. Instead, we are to live as if eternal things were of more importance than temporal things. This explains why I began to feel a sense of urgency when I gave my life to Christ Jesus. I stopped wasting my time on useless activities, knowing I needed to know God's Word and be about His business. In other words, I began to redeem my time when I realized that much of what goes on around me is evil activity and simply a waste of time. Our days of this mortal life are vexed with evil temptations and wickedness all around us.

Ephesians 5:17 Wherefore be ye not unwise, but understanding what the will of the Lord is.
Ephesians 5:17 — Comments- Within the context of the epistle to the Ephesians , in which Paul is revealing to the church the glorious riches of Christ and God's wonderful plan for each believer, Paul focuses on the believer's "daily walk" as the means of fulfilling God's great plan in each of their lives. This is because God's will for us is not that we accomplish a great project in life, but rather, that we walk in fellowship with Him each day and that we walk in love with our neighbour. This is God's plan for our lives on this side of heaven. Paul has just told us to redeem the time, because these days of our mortality are evil. As Christians we learn to lay aside wasteful activities, and thus, we need to understand God's plan for our lives. One way we do this is by staying filled with the Spirit, which is discussed in the verses that follow.

If we will be faithful stewards of this basic calling, then God will be able to promote us to greater heights and callings; for we will then be able to stand against the wiles of the devil when they come (Ephesians 6:10-18). We will then be able to conquer nations and operate in the gifts of the Spirit as good stewards of these blessings that Paul refers to in Ephesians 1:3-14. This is called the "love walk."

In our youthful zeal to serve Christ, we want to hear someone prophesy and tell us that we will become a great preacher or missionary or accomplish some great goal in life, but this is often our flesh speaking. Now this epistle of Ephesians teaches us that God has given to each of us a "high calling." Therefore, we know that He has placed within each of us a seed. It is this seed of hope and expectation that, used in the right way, motivates us to strive to enter into this high calling. Therefore, our desire to do something great for God is a good desire and is not bad. However, we must know what this epistle says in order to walk out and fulfil this high calling. This seed must be watered and nurtured. This is the job of the five-fold ministry (Ephesians 4:11-13). If we are not submitted to our church and our pastor, then this seed cannot be nurtured and grow. God gives the parents the initial job of nurturing this seed and he gives the pastors and other church leaders the job of bring this seed to its full growth and potential.

As it is nurtured, we begin to qualify for the ministry. If you read 1 Timothy 3:1-13 you see that a bishop has to qualify for this office before his is called into it. You will find a comparison of these qualifications in Ephesians when we are told to walk in love and submission as husbands and wives (Ephesians 5:22-33, 1 Timothy 3:2), as parents and children (Ephesians 6:1-4, 1 Timothy 3:4-5) and as employers and employees (Ephesians 6:5-9, 1 Timothy 3:7).

Some ministers of the Gospel have forgotten the love walk in their busy pursuit of building their ministries to greater and greater heights, but there are those humble few who have learned this secret and maintained their walk of love. Some are building their own ministries in the flesh, while others are building people's lives by the Spirit. We see these men of God, such as Oral Roberts, Kenneth Hagin, 137] Rex Humbard and others, who have been careful to walk in love. We have seen those who have stumbled and fallen because they have forgotten this principle. They have treated people harshly while focusing on the building of their ministries. This Christian life is not a project that must be completed, but rather a relationship that must be carefully maintained, a relationship with the Father and with our fellow man. God's will is not that we accomplish a great project, but rather how we treat others while working on the project. God's will is to build souls and not to step on souls in order to build a great ministry. This is God's will, to walk in love with one another. This is what people like Mother Theresa 138] did in her life. Everything else will find its place under the love walk.

137] Kenneth Hagin, Love the Way to Victory (Tulsa, Oklahoma: Faith Library Publications, c 1994, 1995).

138] Kathryn Spink, Mother Teresa: A Complete Authorized Biography (New York: HarperCollins, 1997).

Verses 18-20

Be Filled with the Holy Spirit: Our Bodies- Ephesians 5:18-20 emphasizes how to be filled with the Holy Spirit so that we can be led by the Holy Spirit.

The book of Acts tells us that the church of Ephesus was filled with the Holy Spirit when Paul visited them for the first time (Acts 19:1-7). In Ephesians 5:18, Paul commanded these same believers to be filled with the Holy Spirit on a continual basis. In Ephesians 5:19, Paul shows them how to do this, by spending personal time worshipping the Lord. When we are filled with the Holy Spirit (Ephesians 5:18), there are certain characteristics that we exhibit. There will be a melody in our hearts (Ephesians 5:19) that bring peace and gentleness. As I labour to enter into these times of praise and worship in my quiet time, I sense the presence of the Lord bringing a sweet peace within. As I leave this place of rest, and go out into the cares of the day, I find opportunities to lose this anointing. We are like a tub of water. We can fill up the bathtub, but if we then allow strife, fear, doubt or anxiety to enter in, it is like pulling the drain plug and all of the water drains out, leaving us empty. It is up to us to enter back into this quiet time and be continually filled with the presence of the Lord. Note these words from Frances J. Roberts:

"Seek Me early; seek Me late; seek Me in the midst of the day. Ye need Me in the early hours for direction and guidance and for My blessing upon thy heart. Ye need Me at the end of the day to commit into My hands the day's happenings - both to free thyself of the burdens and to give them over into My hands that I may continue to work things out. And ye need Me more than ever in the busy hours, in the activities and responsibilities, that I may give thee My grace and My tranquillity and My wisdom." 139]

139] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 174.

As a result of learning to enter into this anointing and to carry it with us during the day, we become people of thanksgiving for the goodness that God shows us each day (Ephesians 5:20). We stop being short-sighted and selfish about our needs and begin to see God's divine hand intervening in the littlest affairs of our daily activity. Anger and bitterness are less able to intrude into our minds and hearts. This humbles us so that we are much more able to submit ourselves to one another (Ephesians 5:21) in the love of God. There will be a submissive spirit in our relationships with others as a result of a genuine fear of God in our hearts (Ephesians 5:21). We can better fulfil our roles in society when we are yielded to the Holy Spirit and submitted to the needs of others.

Being Filled with the Spirit and Speaking - Kenneth Hagin notes that being filled with the Holy Spirit and speaking in tongues is the New Testament pattern. 140] The church at Ephesus had already received the initial infilling of the Holy Spirit in Acts 19:1-6. In his epistle to the church of Ephesus, Paul was encouraging them to continue speaking in tongues in order to stay filled with the Holy Spirit. Paul was not writing to particular individuals in this church. He was writing to every member of this church. Therefore, it is God's will that everyone receive the infilling of the Holy Spirit with the evidence of speaking in other tongues and to practice this as a part of their daily lifestyle. This is one form of New Testament worship.

140] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 118-120.

Hagin says that you cannot be filled with the Holy Spirit without speaking (Acts 2:4; Acts 4:31; Acts 10:45-46). 141] However, note that King David stayed filled with the Holy Spirit as he continually worshipped the Lord. He was called the "Sweet Psalmist of Israel" (2 Samuel 23:1) because of his ability to enter into worship.

141] Kenneth Hagin, Why Tongues (Tulsa, Oklahoma: Faith Library Publications, c 1975, 1994), 3-10.

Acts 2:4, "And they were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance."

Acts 4:31, "And when they had prayed, the place was shaken where they were assembled together; and they were all filled with the Holy Ghost, and they spake the word of God with boldness."

Acts 10:45-46, "And they of the circumcision which believed were astonished, as many as came with Peter, because that on the Gentiles also was poured out the gift of the Holy Ghost. For they heard them speak with tongues, and magnify God. Then answered Peter,"

2 Samuel 23:1, "Now these be the last words of David. David the son of Jesse said, and the man who was raised up on high, the anointed of the God of Jacob, and the sweet psalmist of Israel, said,"

Being Filled with the Holy Spirit and Worship- In a dream in early 2000, I was caught up in the most heavenly worship song. This song continued to repeat "Alleluia," and I was a part of the worship this time, caught up in intense worship of God. When I awoke, I felt my spirit so deeply refreshed and renewed. The Lord began to teach me at that time how to find strength in my spirit during times of adversity. We can be strengthened when we enter into worship.

Kenneth Hagin teaches that God's purpose in having us worship with spiritual songs is to build us up in the Lord so that we will have the strength through spiritual edification to serve Him. 142]

142] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 124, 146.

Ephesians 5:18 And be not drunk with wine, wherein is excess; but be filled with the Spirit;
Ephesians 5:18 — "And be not drunk with wine, wherein is excess" - Word Study on "drunk" - Strong says the Greek word "drunk" (μεθύσκω) (G 3182) mean, "to intoxicate." Vine says this Greek word describes the process or state of becoming μεθύω (G 3184), which means, "to drink to intoxication." (Strong) This word is used three times in the New Testament, being translated in the KJV as, "be drunken 2, drunk 1." Each use of the word is in reference to being intoxicated with alcohol (Luke 12:45, Ephesians 5:8, 1 Thessalonians 5:7).

Luke 12:45, "But and if that servant say in his heart, My lord delayeth his coming; and shall begin to beat the menservants and maidens, and to eat and drink, and to be drunken;"

Ephesians 5:18, "And be not drunk with wine, wherein is excess; but be filled with the Spirit;"

1 Thessalonians 5:7, "For they that sleep sleep in the night; and they that be drunken are drunken in the night."

Comments- If we place Ephesians 5:18 within the context of the lifestyle of the Ephesians and those who took the "spiritual pilgrimage" to this city to worship in the temple of Diana, or to those who filled the 24 ,000 seat coliseum to observe Greek games, we can easily see the spirit of drunkenness and revelling among its inhabitants. Paul could have very well made this statement because of the drunkenness that he observed among these Greek pagans in a wealthy city with a temple and coliseum for entertainment.

A person under the influence of alcohol loses his inhibitions. If he gets angry easily, he exceeds in anger. If he is promiscuous, then he becomes very promiscuous. If he loves to talk, he will become talkative. Alcohol allows a person to indulge in his fleshly passions beyond his normal ability to control his behavior.

1 Peter 4:3, "For the time past of our life may suffice us to have wrought the will of the Gentiles, when we walked in lasciviousness, lusts, excess of wine, revellings, banquetings, and abominable idolatries:"

In contrast, when we are filled with the Holy Spirit, we are able to operate in the supernatural far easier than when we are not filled. Weymouth's translation brings out this contrast within this verse between indulging in alcohol and indulging in the Holy Spirit.

Weymouth, "Do not over-indulge in wine--a thing in which excess is so easy-- but drink deeply of God"s Spirit."

Kenneth Hagin translates this verse to read, "Don't be drunk on wine; be drunk on the Spirit." He says, "You can be so filled with the Holy Spirit that you stagger around like a drunk man." 143]

143] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 116.

Ephesians 5:19 — "but be filled with the Spirit" - Comments- The command to be filled with the Spirit refers to a different experience than the one-time salvation experience when the Holy Spirit comes to indwell every believer. Because the Greek verb πληρόω (G 4137) is used in Ephesians 5:19 in the present passive imperative, commentators generally agree that this phrase means to be continually filled. In contrast to the one-time experience at salvation, this phrase means that believers are to have a life-time of experiences of continuous infilling after becoming a believer. 144]

144] E. D. Radmacher, R. B. Allen, and H. W. House, The Nelson Study Bible: New King James Version, includes index, (Nashville: Thomas Nelson Publishers, 1997), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Ephesians 5:18.

Ephesians 5:19 Speaking to yourselves in psalms and hymns and spiritual Song of Solomon , singing and making melody in your heart to the Lord;
Ephesians 5:19 — "Speaking to yourselves in psalms and hymns and spiritual songs" - Word Study on "psalms" - Kenneth Hagin says, "A psalm is a spiritual poem or ode. It may or may no; however, there is an element of poetry about it. It may be sung, chanted or just recited. The Old Testament records (150) psalms…A person given to music would naturally sing a psalm given by the Spirit." Others not so gifted would just speak them out. 145] This Greek word is used in other New Testament passages:

145] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 121.

1 Corinthians 14:15, "What is it then? I will pray with the spirit, and I will pray with the understanding also: I will sing with the spirit, and I will sing with the understanding also."

1 Corinthians 14:26, "How is it then, brethren? when ye come together, every one of you hath a psalm, hath a doctrine, hath a tongue, hath a Revelation , hath an interpretation. Let all things be done unto edifying."

Colossians 3:16, "Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual Song of Solomon , singing with grace in your hearts to the Lord."

James 5:13, "Is any among you afflicted? let him pray. Is any merry? let him sing psalms."

Word Study on "hymns" - Regarding hymns, there are several New Testament example of the use of hymns. Jesus led the disciples in worship by singing hymns of praise to the Lord and Paul and Silas sang hymns together in prison. Obviously, both times, these hymns were inspired by the Lord.

Matthew 26:30, "And when they had sung an hymn, they went out into the mount of Olives."

Acts 16:25, "And at midnight Paul and Silas prayed, and sang praises unto God: and the prisoners heard them."

The author of Hebrews uses this same Greek word again in the context of corporate worship:

Hebrews 2:12, "Saying, I will declare thy name unto my brethren, in the midst of the church will I sing praise unto thee."

It is also used in the parallel passage of Colossians:

Colossians 3:16, "Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual Song of Solomon , singing with grace in your hearts to the Lord."

Hagin teaches that all of these Psalm , hymns and spiritual songs are uttered when we yield to the Spirit. They may or may not be recorded in songbooks. It is in this manner that we are allowing "the word of Christ to dwell in us richly" (Colossians 3:16). Hagin says, "The supernatural utterance the Holy Spirit gives you on the spur of the moment" is "by the spirit of prophecy." 146] This is why 1 Corinthians 14:5 says that we may all prophesy.

146] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 123; Kenneth Hagin, Following God's Plan For Your Life (Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994), 28.

1 Corinthians 14:5, "I would that ye all spake with tongues, but rather that ye prophesied: for greater is he that prophesieth than he that speaketh with tongues, except he interpret, that the church may receive edifying."

In fact, within the context of this passage on prophecy, we find a similar list of utterances as seen in Ephesians 5:19 and Colossians 3:16 :

1 Corinthians 14:26, "How is it then, brethren? when ye come together, every one of you hath a Psalm , hath a doctrine, hath a tongue, hath a Revelation , hath an interpretation. Let all things be done unto edifying."

Word Study on "spiritual songs" - Hagin says, "A spiritual song is a song that brings forth the revelation of the Word that the Spirit has given you." He says that this song is not limited to the written Word of God, for these believers at Ephesus did not have the New Testament Scriptures as we have them today. "It may be a Scriptures, a word of encouragement, or a word of exhortation, etc." 147] The Greek word for "song" is used in other New Testament passages:

147] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 122.

Colossians 3:16, "Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord."

Revelation 5:9, "And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation;"

Revelation 14:3, "And they sung as it were a new song before the throne, and before the four beasts, and the elders: and no man could learn that song but the hundred and forty and four thousand, which were redeemed from the earth."

Revelation 15:3, "And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous are thy works, Lord God Almighty; just and true are thy ways, thou King of saints."

Ephesians 5:19 — "singing and making melody in your heart to the Lord" - Comments- When believers are speaking under the leadership of the Holy Spirit, these words ascend in worship "to the Lord."

Ephesians 5:19 — Comments- Regarding the worship described in Ephesians 5:19, in one of his divine visitations of the Lord Jesus Christ, Kenneth Hagin says, "Jesus called this kind of utterance, New Testament Worship. And true worship must be done "in spirit and in worship." 148]

148] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 122.

John 4:23-24, "But the hour cometh, and now Isaiah , when the true worshippers shall worship the Father in spirit and in truth: for the Father seeketh such to worship him. God is a Spirit: and they that worship him must worship him in spirit and in truth."

Hagin says that once we are initially filled with the Holy Spirit and speaking in tongues, we are to continue to speak supernaturally. 149]

149] Kenneth Hagin, Plans Pursuits and Purposes (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 119.

The description of New Testament worship in Ephesians 5:19 leaves no room for any kind of music in the Christian life except God-inspired songs.

Colossians 3:16, "Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual Song of Solomon , singing with grace in your hearts to the Lord."

James 5:13, "Is any among you afflicted? let him pray. Is any merry? let him sing psalms."

Ephesians 5:20 Giving thanks always for all things unto God and the Father in the name of our Lord Jesus Christ;
Ephesians 5:20 — Comments- One of the outward evidences that we are filled with the Spirit is that we have a song on our lips. Another evidence is that we are thankful in all circumstances. It is hard to complain while praising the Lord. The way that we learn to give thanks in all things is to learn to see God's perspective in each situation. It is difficult to give thanks in all things without understanding the big picture of God's plan for our lives. The Lord once said to me, "The bitter and the sweet are all used by God to mould and shape our lives."

Having been filled with the Holy Spirit in worship and song from Ephesians 5:18-19, we can more easily see the spiritual side of life's circumstances and thus give thanks to God, despite what the situation look like.

Verse 21

Submission in Personal Relationships to Others- After a saint has learned to walk in love with a renewed his mind and learned how to stay filled with the Holy Spirit, he is then able to walk carefully, or wisely, by submitting himself to one another in every type of social relationship. This is accomplished by walking circumspectly in the fear of the Lord as His servants because submission to God and others contradicts the will of the flesh. It is this walk of submission that allows the anointing of the Holy Spirit to become strong in our inner man.

The role of submission will become a dominant theme in Ephesians 5:21 to Ephesians 6:9 as Paul tells us to walk in submission in our family and working relationships, which means in every relationship we may have in society. Paul conveniently gives us a clear definition of the word submission in Ephesians 4:2-3 by using the words lowliness, meekness, longsuffering, forbearing in love, unity, and peace. There is no better definition of the phrase "submitting yourselves to one another" (Ephesians 5:21) on proper human relationships than is found in these two gentle verses that open Paul's discourse on our high calling in Christ Jesus. Thus, Paul has come full circle expounding upon our high calling, which can only be fulfilled by joining the body of Christ, renewing our mind, staying filled with the Holy Spirit, and submitting to one another in the fear of the Lord so that we can engage in spiritual warfare.

Ephesians 4:2-3, "With all lowliness and meekness, with longsuffering, forbearing one another in love; Endeavouring to keep the unity of the Spirit in the bond of peace."

It is man's carnal, human nature to take control in relationships, to dominate over others. Paul is teaching us submission, which is in direct contradiction against the flesh. The only way that a believer can do this is to stay filled with the Spirit as discussed in the preceding passage of Ephesians 5:18-20. Note:

Galatians 5:16, "This I say then, Walk in the Spirit, and ye shall not fulfil the lust of the flesh."

This passage of Scripture teaches us submission in the three major areas of social relationships; marriage, parenthood, and work.

Outline - Here is a proposed outline:

1. Submission to All — Ephesians 5:21
2. Submission in Marriage — Ephesians 5:22-33
3. Submission in Parenting — Ephesians 6:1-4
4. Submission at Work — Ephesians 6:5-9
Ephesians 5:21 — Submission to All- Ephesians 5:21 serves as an introductory verse to Ephesians 5:22 to Ephesians 6:9 regarding the issue of submission. The principle laid forth in this verse undergirds every relationship in society that follows: marriage, parenting, servanthood, and leadership. Submission expresses the moral fiber that holds the Church as well as society together.

Submission and Servanthood in all of Creation- Everything that God created was designed to give itself in divine service in order to fulfill its destiny and purpose. The sun gives its light in order to sustain life on earth. The land was created as a habitat for creeping creature and the beasts of the earth. The waters were created as a habitat for fish. The sky was created to serve as a habitat for birds. Thus, the sun, moon, stars, earth, seas and sky were created to serve and support life on earth as well as to serve as signs and wonders. The plant kingdom was created to serve the animals and man. The animal kingdom was created to serve man. In fact, every plant species and animal species was created to serve mankind in a unique way. Finally, man was created to serve God.

Ephesians 5:21 Submitting yourselves one to another in the fear of God.
Ephesians 5:21 — Comments - A General Principle is Laid Down for the Passage that Follows - Ephesians 5:21 is generally understood by scholars to grammatically fit within the previous passage of Scripture as a final expression of being filled with the Holy Spirit while serving as a transitional statement or link that moves the flow of thought into a new topic, that of submitting to one another according the mandate of Christian virtues in social bonds. Thus, this verse presents a general principle of submission that is explained in the passage of Scripture that follows. Anytime two people are involved in a relationship, two human wills are involved. This means that there are times when compromise and submission are required in order to maintain this relationship. Ephesians 5:21 is not saying that each person is to be submissive to every other individual Christian in the body of Christ. For example, masters are not to be submitted to their servants, parents to children, or husbands to wives. Rather, this opening verse lays down a foundational truth to be expounded upon in Ephesians 5:22 to Ephesians 6:9, serving as in introduction and summary of the following passage in Ephesians 5:22 to Ephesians 6:9. In fact, Paul writes the Corinthians on this issue, saying, "But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is God." (1 Corinthians 11:3). Thus, there is an order of priority in all of Creation, even in the institutions of marriage and the workplace.

1. Wives to husbands (Ephesians 5:22-33)

2. Children to parents (Ephesians 6:6-9)

3. Servants to masters (Ephesians 6:5-9)

Coupled with each command of submission is a command for the head (the husband, the parent, and the master) to love the one in submission and to treat that person with kindness and consideration.

1. Husbands love wives (Ephesians 5:25-33).

2. Parents love children (verse Ephesians 6:4)

3. Masters love servants (verse Ephesians 6:9)

This same type of command is found in 1 Peter 5:3 in the relationship of church leaders and their flocks. While the flock is to be submitted to their leaders, these church leaders are to be kind to their flock, which the Lord has set them over.

1 Peter 5:3, "Neither as being lords over God"s heritage, but being ensamples to the flock."

We find another example of this principle in the life of King Rehoboam, who was told that if he would be a servant to his people, then they would serve him (1 Kings 12:7).

1 Kings 12:7, "And they spake unto him, saying, If thou wilt be a servant unto this people this day, and wilt serve them, and answer them, and speak good words to them, then they will be thy servants for ever."

When we examine Ephesians 5:21 within the context of this epistle, we see how Paul has an order to what he is teaching. The evidence that we have renewed our minds (Ephesians 4:17-20) and are filled with the Holy Spirit (Ephesians 5:1-20) is seen when we are submitted to one another, walking in an attitude of humility. If we are to have healthy relationships with other people, it requires us to submit ourselves to them at some point in that relationship. I have known people with a stubborn and rebellious heart who find it impossible to have true, long-term relationships with others. At the end of their life, they still have no true friends, having always run from these relationships when submission was required. Yes, they started many friendships; but, they had to draw the line when it came time to submit to others in order to build that relationship strong. This attitude of self-centered pride ruins marriages, jobs, and every area of one's life. The only way to truly live a life of submission is with the fear of the Lord dominating one's heart, something that a person cannot have unless he is a part of a local fellowship, renewing his mind with God's Word, and purifying his heart to stay filled with the Holy Spirit. Thus, Paul adds the phrase "in the fear of the Lord" to this divine truth of submitting to one another. Arthur Patzia notes how this phrase echoes throughout this passage as Paul charges the wives to submit to their own husbands as unto the Lord (Ephesians 5:22), as the husbands are to love their wives as Christ loves the Church (Ephesians 5:25), as children are to obey their parents in the Lord (Ephesians 6:1), as parents are to raise their children in the nurture and admonition of the Lord (Ephesians 6:4), as slaves are to obey their masters as to the Lord (Ephesians 6:7), and as masters are to be forbearing with their slaves knowing that Christ is their Master in heaven. 150]

150] Arthur G. Patzia, Ephesians ,, Colossians ,, Philemon , in Understanding the Bible Commentary Series (Grand Rapids, MI: Baker Books, 2011), 277.

Illustration- The Lord spoke to Joyce Meyer and said, "Submission is not an act we put on, but rather an attitude of the heart." 151] Kenneth Hagin says that submission means to give in to one another. 152] Submission is the opposite of insisting upon your own way of doing things. Submission is an attitude of humility.

151] Joyce Meyer, Enjoying Everyday Life (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

152] Kenneth Hagin, The Woman Question (Tulsa, Oklahoma: Faith Library Publications, c 1983, 1984), 12.

Verses 22-33

Submission in Marriage - Ephesians 5:21 tells us to be in submission in our relationships to others. The passage in Ephesians 5:22-33 focuses on the issue of submission in the marriage relationship.

When God told Adam and Eve to be fruitful and multiply, it was so that God's purpose and plan for His creation might be fulfilled. Thus, the institution of marriage and procreation plays a central role in God's divine plan for all things. The passage in Ephesians 5:22-33 regarding the husband and wife is placed within the context of the theme of Ephesians , which theme is God's eternal plan for mankind. Thus, as we will see in the passage on parents and children in Ephesians 6:1-4, Paul speaks of the one key element in this relationship that will help an individual to fulfil his personal divine calling in life. For children, it is obedience to parents and for fathers it is proper training of a child. However, in marriage, the emphasis is different. The submission of a wife brings her under the protective care and nourishment of the husband so that she can support him to fulfil his destiny. The husband is to love his wife in a way that causes her to be all that God created her to be. Thus, in order for a person who is married to fulfil his individual calling in life, he or she must order their lives within the divine rule and guidelines of the marriage institution. Although Paul will state that a single individual has a much easier time in fulfilling his divine calling (1 Corinthians 7:1-40), he also understood that celibacy was not God's original plan for mankind. When a married couple follows the rules of love and submission in marriage, they will place themselves on the road to succeeding in God's divine plan for each one of their lives. A wife's ability to submit to her husband will determine her ability to walk in submission to the Lord. The husband's ability to honour his wife will determine his ability to honour the Lord in his daily walk. If either one or both fail to do Song of Solomon , it will hinder the journey of both of them (1 Timothy 2:8, 1 Peter 3:7).

1 Timothy 2:8, "I will therefore that men pray every where, lifting up holy hands, without wrath and doubting."

1 Peter 3:7, "Likewise, ye husbands, dwell with them according to knowledge, giving honour unto the wife, as unto the weaker vessel, and as being heirs together of the grace of life; that your prayers be not hindered."

Within any normal marriage, the wife continually longs for her husband's love, while the husband most earnestly desires his wife's respect. Thus, within this passage on marriage (Ephesians 5:22-33) the wife is told to honor her husband by submitting to him, and the husband is told to love his wife as Christ loves the Church. This type of response requires believers to daily crucify their flesh in order to fulfill this biblical command. For example, when a wife is not loved, she responds by not showing respect unto her husband; and when a husband is not honored, he responds by not show love towards his wife. Thus, the themes of love and respect are woven within the fabric of this passage of Scripture.

The Analogy of Christ and the Church - Ephesians 5:25-27 describes Jesus' office and ministry to the New Testament Church as a type of marriage. Some explanation is needed to understand why Paul uses the analogy of Christ and the Church when discussing the institution of marriage. He gave Himself in behalf of the Church to justify it before God the Father (Ephesians 5:25), and takes it through the process of sanctification as the Church embraces the Word and walks in it. In our sanctification, Jesus Christ sits as our Great High priest before the Father to intercede for us, while the Holy Spirit indwells every believer to guide him into the truth of God's Word. His goal is to take the Church as His "bride" and be eternally wed to it in eternal glory (Ephesians 5:26). Thus, this passage of Scripture deals with man's redemption: justification, sanctification, and glorification. Paul uses this relationship as an example to the husband of how to love his wife.

Just as Christ Jesus is the head of the Church, so does the husband serve the role as head over the wife. The role of the husband is a divine role created by God to serve a divine purpose. This analogy reveals that the institution of the family is embedded within God the Father's overall plan of redemption as laid forth in the first three chapters of Ephesians. Paul puts this divine order into a single statement in 1 Corinthians 11:3, "But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is God." Arthur Patzia explains how this analogy also helps the readers understand their intimate relationship with Christ as their loving head, caring for their every need as a member of the body of Christ; thus, this analogy has a domestic application as well as a doctrinal, ecclesiastical one. He explains that the husband's role of authority is shaped by the role of Christ as head of the Church. 153]

153] Arthur G. Patzia, Ephesians ,, Colossians ,, Philemon , in Understanding the Bible Commentary Series (Grand Rapids, MI: Baker Books, 2011), 267.

Illustration - As a husband guiding my family in the mission field, I often sense the anointing when opening the Scriptures with them, or when discussing issues and offering counsel. The role of the father come with a special anointing that God gives each man in order to fulfill this God-given task of leading the family into His plan for their lives.

Ephesians 5:22 Wives, submit yourselves unto your own husbands, as unto the Lord.
Ephesians 5:22 — Comments - Although the social customs of the first century Greco-Roman world required the woman to submit to the husband, Paul now gives the Christian wife a divine reason for submission; thus, Paul says "as unto the Lord" as a way of expressing this divine purpose. 154]

154] Arthur G. Patzia, Ephesians ,, Colossians ,, Philemon , in Understanding the Bible Commentary Series (Grand Rapids, MI: Baker Books, 2011), 268.

Now, if I were writing this epistle as an American born in a culture where marriage was consummated by two people who mutually loved each other, I would begin this passage by saying, "Wives, love your husbands." However, Paul does not ask once in this passage for the wives to love their husbands. Why would this be so? One reason might be the fact that in the first century culture of the Ephesians , as in many cultures today, the fathers choose the husband for their daughter. A wedding was not consummated out of love, but out of a mutual arrangement by a father and a daughter"s obedience to a father. The wife was to learn to love her husband.

Illustration- Perhaps Uriah and Bathsheba were newly married and therefore, she had not yet developed a deep love for her husband. Therefore, her heart was not as torn apart as a person who had lost one who was dearly loved.

Ephesians 5:23 For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body.
Ephesians 5:23 — Comments - In Ephesians 5:23 Paul compares the role of the husband as head of the wife (and his home) to the divine order of Christ over the Church. Paul adds the comment that Christ Jesus is also the Saviour of the body of Christ, that Isaiah , the Church. The term "Saviour" is a redemptive word, signifying Jesus' role in bringing believers into eternal rest in Heaven. The husband, therefore, is compelled to guide his wife and family along this redemptive journey of salvation as he follows Christ his head (1 Corinthians 11:3). The husband is to guide his family in a place of "salvation," or deliverance, from the works of sin, sickness, and poverty, and into the abundance of the spiritual blessings Christ both in this life and eternal life (Ephesians 1:3). In order to do this, the husband must be able to receive a word from God, obey it, and prosper as a result. His ability to be led by the Lord demonstrates to the wife that he has a divine role her head, and not just a carnal role that supresses and controls the wife. When a wife sees the blessings and prosperity that a husband can bring to the family, she becomes a willing follower. Otherwise, she does it begrudgingly.

1 Corinthians 11:3, "But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is God."

Ephesians 1:3, "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ:"

Ephesians 5:24 Therefore as the church is subject unto Christ, so let the wives be to their own husbands in every thing.
Ephesians 5:24 — Comments - In Ephesians 5:24 Paul addresses the wives with a divine charge to be entirely submitted to their husbands in every respect, giving them the reason for this command, which is their ultimate submission to Christ Jesus. Thus, the wife is to submit unto the husband as unto the Lord, which becomes an act of divine service and devotion to Jesus.

Ephesians 5:25 Husbands, love your wives, even as Christ also loved the church, and gave himself for it;
Ephesians 5:25 — "Husbands, love your wives" - Comments - In Ephesians 5:25 Paul brings a divine balance to the husband's role as head over the wife. The husband is to love his wife as Christ loves the Church, making the ultimate sacrifice of giving himself for his wife and children. Love is a self-sacrificing word. It tells the husband to willingly submit and meet the needs of a wife. The husband is to lay down his life for his wife, so that she will be able to fulfil her divine purpose in God's plan for her life, just as Jesus Christ laid down His life for us so that we will fulfil our divine purpose.

In one sense, both husband and wife are to submit to one another. The husband, as a leader, submits to the Lord by loving his wife. The wife, so as one who obeys her husband, does so by submitting to a husband's leadership. Jack Hayford says the Lord taught him as a pastor that "the greatest way to love and serve Christ's Bride, the Church, was to learn first to love his own bride." 155]
155] Tamara Campbell, A Marriage Made for Ministry [on-line]; accessed 14March 2009; available from http://www.livingway.org/articles/marriage_made.html; Internet.

Ephesians 5:25 — "even as Christ also loved the church, and gave himself for it" - Comments - Christ Jesus loved the Church before the Church was sanctified. He loved us while we were unloveable and yet in our sins and gave Himself for us. 156] He gave Himself for the Church so that it could be sanctified and fulfill its destiny. He gave Himself on Calvary so that each child of God could obtain his final destiny through the process of sanctification, as described in Ephesians 5:26-27. In the same manner, the husband is to love his wife and guiding her into the fulfilment of her God-given destiny. Thus, Paul says, "So ought men to love their wives as their own bodies." (Ephesians 5:28) The wife should have a sense of fulfilment in her life just as the husband when he fulfils his goals.

156] Brook Foss Westcott, Saint Paul's Epistle to the Ephesians: The Greek Text with Notes and Addenda (London: Macmillan and Co, 1906), 84.

Scripture References- Note:

John 15:13, "Greater love hath no man than this, that a man lay down his life for his friends."

Ephesians 5:26 That he might sanctify and cleanse it with the washing of water by the word,
Ephesians 5:26 — Comments - Ephesians 5:26 refers to the process of sanctification that every believer must go through after the salvation experience in order to be presented as a child of God without spot or wrinkle.

The Greek text reads, "that he might sanctify her after having cleansed (her)." The Greek word καθαρί ζω (to cleanse) is an aorist active participle that refers to a past event that has already been completed. In addition, the English translation "with the washing of water" literally reads in the Greek text, "with a water-kind of washing." We must keep in mind that Paul is writing to the Ephesians from a heavenly perspective, so he describes our salvation from a divine standpoint, as if he were standing in heaven and looking down upon earth describing the salvation experience. The Old Testament priest washed himself in the brass laver prior to entering the door of the Tabernacle, which serves as a type and figure of the daily cleansing of the Word of God in the life of the believer. Thus, the word ὕ δωρ (water) is used figuratively to describe the inward cleansing that one outwardly testifies about through public water baptism. In Titus 3:5, Paul describes the salvation experience with a similar statement, saying, "by the washing of regeneration, and renewing of the Holy Ghost." Paul describes the salvation experience again when writing to the believers at Corinth, saying, "And such were some of you: but ye are washed, but ye are sanctified, but ye are justified in the name of the Lord Jesus, and by the Spirit of our God." (1 Corinthians 6:11) Ezekiel offers similar, figurative language when he says, "Then washed I thee with water; yea, I thoroughly washed away thy blood from thee, and I anointed thee with oil." (Ezekiel 16:9) The water is figurative of the cleansing blood of Jesus Christ. B. H. Carroll notes that under the old covenant, the water of purification was sprinkled for cleansing (Psalm 51:7, Ezekiel 36:25).

Psalm 51:7, "Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow."

Ezekiel 36:25, "Then will I sprinkle clean water upon you, and ye shall be clean: from all your filthiness, and from all your idols, will I cleanse you."

Moses sprinkled the people and the Tabernacle and its articles with blood from the altar using a bunch of hyssop (Exodus 24:6-8, Leviticus 8:30, Psalm 51:7, Ezekiel 36:25). 157]

157] B. H. Carroll, Colossians ,, Ephesians , and Hebrews , in An Interpretation of the English Bible (New York: Fleming H. Revell Company, 1917), 166.

Paul appropriately uses the term "washing" in a figurative sense to describe one's salvation experience in Ephesians 5:26. Modern western cultures enjoy an abundance of clean water for drinking, for bathing, for washing the hands, body, and other household items. However, in primitive cultures, hygiene is poorly understood and clean water is not abundant. Something we practice so regularly and take for granted each day is seldom done in primitive cultures simply because of an insufficient supply of pure water. Such cultures experience disease with understanding its causes.

B. F. Westcott and others understands the phrase "by the word" to mean that we were initially saved and cleansed from our sins through our word of confession of faith in Jesus Christ. 158] In contrast, Andrew Lincoln and others believes this phrase refers to the sacramental confession made by the one doing the baptismal ceremony upon the candidate. 159] The interpretation of a confession of faith is warranted by the use of the Greek word ῥ ῆ μα, which describes the spoken words of one's mouth, rather than the use of the Greek word λό γος, which has a broad scope of meanings, in particular to the written Word of God. However, Andrew Lincoln cites the phrase " ὅ ἐστιν ῥῆμα θεοῦ" in Ephesians 6:17 as justification for interpreting this to mean the proclamation of the Gospel of Jesus Christ.

158] Brook Foss Westcott, Saint Paul's Epistle to the Ephesians: The Greek Text with Notes and Addenda (London: Macmillan and Co, 1906), 84.

159] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on Ephesians 5:26.

The Greek word ῥῆμα is clearly linked to καθαρί ζω (to cleanse). However, if ῥῆμα is linked at all to the word ἁ γιά ζω (to sanctify) by any sense of meaning, which view is held by the minority, then the phrase "by the word" can refer both to the cleansing and sanctification of the believer. The process of sanctification takes place by daily feeding upon God's Word. Children of God fail to understand the need of the daily washing of the soul of man by the Word of God. The Word is neglected because its value is not understood. As a result, many problems result in the life of the believer because of the lack of appropriating the Word of God, problems that could have been avoided.

Ephesians 5:27 That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish.
Ephesians 5:27 — Comments - In his two epistles to the church of Corinthian, Paul deals with the practical problems of this church by exposing their problems and ugliness in order to bring them through the process of sanctification. In contrast, the epistle of Ephesians presents a glorious church, endowed with the heavenly blessings of God, ready to overcome all of the fiery darts of the enemy.

Paul makes a similar analogy of the Church as the bride of Christ in 2 Corinthians 11:2, "For I am jealous over you with godly jealousy: for I have espoused you to one husband, that I may present you as a chaste virgin to Christ." John the apostle describes the marriage supper of the Lamb in Revelation 19:5-9
Revelation 19:5-9, "And a voice came out of the throne, saying, Praise our God, all ye his servants, and ye that fear him, both small and great. And I heard as it were the voice of a great multitude, and as the voice of many waters, and as the voice of mighty thunderings, saying, Alleluia: for the Lord God omnipotent reigneth. Let us be glad and rejoice, and give honour to him: for the marriage of the Lamb is come, and his wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God."

This glorious uniting of the Church with Christ is mentioned by Jesus Christ in the Parable of the Ten Virgins (Matthew 25:1-13).

In contrast to the spotless Church, Peter represents the unrighteous as being "spots and blemishes" (2 Peter 2:13).

2 Peter 2:13, "And shall receive the reward of unrighteousness, as they that count it pleasure to riot in the day time. Spots they are and blemishes, sporting themselves with their own deceivings while they feast with you;"

Ephesians 5:26-27 — Comments - The Three Phases of the Sanctification of the Church - Ephesians 5:26-27 consists of three purpose clauses beginning with ἵνα. Westcott describes the sequences of these clauses as three phases of our sanctification. Christ is to lead the Church into the process of sanctification, present her to Himself as a glorious Church, and bring her into a place of continuous holiness. 160] Westcott uses these three phases to draws the three-fold image of a bride preparing for her wedding, being presented to her bridegroom, and abiding in his continual fellowship.

160] Brook Foss Westcott, Saint Paul's Epistle to the Ephesians: The Greek Text with Notes and Addenda (London: Macmillan and Co, 1906), 84.

Ephesians 5:28 So ought men to love their wives as their own bodies. He that loveth his wife loveth himself.
Ephesians 5:28 — Comments - In Ephesians 5:28 Paul begins to explain the concept that the husband and the wife form one complete body, providing a reason for the husband to love his wife. B. F. Westcott notes that Paul did not say that men ought to love their wives in the same way that they loved their own bodies; for Paul would then be making a distinction between the two bodies. 161] Instead, Paul tells the husband to love his wife because she is a part of himself; they are one flesh as he will soon say in Ephesians 5:31. Just as the Church makes up the body of Christ, so does a man and a woman make one body. Therefore, when the husband loves his wife, he is loving one aspect of himself. However, Andrew Lincoln understands Paul to be telling the man to love his wife the way he loves his own body. He believes this phrase is framed by the Old Testament commandment, "but thou shalt love thy neighbour as thyself. (Leviticus 19:18) He bases this view on equating this phrase to Paul's closing statement to the husband to "love his wife even as himself." (Ephesians 5:33) He says the phrase "as their own bodies" is equivalent to "as himself." 162]

161] Brook Foss Westcott, Saint Paul's Epistle to the Ephesians: The Greek Text with Notes and Addenda (London: Macmillan and Co, 1906), 85.

162] Andrew T. Lincoln, Ephesians , in Word Biblical Commentary: 58 Volumes on CD-Rom, vol 42, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 30b [CD-ROM] (Bellingham, WA: Libronix Corp, 2004), notes on Ephesians 5:28.

Ephesians 5:29 For no man ever yet hated his own flesh; but nourisheth and cherisheth it, even as the Lord the church:
Ephesians 5:29 — "For no man ever yet hated his own flesh" - Comments - Arthur Patzia suggests Paul uses the word σά ρξ (flesh) in Ephesians 5:29 rather than σῶ μα (body) as in the preceding verse because he is anticipating the Old Testament use of σά ρξ in his citation of Genesis 2:24, "Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh." 163]

163] Arthur G. Patzia, Ephesians ,, Colossians ,, Philemon , in Understanding the Bible Commentary Series (Grand Rapids, MI: Baker Books, 2011), 272.

"but nourisheth and cherisheth it" - Comments- These words tell us how men are to love their wives. They are to nourish and cherish her. One pastor, who was also a marriage counsellor, said that the Lord told him that his job was to help his wife to become what God created her to be. He was not to abuse her nor put her down, but he was to build her up so that she might reach her full potential. In this way, the wife can fulfil God"s purpose and plan for her life. This pastor went on to say that many husbands will stand before the throne of God one day and give an account of how they handled one of the most precious gifts that God gave the husband, his wife.

"even as the Lord the church" - Comments- Even the Lord Jesus Christ nourishes and cherishes His own body, the Church.

Ephesians 5:30 For we are members of his body, of his flesh, and of his bones.
Ephesians 5:30 — "For we are members of his body" - Comments- Every believer is a member of the Church, which is the body of Christ. Paul has made an earlier reference in Ephesians 1:23; Ephesians 4:4-16 to this analogy. He expounds upon this truth in other epistles (see Romans 12:4-5, 1 Corinthians 12:12-27, Colossians 1:18; Colossians 3:15).

"of his flesh, and of his bones" - Comments - Albert Barnes suggests this phrase reflects Genesis 2:23, "And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man." 164] The fact that the following verse (Ephesians 5:31) is a quote from Genesis 2:24 further supports this view. Barnes believes this phrase reflects the intimacy of marriage. It certainly reflects the absolute unity that God intended within the institution of marriage. The UBS3 treats the phrase "of his flesh, and of his bones" as a later addition to the text.

164] Albert Barnes, Notes, Explanatory and Practical, on the Epistles of Paul to the Ephesians , Philippians and Colossians (New York: Harper and Brothers, Publishers, 1855), 126.

Ephesians 5:30 — Comments - As the natural man nourishes and cherishes his own physical body (Ephesians 5:29), so does Christ love and cherish His own body, which is the Church.

A. B. Simpson comments on Ephesians 5:30 saying, "These words recognize a union between our body and the risen body of the Lord Jesus Christ, which gives us the right to claim for our mortal frame all the vital energy of His perfect life. His body is ours. His life is ours, and it is all sufficient." 165] This divine empowering within our mortal bodies has been given to us by the indwelling of the Holy Spirit (Romans 8:11).

165] A. B. Simpson, The Gospel of Healing (New York: Christian Alliance Publication Co, 1890) [on-line]; accessed 26 October 2008; available from http://www.cmalliance.org/whoweare/archives/pdfs/simpson/TheGospelOfHealing.pdf; Internet, chapter 1, section 12.

Romans 8:11, "But if the Spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you."

Ephesians 5:31 For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh.
Ephesians 5:31 — Comments - Ephesians 5:31 is a quote from Genesis 2:24, "Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh."

Ephesians 5:32 This is a great mystery: but I speak concerning Christ and the church.
Ephesians 5:32 — "This is a great mystery" - Comments - Paul uses the Greek word μυστή ριον six times in the epistle of Ephesians (Ephesians 1:9; Ephesians 3:3-4; Ephesians 3:9; Ephesians 5:32; Ephesians 6:19). This Greek word is frequently used in Classical Greek literature; however, it is seldom found in the LXX, being used eight times in book of Daniel (Daniel 2:18-19; Daniel 2:27-30; Daniel 2:47; Ephesians 4:9) and twelve times in the apocryphal literature (Judith ,, Tobit ,, 2 Maccabees ,, Wisdom of Solomon , and Sirach). In the New Testament, μυστή ριον is used three times in the Gospels in the parallel passage when Jesus teaches on the Parable of the Sower (Matthew 13:11, Mark 4:11, Luke 8:10). In this statement recorded by the three Evangelists, Jesus explains that the mysteries of the Kingdom of Heaven are revealed to His disciples, but hidden from the multitudes. Paul uses μυστή ριον nineteen times in his epistles (1Cor 6], Eph 6], Col 4], 2Thess 1], 1Tim 2]). John uses it four times in the book of Revelation (Revelation 1:20; Revelation 10:7; Revelation 17:5; Revelation 17:7).

Within the context of the New Testament, the "mystery" of the Gospel generally refers to divine revelation which has until now been hidden from mankind; but it has now been revealed at the revelation of Christ Jesus. God's divine plan of redemption for mankind through His Son Jesus Christ was a mystery hidden within the Old Testament Scriptures, but has now been revealed to us by the Holy Spirit through the New Testament writings. In Ephesians 5:32 Paul uses μυστή ριον to refer to one aspect of God's plan of redemption, which is the spiritual relationship between Christ and His Church.

"but I speak concerning Christ and the church" - Comments - Paul cites Genesis 2:24 in 1 Corinthians 6:16-17 when explaining the relationship of one flesh when a man commits fornication with a harlot. Just as Paul further explains in this passage that the believer who is united with Jesus Christ becomes one spirit, so does Paul follow with a similar statement in Ephesians 5:32, explaining how a man and a woman uniting in marriage serves as an analogy of the unity between a believer and Christ, for both become one flesh, that Isaiah , one spirit.

1 Corinthians 6:16-17, "What? know ye not that he which is joined to an harlot is one body? for two, saith Hebrews , shall be one flesh. But he that is joined unto the Lord is one spirit."

Ephesians 5:33 Nevertheless let every one of you in particular so love his wife even as himself; and the wife see that she reverence her husband.
Ephesians 5:33 — Comments - What a man most desires from a woman is not her love, but rather her respect towards him as the head of the home, which can be defined in a practical way as her obedience to him (1 Peter 3:6). He understands a woman's love when she shows him respect by listening to him, contributing to his success and yielding to his leadership. In contrast, a woman mostly desires the tender love from her husband, always assuring her of his single devotion to her, which can be defined in a practical way as his honour towards her as equally important (1 Peter 3:7). This honour is shown in a practical manner as he recognizes her needs and takes care of her. Emerson Eggerichs, a Christian marriage counsellor and conference teacher, searched for years looking for the missing element in a marriage relationship. He had heard in his counselling sessions many wives crying out for their husbands to love them. However, the husbands were slow to admit their need for respect from their wife. He calls this two-fold expression in marriage the "Love and Respect Connection," and he explains that without it, a couple lives in the "Crazy Cycle" of constantly hurting one another. Regarding Ephesians 5:33 he says:

"A husband is to obey the commandment to love even if his wife does not obey the commandment to respect, and a wife is to obey the commandment to love…A husband is even called to love a disrespectful wife, and a wife is called to respect an unloving husband…When a husband feels disrespected, he has a natural tendency to react in ways that feel unloving to his wife. (Perhaps the command to love was given to him precisely for this reason!) When a wife feels unloved, she has a natural tendency to react in ways that feel disrespectful to her husband. (Perhaps the command to respect was given to her precisely for this reason!)" 166]

166] Emerson Eggerichs, Love and Respect (Nashville, Tennessee: Thomas Nelson, c 2004), 16.

Illustration - Eggerichs illustrates the application of a woman respecting her husband by referring to 1 Peter 3:1-2. Perhaps the most powerful tool that a believing woman can use to win her husband to Christ is to show him "unconditional respect." 167] This passage of Scripture goes on to say that Sarah called Abraham "lord" (1 Peter 3:6), as a sign of respect and obedience towards her husband. Peter then turns to the husband and tells him to honour his wife (1 Peter 3:7), which reflects the need to give his wife the love she craves.

167] Emerson Eggerichs, Love and Respect (Nashville, Tennessee: Thomas Nelson, c 2004), 18.

1 Peter 3:1-2, "Likewise, ye wives, be in subjection to your own husbands; that, if any obey not the word, they also may without the word be won by the conversation of the wives; While they behold your chaste conversation coupled with fear."

Illustration - A man's desire for respect from his wife is clearly illustrated in the story of King Ahasuerus' rejection of Queen Vashti (Esther 1:1-22). The opening story of the book of Esther is about a man's desire for respect from his wife. During a royal banquet, the king asked the queen to present herself before his peers in order to boast of her beauty. Because she refused, perhaps to avoid feeling humiliated before a group of vulgar, drunken, lustful men, the king rejected her as his queen. There is no love or romance involved in this decision. The king's decision was driven strictly by his desire for respect from a wife. Had the king loved the queen, he would have considered her feelings and emotions behind her decision. In contrast, God commands the husband to love his wife, a practice that encourages the wife to respect her husband (Ephesians 5:33). She had great honor and respect in hosting the wives of the nation's leaders. Now, she was compelled to be displayed before a group of vulgar men who would look at her with envy and lust. Instead of obeying the king, the queen disrespected her husband because he disrespected her.

Illustration - Menchu told me last night that she admired me for the first time in our fifteen-year marriage (6 April 2011). She could have told me that she loves me a hundred times; but it would not carry as much weight as one statement of admiration and honor. Her admiration tells me that as a Prayer of Manasseh , I am fulfilling my divine destiny and she is willing to go with me on the journey. However, if she tells me she loves me, tomorrow she can become upset with me. Love toward a husband vacillates, but honur endures.

06 Chapter 6

Verses 1-4

Submission in Parenting - Ephesians 6:1-4 teaches about the role of submission in parenting. Both the children and the parents are commanded to follow their respective roles in order for this relationship to prosper. The promise given in Ephesians 6:1-4 of a long life to obedient children is placed within the context of the theme of Ephesians , which theme is God's eternal plan for mankind. Thus, a child can begin preparing himself to fulfil God's plan for his own life by first learning to obey his parents.

The first understanding and knowledge of God that a child will experience will be seen in the life of his parents. A child's obedience to his parents is his first steps in hearing and obeying the voice of God. A child's obedience will be determined by the amount of honour and respect that he holds for his parents. This honour is based upon his fear and reverence for them. Therefore, fear and reverence of his parents must be instilled within a child during his early years if he is to walk in obedience to later forms of authority in his life, and especially obedience to God. If the development of reverence for one's parents is a child's first step in developing reverence for God, then it also becomes the first step in God's eternal plan for each human being. It is obedience to earthly parents that will set them on their journey to learning how to fear God. It is a holy reverence for God that will set them on their journey to fulfilling God's purpose and plan in their lives. Now it become clear how important it is that we live a long life, for without it a person cannot fulfil its individual divine destiny.

Honor and Respect- Tedd Tripp says that a child's submission to parents is two-fold: honor and respect. Submission to parents means that a child must be trained to obey even when he does not want to obey. In order to accomplish this, he says that a parent must train the child to honor his parents, and he must behave himself honourable before the child in order to gain respect. 168] Ephesians 6:1-4 is designed to keep both children and parents in the realm of God's blessings, while disobedience causing someone to stray away from God's protective plan for one's live. Parenting is designed to keep the child within these divine blessings.

168] Ted Tripp, Shepherding a Child's Heart, 2nd ed. (Wapwallopen, PA: Shepherd Press, c 1995, 2005), 131-132.

Discipline with Love- The role of a father in parenting and training up his children is to be careful and not discourage them from eagerly pursuing this divine calling. A father must break the self-will of a child without breaking his spirit and zeal to follow the Lord's plan for his life. Unskilled parents often attempt to instil obedience in their children by discipline carried out through rage and anger. This is the single greatest hindrance to a child fulfilling his calling in life. He must not discipline them in anger, but rather by principles. His rod must be tempered with love.

Ephesians 6:1 Children, obey your parents in the Lord: for this is right.
Ephesians 6:1 — "Children, obey your parents in the Lord" - Comments - A child will treat God no differently than he will treat his own parents. God instituted the family, and placed parents over children as a child's first experience in submission to divine authority. Thus, Keith Johnson says, "In parenthood God's divinity is joined to man's humanness." 169]

169] Keith Johnson, "Sermon," Calvary Cathedral International, Fort Worth, Texas.

Ephesians 6:1 — "for this is right" - Comments - In other words, this is the right way for a child to start his/her spiritual journey in order to fulfil God's divine plan for their lives. In addition, this is how a child walks upright before the Lord. Also, Arthur Patzia notes that this is the right because it is a "universal obligation," a moral law that reaches beyond the Church and governs all of humanity. 170]

170] Arthur G. Patzia, Ephesians ,, Colossians ,, Philemon , in Understanding the Bible Commentary Series (Grand Rapids, MI: Baker Books, 2011), 277-278.

Ephesians 6:2 Honour thy father and mother; (which is the first commandment with promise;)
Ephesians 6:3 That it may be well with thee, and thou mayest live long on the earth.
Ephesians 6:2-3 — Comments - In Ephesians 6:2-3 Paul quotes the fifth of the Ten Commandments found in Exodus 20:12 and Deuteronomy 5:16. Paul says this is the first commandment with a promise. In fact, it is the only one of the Ten Commandments that gives a promise, so that we have to look further into the Pentateuch to find additional promises.

Exodus 20:12, "Honour thy father and thy mother: that thy days may be long upon the land which the LORD thy God giveth thee."

Deuteronomy 5:16, "Honour thy father and thy mother, as the LORD thy God hath commanded thee; that thy days may be prolonged, and that it may go well with thee, in the land which the LORD thy God giveth thee."

Ephesians 6:4 And, ye fathers, provoke not your children to wrath: but bring them up in the nurture and admonition of the Lord.
Ephesians 6:4 — "but bring them up in the nurture and admonition of the Lord" - Comments - We see Paul doing this in the book of Hebrews , if we assume that he was the author. In the epistle of Hebrews , he teaches them about the present-day priesthood of the Lord Jesus Christ and about our access to the throne of grace. Then he weaves within this teaching a series of warnings, or admonitions, to the saints for them to persevere to the end. In Ephesians Paul also teaches them, and then warns them on a number of occasions in this epistle.

Illustration- While working in the pre-school department at Southcliff Baptist Church, Fort Worth, Texas while a seminary student in 1981-2, I noticed that Joshua , the child of Rick and Linda Gail Shepherd, the associate pastor over the prayer ministry, was very mature for his young age. This is because he had been nurtured in the Lord.

Ephesians 6:4 — Comments - In Ephesians 6:4 Paul warns fathers not to be out of balance in raising children. It must be a balance of love and discipline. If there is little love and lots of discipline, then children become angry and embittered against their parents, and against God and society. Paul speaks to fathers rather than mothers in this passage of Scripture simply because a father has the leadership position, which by nature exerts more influence within the family than a mother. Good leadership is achieved by having a positive impact on its sphere of influence, and in this case, the family.

Verses 5-9

Submission at Work- The passage of Ephesians 6:5-9 addresses the relationship of slave and master. We may apply it today to employee-employer. Paul deals with this social relationship within the context of the theme of Ephesians , which is God's eternal plan for mankind. Slave ownership was an important part of the economic structure of the Roman society. Without it, the Empire would not be able to finance its infrastructure. Yet our Christian ethics tell us that it is morally wrong. Paul's epistles of Ephesians 6:5-9, Colossians 3:22 to Colossians 4:1 and the short epistle of Philemon serve to answer this question within its historical setting.

Submission in Slavery in the Ancient World- Slavery was a big part of the fabric of Roman society. There were an estimated sixty million slaves serving their masters in the Roman Empire, which had an estimated population of one hundred and twenty million people. Thus, half of the population was bound in slavery. The cruel Roman government enforced this bondage because the success of its economy was dependent upon the sweat of slave labour. Thus, Paul had to be careful not to appear as if he was calling for a revolution of emancipation of slavery. He would have quickly been thrown in prison. Yet, his Jewish background found him against it. His understand of the Gospel led him to the understanding that slavery was not God's will for mankind. Thus, every time Paul addresses this issue, he does it with carefulness by drawing attention to the spiritual laws of freedom in Christ and servanthood to one another.

1 Corinthians 7:21, "Art thou called being a servant? care not for it: but if thou mayest be made free, use it rather."

Colossians 3:22, "Servants, obey in all things your masters according to the flesh; not with eyeservice, as menpleasers; but in singleness of heart, fearing God:"

1 Timothy 6:1-2, "Let as many servants as are under the yoke count their own masters worthy of all honour, that the name of God and his doctrine be not blasphemed. And they that have believing masters, let them not despise them, because they are brethren; but rather do them service, because they are faithful and beloved, partakers of the benefit. These things teach and exhort."

1 Peter 2:18, "Servants, be subject to your masters with all fear; not only to the good and gentle, but also to the froward."

In order to understand the wisdom that the Lord gave Paul in dealing with the issue of slavery, it is helpful to look back upon a similar incident in the missionary efforts of Alexander Mackay and his team as they made their way to the East African country of Uganda to evangelize the natives. Upon arriving on the east coast of Africa, the team initially chased slave caravans and successfully set free a number of slaves. However, they quickly found themselves in ill favor with many native people around them. When an Arab slave-dealer named Songoro ran to find refuge with two team members of Mackay, the local king sent a troop of natives and killed the entire group, the slave-dealer and the two white missionaries. Mackay learned a difficult lesson about engaging himself in the private affairs of the local people, particularly when it involved slave trade. 171] Although Wilberforce had led the British Parliament in condemning slavery in the West a few decades earlier, 172] and the Civil War in the U.S. freed American slaves, it was not Mackay's role to change this primitive African society by force, but rather by conversion to Christ so that the people would change their society willingly, which is exactly what took place in the decades ahead in East Africa. If fact, Mackay changed his approach by asking the king of Uganda to do away with slavery in his territory, which did not work immediately.

171] C. T. Wilson, Alexander Mackay: Missionary Hero of Uganda (London: The Sunday School Union, 1893), 29, 31-32.

172] Samuel Wilberforce, Life of William Wilberforce (London: John Murray, 1868).

Illustration- Having lived in Africa for a number of years, I have seen how Paul is addressing the same attitudes that show up when rich international immigrants rule over local poor Africans. The local African employees, who are paid very little, have much less regard for completing a full day's work than do employees in a competitive, organized developed country. I have watched such employees simply sit around and talk while the boss is away and jump to work when he comes to inspect. They do not strive for excellence because there is no incentive for reaching such achievements. Therefore, Paul is telling these slaves in his day to work as if they are serving the Lord by being obedient and doing a good job for their masters.

In this same African culture, I have seen how easily the foreign bosses become irritated with their simply-minded poor employees and shout at them. These bosses carry an attitude of superiority that dictates their attitudes towards their employees. I am sure that this same attitude was predominating in the slave owners of their day, looking at their slaves as ignorant and inferior to them in many aspects. Therefore, Paul attempts to show them the bigger picture of how these Christian slave owners are now "brothers in Christ" with their slaves. He tells them to hold back their threats to them and realize that that they are serving the same Master who does not see one as inferior to the other. Thus, a servant and a master can fulfill God's plan in their individual lives and reap many heavenly rewards if they will simply honor one another in this difficult social relationship. For the slave, he serves the Lord by serving his master. For the master, he honors the Lord by honoring his servants.

Ephesians 6:6 — Comments - How do you give hope to a slave, or today, to a person bound in a lifestyle of intense poverty in a developing nation? You give them hope from God"s perspective. Paul told them that their eternal rewards were based on their serving attitude, not based on their lowly earthly status. I have told poor people in Africa to serve the Lord by being faithful in the humble jobs that they have and God will exalt them with eternal rewards (Colossians 3:24).

Colossians 3:24, "Knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ."

Ephesians 6:8 — Comments - Ephesians 6:8 offers a clear verse on the divine principle of sowing and reaping in the Christian life as well as in the life of the unbeliever since the phrase "any man" can refer to a lost or a saved person. This divine principle works in any person"s life.

Illustration - Joseph was sold into Egyptian slavery by his brothers in the book of Genesis. He served as a slave as unto the Lord and was exalted in the kingdom of Egypt in order to fulfil God's divine plan of redemption for the nation of Israel. David and the three Hebrew children were taken in to Babylonian bondage and God exalted them because of their outstanding character.

Verses 10-13

The Authority of the Believer- Ephesians 6:10-13 reveals to us that the Christian has divine power and authority in his struggle against the powers of darkness. We read in Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places." It is necessary for us read this passage of Scripture in light of the previous passages in this great epistle. God would not call us into battle without first equipping us and giving us the ability to win our battles.

The Kingdom of Satan- Ephesians 6:12 lists the hierarchy of demonic powers that have been defeated by Christ Jesus at His resurrection and led captive (Ephesians 4:8). These demonic powers that were made subject to Christ are now subject to us through His glorious name, the name of Jesus. We have authority over the Devil, and the basis of our authority is the resurrection of the Lord Jesus Christ. Because we have been given authority over the Devil through Jesus Christ, Paul can rightfully say in Ephesians 6:10-11, "Finally, my brethren, be strong in the Lord, and in the power of his might. Put on the whole armour of God, that ye may be able to stand against the wiles of the devil." These verses reveal that we must equip ourselves by choosing to put on the entire armour of God. Thus, this equipping is a choice that we must make. This is why Paul follows this verse by saying, "Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand," (Ephesians 6:13). Thus, we cannot win our battles against the kingdom of Satan unless we choose to be equipped. When we are not properly equipped, we may lose a few battles. However, this was not God's will. This is why we see bad things happening to good people, even to children of God.

Victory is for Every Believer- Another insight that Ephesians 6:10-13 reveals is that victory over the Devil is for every believer. It is not for just a few "spiritual" Christians. In fact, the least person in the Kingdom of God has more power that the Devil. God has called all of His children into victory in every area of their lives.

Ephesians 6:10 Finally, my brethren, be strong in the Lord, and in the power of his might.
Ephesians 6:10 — "Finally, my brethren" - Comments- In other words, Paul brings his teaching to a conclusion. The final passage will serve as a summary of his previous teachings. The final stage of this journey is to fulfil God's plan for your life.

Ephesians 6:10 — "be strong in the Lord" - Word Study on "be strong" - Strong says the Greek word "be strong" (ἐνδυναμόω) (G 1743) means, "to empower." BDAG says it means, "to strengthen," and in the passive voice, "to become strong."

Comments - The word ἐνδυναμόω refers to the inner strength and boldness that we feel as children of God. We know that God is all-powerful, but we must not forget that Satan has limited power on this earth, which he uses to control and destroy men (John 4:4).

1 John 4:4, "Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world."

Comments- Be strong, or "be strengthened," in the Lord. The verb is passive, meaning that our source of strength is from the Lord.

Ephesians 6:10 — "and in the power of his might" - Comments - The two phrases in Ephesians 6:10 "be strong in the Lord," and "in the power of his might," are parallel with each other in that they say essentially the same thing, such as parallelism in Hebrew poetry. The second phrase restates the first phrase and gives more clarity or depth to its meaning.

Ephesians 6:10 — Comments - Ephesians 6:10 reflects the secondary theme of Ephesians , which is the believer's role in God's plan of redemption for mankind. The first three chapters of Ephesians teaches us how God the Father has planned all things and equipped the Church with all spiritual blessings necessary to fulfill the Father's divine plan of redemption (Ephesians 1:3). The role of the Church is revealed in the last three chapters by exhorting the Church to be strong in the Lord so that it can carry out the Father's will upon the earth (Ephesians 6:10).

Ephesians 1:3, "Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ:"

Ephesians 6:10, "Finally, my brethren, be strong in the Lord, and in the power of his might."

How do we build up our strength in the Lord? We are empowered in the Lord by putting on the armour of God, as explained in the following verses, so that we can wield the sword of the Spirit and pray in tongues (1 Corinthians 14:4, Jude 1:20), which is referred to in Ephesians 6:17-18.

1 Corinthians 14:4, "He that speaketh in an unknown tongue edifieth himself; but he that prophesieth edifieth the church."

Jude 1:20, "But ye, beloved, building up yourselves on your most holy faith, praying in the Holy Ghost,"

The same power that raised Jesus from the dead and created all things beyond our comprehending (Ephesians 3:20) is available for us. Note that it is His strength, and not our own fleshly power or wisdom.

Ephesians 3:20, "Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,"

There is a difference in using our strength and ability verses walking in God"s anointing. For example, Abraham was full of faith (Romans 4:20), and Samson was full of the Holy Ghost (Judges 13-16).

Romans 4:20, "He staggered not at the promise of God through unbelief; but was strong in faith, giving glory to God;"

According to 1 Timothy 1:12, Paul was faithful many years before he began his missionary journeys with God's power operating in his life through signs and wonders.

1 Timothy 1:12 "And I thank Christ Jesus our Lord, who hath enabled me, for that we counted me faithful, putting me into the ministry."

However, if we are not careful, we walk as strong Christians, yet fall back into the deception of thinking that we can overcome any temptation because we begin to trust in our own strength. This deception can cause us to be come careless and less dependent upon our Heavenly Father; for what we feel is really not our own strength, but that of the Holy Spirit within us. Note these words from Frances J. Roberts:

"My people, heed My words; yea, walk not carelessly; neither lay out thine own paths on which to travel. Ye cannot know what lieth in the distance, nor what adversity ye may encounter tomorrow. So walk closely with Me, that ye may be able to draw quickly upon My aid. Ye need Me; and no matter how well-developed is thy faith nor how mature is thy growth in grace, never think for a moment that ye need My support any less. Nay, but the truth is that ye need it even more. For I shelter the new-born from many a trial and testing such as I permit to confront those who are growing up in spiritual stature. Yea, verily, ye cannot grow unless I do bring into your lives these proving and testing experiences. So hold thee more firmly to My hand as ye journey on in thy Christian walk. Trust not in thine own increasing strength; for verily, it is not thy strength but rather My strength within thee that ye feel. Ye are as vunerable to the treachery of the enemy and as frail as ever; but thy knowledge of Me has deepened, and because of this thy trust in Me should come easier." 174]

174] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 17.

Another way to say this is that we should not receive and use His grace in vain, as stated in 2 Corinthians 6:1, "We then, as workers together with him, beseech you also that ye receive not the grace of God in vain."

Illustration- A man can have the anointing to serve God, but not the faithfulness to serve him, and thus loose this anointing. Kenneth Hagin tells story of several ministers he saw anointed to lay hands on the sick, and to heal them by the power of the Holy Spirit. Some time later, one minister came to Hagin sick because he could not get well. Why? Hagin said that his gift of healing was for ministering to people, but healing for himself was going to have to come from his own faith. 175]

175] Kenneth Hagin, Understanding the Anointing (Tulsa, Oklahoma: Faith Library Publications, c 1983, 1994), 132-3.

Scripture References- Note similar verses on being strong in the Lord:

Acts 6:5, "And the saying pleased the whole multitude: and they chose Stephen, a man full of faith and of the Holy Ghost, and Philippians , and Prochorus, and Nicanor, and Timon, and Parmenas, and Nicolas a proselyte of Antioch:"

Acts 6:8, "And Stephen, full of faith and power, did great wonders and miracles among the people."

Acts 9:22, "But Saul increased the more in strength, and confounded the Jews which dwelt at Damascus, proving that this is very Christ."

Acts 11:24, "For he was a good Prayer of Manasseh , and full of the Holy Ghost and of faith: and much people was added unto the Lord."

Romans 4:20, "He staggered not at the promise of God through unbelief; but was strong in faith, giving glory to God;"

Ephesians 1:19, "And what is the exceeding greatness of his power to us-ward who believe, according to the working of his mighty power,"

Ephesians 3:16, "That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man;"

Colossians 1:11, "Strengthened with all might, according to his glorious power, unto all patience and longsuffering with joyfulness;"

Philippians 4:13, "I can do all things through Christ which strengtheneth me."

1 Timothy 1:12 "And I thank Christ Jesus our Lord, who hath enabled me, for that we counted me faithful, putting me into the ministry."

2 Timothy 2:1, "Thou therefore, my Song of Solomon , be strong in the grace that is in Christ Jesus."

Ephesians 6:11 Put on the whole armour of God, that ye may be able to stand against the wiles of the devil.
Ephesians 6:11 — "Put on the whole armor of God" - Comments - The analogy of putting the armour of God reflects back on Paul's exhortation in Ephesians 4:1 to Ephesians 6:9. We are to put on the whole armour of God as a panoply, or protective covering by walking the worthy walk to which we have been called, engaging with God in His divine plan of redemption. Note that the armour belongs to God; His truth, His righteousness, His gospel, His faith, His salvation, and His Word. However, it is given by grace, freely, to us.

The armor refers to the many different ways that we can protect ourselves against Satan, since he comes in so many different ways to attack. Although God supplies us with this divine armor, we have to make the effort to put it on just like we go to the closet each morning and put on our clothes. Note a similar verse that shows us that it is an act of our will.

Colossians 3:14, "And above all these things put on charity, which is the bond of perfectness."

We may have access to this armor, but unless we put it on, we can be overcome by the tricks and warfare of Satan.

The phrase "whole armor" means that we can put only part of the armor on if we so choose. We put on the entire armor by sanctifying our entire lives; spirit, soul and body.

Illustration- In the 1960's science fiction television series "Star Trek," the Spaceship Enterprise could put up a force shield at any time, protecting it from enemy lasers and other efforts to destroy it.

Ephesians 6:11 — "that ye may be able to stand against the wiles of the devil" - Word Study on "wiles" - Strong says the Greek word (μεθοδεία) (G 3180) literally means, "travelling over," and comes to mean, "travesty (trickery)." He says it is a compound of μετά (G 3326) denoting accompaniment or association, and ὁδεύω (3593), which means, "to travel." BDAG says it means, "scheming, craftiness." Webster says the English word "wiles" means, "trickish, deceitful." The Greek word μεθοδεία is used two times in the New Testament (Ephesians 4:14; Ephesians 6:11).

Ephesians 4:14, "That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive;"

Comments - The first part of Ephesians 6:11 tells us "to put on the whole armour of God." The second part of this verse tells us why we need His armour, which is because we have a battle to fight. We are fighting a spiritual battle that we cannot fight in the flesh, in our own wisdom and strength. The phrase "be able to stand" alludes to the ancient battle field in which hand to hand combat was common. This meant that the victor was left standing, while the defeated lay on the ground. Only the victor remained standing in these ancient battles.

The devil and his demons have been tricking humans since Adam and Eve. They know your background, your strong holds in the past, your weaknesses, etc.

Genesis 3:1, "Now the serpent was more subtil than any beast of the field which the LORD God had made. And he said unto the woman, Yea, hath God said, Ye shall not eat of every tree of the garden?"

John 10:10, "The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly."

The only weapon that the Devil can use to capture men is his trickery and deceit. Through this he gains power over men who then walk in darkness. This deceit was the tool used by Satan to deceive man in the Garden of Eden.

We know that the devil is not always defeated in Christian lives, because the armour is not always put on by believers. This is why we still see problems in the lives of believers. The apostle Peter gives a similar command in 1 Peter 5:8 :

1 Peter 5:8, "Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour:"

Satan has no ability to carry out his wicked acts unless he works with trickery and deceit. This is why Paul tells us in Ephesians 6:11 that our battle is to stand against the tricks of Satan. To understand why he uses this word "wiles" we can imagine a demon roaming about the earth looking for someone to deceive. This demon is a spirit, and has no physical body. Therefore, by himself he is powerless; for he cannot do a thing except roam about. Thus, he finds a person and plants lying thoughts into his mind. If this person yields to those deceitful thoughts, then the demon is able to exert his influence to carry out his wicked will upon earth. A demon can even deceive a person into allowing him entrance into his body, thus, becoming demon possessed. There are various degrees of possess, by which a demon can actually take full control of a person's voice and behaviour. Now, a demon's sphere of influence and control has greatly increased. He can now use that person often to accomplish many wicked acts of sin. However, when a person comes to the knowledge of the truth and is saved, delivered and set free from demonic possession and the bondages of sin, Satan looses his ability to kill, steal and destroy upon this earth. Thus, Satan looses ground and seeks others to control as he fights to regain his strongholds upon the earth. This is why Paul tells us that the first piece of armour we are to put on is to gird the loins of our minds with the truth of God's Word, so that we do not fall into the wiles of the devil.

Illustration- One morning I watched an ant crawl down a window screen. Suddenly a spider ten times his size rushed out and latched onto the ant. The ant managed to get loose and walk away. The spider attacked again, but the ant managed to get out of his clutches again and carried on, unscathed. This ant was ready and armored for the sudden attack of the enemy.

Ephesians 6:12 For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places.
Ephesians 6:12 — "For we wrestle not against flesh and blood" - Comments - Several modern English versions paraphrase the phrase "flesh and blood" to read, "human (beings)." The CEV reads, "humans." The GNB reads, "human beings." Romans 12:19-21 teaches us to give place to wrath, and let God being justice. This way we can love your enemies and give no place to the devil.

Romans 12:19-21, "Dearly beloved, avenge not yourselves, but rather give place unto wrath: for it is written, Vengeance is mine; I will repay, saith the Lord. Therefore if thine enemy hunger, feed him; if he thirst, give him drink: for in so doing thou shalt heap coals of fire on his head. Be not overcome of evil, but overcome evil with good."

Our battles are not in the flesh and blood, or natural realm, but in the spiritual realm. Paul understood this battle in his ministry to the churches when he referred to demonic hindrances in his ministry:

Romans 1:13, "Now I would not have you ignorant, brethren, that oftentimes I purposed to come unto you, (but was let hitherto,) that I might have some fruit among you also, even as among other Gentiles."

Romans 15:22, "For which cause also I have been much hindered from coming to you."

Galatians 5:7, "Ye did run well; who did hinder you that ye should not obey the truth?"

1 Thessalonians 2:18, "Wherefore we would have come unto you, even I Paul, once and again; but Satan hindered us."

2 Thessalonians 2:9, "Even him, whose coming is after the working of Satan with all power and signs and lying wonders,"

1 Timothy 5:15, "For some are already turned aside after Satan."

Paul knew that the Judaizers were messengers of Satan who were sent to persecute him and to corrupt the gospel message

2 Corinthians 12:7, "And lest I should be exalted above measure through the abundance of the Revelation , there was given to me a thorn in the flesh, the messenger of Satan to buffet me, lest I should be exalted above measure."

Illustration- In September 1988, my brother, Steve, and I were moving into Brown Trail Apartments. While unloading boxes, we heard a lady give a shrill scream. Steve and I ran down the street to find the source of this terrifying scream. As we approached on home, I saw an older man standing over a bloody young Prayer of Manasseh , who had just been thrown through a glass door. The young man had taken this man"s daughter out on a Friday night date, and did not bring her home until Sunday.

I ran up to the man"s face and rebuked the devil. As this bloody young man crawled to safety, I stood my ground with an angry man. When he stepped towards me, I took authority over the devil. I knew who was behind this violence. My brother yelled to the neighbors who were watching to call the police. The ambulance and police arrived soon and began to manage the situation, as Steve and I went back to our moving.

Ephesians 6:12 — "against spiritual wickedness in high places" - Comments - Demon spirits and Satan dwell in heaven, or heavenly places. In Job 1:6; Job 2:1, Satan presents himself before the Lord on two occasions.

Job 1:6, "Now there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them."

Job 2:1, "Again there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them to present himself before the LORD."

In Revelation 12:8-9, when Satan was overcome by Michael and his angels, there was no longer a place found in heaven for them, implying that for Satan that was a place in heaven for them before the battle. Here, Satan, who accused the brethren before God day and night, was cast out of heaven.

Revelation 12:8-9, "And prevailed not; neither was their place found any more in heaven. And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him."

Ephesians 6:12 — Comments (1) - Ephesians 6:12 lists the hierarchy of demonic powers that have been defeated by Christ Jesus at His resurrection and led captive (Ephesians 4:8). The Lord said to Kenneth Hagin, "There are four divisions: (1) principalities, (2) powers, (3) rulers of the darkness of this world, (4) and wicked spirits in high places or in the heavenlies. The highest spirits with which you have to deal are the rulers of the darkness of this world." 176] These demonic powers that were made subject to Christ are now subject to us through His glorious name, the name of Jesus. We have authority over the Devil, and the basis of our authority is the resurrection of the Lord Jesus Christ.

176] Kenneth Hagin, I Believe In Visions (Tulsa, Oklahoma: Faith Library Publications, c 1984, 1986), 73.

We have an illustration of the hierarchy of the demonic realm in the book of Daniel:

Daniel 10:13, "But the prince of the kingdom of Persia withstood me one and twenty days: but, lo, Michael, one of the chief princes, came to help me; and I remained there with the kings of Persia."

Illustration- In Acts 16:16-18, Paul was speaking to the demon spirit in the damsel, and not to the damsel herself.

Acts 16:16-18, "And it came to pass, as we went to prayer, a certain damsel possessed with a spirit of divination met us, which brought her masters much gain by soothsaying: The same followed Paul and us, and cried, saying, These men are the servants of the most high God, which shew unto us the way of salvation. And this did she many days. But Paul, being grieved, turned and said to the spirit, I command thee in the name of Jesus Christ to come out of her. And he came out the same hour."

Ephesians 6:12 — Comments (2) - In the millennial reign, the devil will be locked up, and peace will be on earth for one thousand years. The Lord must have allowed Paul to see into spirit realm and glimpse this cosmic struggle of spiritual beings.

Ephesians 6:12 — Comments (3) - God's revelations to Paul must have revealed some spiritual insight into this struggle of sin (Romans 8:38-39).

Romans 8:38-39, "For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord."

Also, note:

Ephesians 1:21, "Far above all principality, and power, and might, and dominion, and every name that is named, not only in this world, but also in that which is to come:"

Colossians 1:16, "For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him:"

Ephesians 6:11-12 — Comments- The Word "against" - Someone once said, "We need to be constantly reminded that prayer is to God, for Prayer of Manasseh , and against the devil. We must know that any prayer to God is against Satan. This ‘against' factor must not be forgotten or else we will have war without an enemy. In Ephesians 6, the key word in the engagement that we face is ‘against'. In prayer, the entrenchment of the enemy must be a primary target!" (Author unknown)

Ephesians 6:13 Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand.
Ephesians 6:13 — "that ye may be able to withstand in the evil day" - Comments- While Paul exhorts the Ephesians to "withstand" the devil, James and Peter use the word, "resist." Note:

James 4:7, "Submit yourselves therefore to God. Resist the devil, and he will flee from you."

1 Peter 5:9, "Whom resist stedfast in the faith, knowing that the same afflictions are accomplished in your brethren that are in the world."

The opposite of resist is to "give place to," as in Ephesians 4:27, "Neither give place to the devil."

"in the evil day" - The "evil day" refers to the period of time when the devil comes against you, when sickness, poor finances or desperate needs strike your life. An illustration of an evil day is found in the life of Job , chapters 1,2. These chapters show us how the devil comes in the evil day.

This says that there will be times in our life, just as in Jesus' life, when we will have to overcome temptations by the devil. However, too often, when the evil day comes, Christians find themselves overcome because they have not prepared themselves properly. They were not ready because they had too many worldly things to do.

Ephesians 6:13 — "and having done all, to stand" - Comments- This phrase in Ephesians 6:13 is saying, "having overcome, conquered, and prepared yourself, make yourself ready." Song of Solomon , the verse can read, "to be able to resist in the evil day (the day of battle) and after having conquered all things, to stand."

This means that even though you resist Satan and win in a struggle, he will not immediately give up, but will continue to come against you in other crafty ways. We see an illustration of this in Jesus" temptation in the wilderness (Matthew 4:3-11).

Once you have resisted the devil, he can come back another time, that Isaiah , he may leave for a season, but has the potential to return. Note:

Luke 4:13, "And when the devil had ended all the temptation, he departed from him for a season."

God"s will is that we stand. This means that we continue to overcome and conquer the temptations of the evil one. God wants us to be triumphant in that evil day.

What is it that these believers have to do in order to stand against the wiles of Satan? First, they were to renew their minds by putting on Christ (Ephesians 4:2-32). In light of their divine authority in Christ, God's children are to submit themselves to one another in all of their social relationships, for this is the way that we can walk in authority and victory in our own lives (Ephesians 4:2). It is this attitude of submission that will bring unity in the body of Christ (Ephesians 4:3-16). Paul then tells them how to develop this character in their lives, which was not there before their conversion. They are to renew to their minds and chose to put on the new man (Ephesians 4:17-32). Secondly, they were to learn how to be led by the Spirit (Ephesians 5:1-17). Thirdly, they were to yield their bodies in a submissive role to the Holy Spirit and in society (Ephesians 5:21 to Ephesians 6:9). These saints were to submit themselves to one another in every type of social relationship. This is accomplished by walking in the fear of the Lord, whose servants are we.

Once a person can maintain this walk in the Lord that Paul discusses in Ephesians 4:1 to Ephesians 6:9, he will be able to war a spiritual warfare and walk in victory for himself (Ephesians 6:10-18) and for others, such as Paul (Ephesians 6:11-22). It is important to note that a person cannot fight the good fight of faith and do spiritual warfare successfully until he has become obedient to the principles that Paul teaches in the previous chapters.

Ephesians 6:13 — Comments- In the battle, we are to fear God, not the enemy (Matthew 10:28). He raised us up from the dead and gave life to mortal bodies (Romans 8:11).

Matthew 10:28, "And fear not them which kill the body, but are not able to kill the soul: but rather fear him which is able to destroy both soul and body in hell."

Romans 8:11, "But if the Spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit that dwelleth in you."

Verses 10-20

Spiritual Warfare- The passage in Ephesians 6:10-20 is about a believer's spiritual warfare in the Kingdom of Heaven. It serves as a natural climax to Paul's teachings and exhortations found within this epistle concerning the believer's role in fulfilling God the Father's plan of redemption. The thematic scheme of Ephesians reveals that those who obeyed Paul's teachings in the previous chapters found themselves spiritually mature enough to engage in such warfare. It is important to note that the city of Ephesus, being the worship centre of the Greek goddess Diana, was a demonic stronghold in this part of the world. The only way to overcome such an obstacle was through spiritual warfare. Paul set the example of such warfare by confronting witchcraft (Acts 19:10) and God wrought signs and miracles by his hands in this city (Acts 19:11); he had "fought with beasts at Ephesus" (1 Corinthians 15:32); and he had overcome many temptations from the Jews in Asia (Acts 20:19).

Acts 19:19, "Many of them also which used curious arts brought their books together, and burned them before all men: and they counted the price of them, and found it fifty thousand pieces of silver."

Acts 19:11, "And God wrought special miracles by the hands of Paul."

1 Corinthians 15:32, "If after the manner of men I have fought with beasts at Ephesus, what advantageth it me, if the dead rise not? let us eat and drink; for to morrow we die."

Acts 20:19, "Serving the Lord with all humility of mind, and with many tears, and temptations, which befell me by the lying in wait of the Jews:"

Once a person can maintain this walk in the Lord that Paul discusses in Ephesians 4:1 to Ephesians 6:9, he will be able to war a spiritual warfare and walk in victory for himself (Ephesians 6:10-18) and for others, such as Paul (Ephesians 6:19-22) and his co-workers. It is important to note that a person cannot fight the good fight of faith and do spiritual warfare successfully until he has become obedient to the principles that Paul teaches in the previous chapters. Joyce Meyer said, "You cannot exercise authority over the devil and act like the devil at the same time." 173] Thus, the armor described in Ephesians 6:10-17 is a symbolic way of summarizing the character development that Paul discusses in Ephesians 4:1 to Ephesians 6:9.

173] Joyce Meyer, Enjoying Everyday Life (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program, 2March 2004.

Thus, Paul takes the believers on a spiritual journey within this epistle in order to prepare them for such. He had earlier referred to the equipping of the saints for the work of the ministry in this epistle (Ephesians 4:12). Thus, Paul now draws for us in Ephesians 6:10-18 a symbolic picture of a saint who is fully equipped in the form of a soldier with his full armour on.

This passage in Ephesians 6:10-20 on spiritual, heavenly warfare can easily been linked to the opening passage of this epistle. Paul tells the church at Ephesus that God has blessed us with all spiritual blessings in heavenly places in Christ. Thus, we are also blessed in that we can war against spiritual forces from our position in Christ. The theme of this passage is for the saints of God to be active and not passive in spiritual warfare, as we see that Jesus is our example. When Jesus put on His armour, as it is prophesied in the book of Isaiah , He went to battle and fought against the enemy (Isaiah 59:17-18).

Isaiah 59:17-18, "For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloke. According to their deeds, accordingly he will repay, fury to his adversaries, recompence to his enemies; to the islands he will repay recompence."

Ephesians 6:10-13 discusses our authority as believers to stand against the tricks of the enemy. This is followed by Ephesians 6:11-17, which discusses our armour in spiritual warfare. The armor described in Ephesians 6:14-17 is symbolic of the character development found with the previous section that emphasizes man's role in fulfilling his high calling (Ephesians 4:1 to Ephesians 6:9).

Joining the Army- We must first submit ourselves under the leadership of the Church that Jesus Christ has established, as discussed in Ephesians 4:1-16. There in the environment of the local Church, we begin to grow as babes in Christ. We must first fall into rank and file and become involved in our church. Unless we are involved in the ministry of helps, we are not in rank and file. Rather, we are wandering on the out skirts of the marching army and are not benefiting the church. However, when we join the church, we put ourselves in a position to grow in the Lord and to be used by Him.

Renewing the Mind (Ephesians 4:17-32) - We grow first by girding up the loins of our minds with the belt of truth (Ephesians 6:14 a) by renewing our minds according to Ephesians 4:17-32. When our minds become renewed, we open our hearts to the washing of water by the Word of God (Ephesians 5:26).

Purifying the Heart (Ephesians 5:1-20) - We find this process of purifying our hearts and staying filled with the Holy Spirit discussed in Ephesians 5:1-20. It is the breastplate that protects our heart (Ephesians 6:14 b).

Directing our Body (Ephesians 5:21 to Ephesians 6:9) - Once we have renewed our minds and purified our hearts, we are then able to submit our bodies to God's will for our lives and walk in submission in our relationship to others (Ephesians 5:21 to Ephesians 6:9). This walk of peace is described in Ephesians 6:15 as shodding our feet with the preparation of the gospel of peace. This means that we are ready to be at peace with every man. The emphasis here is on the walking out of the Gospel with one's fellow man rather than the proclamation of the Gospel. In other words, it is the walk more than the talk that is emphasized. It emphasizes the brethren endeavoring to keep the unity of the spirit in the bond of peace, which is accomplished by submitting to one another in the fear of the Lord.

As we walk with a renewed mind, with a pure heart and with our bodies in submission and at peace with others, we enter into the true walk of faith in Christ Jesus where nothing is able to defeat us. We are now able to fight the battles of war.

The Stance of Faith From a Pure Heart - The result of a pure heart is the ability to take up the shield of faith. This is described in Ephesians 6:16 as the shield of faith, because this shield is designed to protect the entire body. This is true faith in God and his Word. When Satan's lies and terrible circumstances come upon us, only those who have learned to trust God and lean upon His Word will stand. Many people yield and run to and fro, seeking man's help, or even compromising God's Word for some relief. Satan wants to get man down, sick, in bondage, poor, etc, so that he can cause enough distress to cause that man to give up trying to serve God. Faith is what leads us into a decision of perseverance, which is the next piece of armor called the helmet of salvation.

The Stance of Perseverance from a Renewed the Mind- We then put on the helmet of salvation (Ephesians 6:17 a), which is the result of a renewed mind. Paul calls this helmet the hope of our salvation in 1 Thessalonians 5:8.

1 Thessalonians 5:8, "But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation."

This refers to the perseverance of the saints since our eternal hope gives us the strength to endure. The Scriptures tell us that Jesus Christ endured the Cross and despised the same because of hope of a joyous glorification at the right hand of the Father was set before Him (Hebrews 12:2).

Hebrews 12:2, "Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God. For consider him that endured such contradiction of sinners against himself, lest ye be wearied and faint in your minds."

The Stance of Declaring God's Word by Directing our Bodies- In this position of steadfastness and determination to persevere, we are then ready to take the two-edged sword, which is the Word of God upon our lips (Ephesians 6:17 b). It is the Word of God spoken in faith that tears down the strongholds of Satan in our lives and in the lives of those around us. Our tongue is like the rudder of a ship, directing the course of our lives.

Praying in the Spirit While Developing in All of the Above- Finally, the Scriptures tell us to pray in the Spirit while we are sanctifying and developing our minds, our spirits and our bodies for this spiritual warfare (Ephesians 6:18).

Once a person puts on the entire armor of God and is able to weld the sword of the Spirit to pray in tongues, he becomes a mighty warrior in the kingdom of God. One of the first lessons that such a prayer warrior learns is to pray for those spiritual leaders that God has placed over him (Ephesians 6:19-20). This teaching carries us into the theme of Paul's epistle to the Philippians , in which Paul teaches them that their prayerful and financial support towards helping him fulfill God's calling will ensure that their calling would also be fulfilled (Philippians 1:6). He promised his partners that God would supply every one of their needs according to His riches in glory (Philippians 4:19).

Outline - Here is a proposed outline:

1. The Authority of the Believer — Ephesians 6:10-13
2. The Armour of God — Ephesians 6:14-18
3. Warfare in Intercession — Ephesians 6:19-20 —

Spiritual Warfare: A List of Verbs- A list of verbs used in Ephesians 6:10-18 :

1. Be strengthened (Ephesians 6:10)

2. Put on (Ephesians 6:11)

3. Able to stand (Ephesians 6:11)

4. Take up (Ephesians 6:13)

5. Having done all, stand (Ephesians 6:13)

6. Gird about (Ephesians 6:14)

7. Put on (Ephesians 6:14)

8. Bind under (Ephesians 6:15)

9. Take up (Ephesians 6:16)

10. Able to quench (Ephesians 6:16)

11. Take (Ephesians 6:17)

12. Praying (Ephesians 6:18)

13. Keeping alert (Ephesians 6:18)

Verses 14-18

The Armour of God - Ephesians 6:14-18 gives us a list of the armour of God necessary to walk in victory in our lives. The armor of God is watchfulness (belt of truth), right standing with God (breastplate of righteousness), readiness (feet shod), soberness, faith, and the Word of God.

Jesus obviously used all of this armour in His earthly walk as He resisted the devil. The world of religion has tried to use weapons of this world, at times, to fight Satan. An example of this would be the holy crusades of the tenth and the eleventh centuries from Europe to the Middle East and Jerusalem. However, this is a spiritual battle. These pieces of armor are figurative of our Christian walk of faith.

The Armour of God Has No Backside- Notice that there is no armour to protect the backside. We must not turn back, lest we become vulnerable and be defeated. Note these words by Frances J. Roberts.

"O yes, My people, this is a hand to hand combat. Ye shall stand against the foe face to face. Ye shall not turn in retreat lest ye be slain; for there is no armour to protect the back. The coward shall perish." 177]

177] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 50.

Rick Joyner makes this same comment in his book The Final Quest.

"It was then that I noticed the mighty warriors had no armor on their backsides. They were totally exposed and vulnerable to what was about to hit them. Wisdom then remarked, ‘You have taught that there was no armor for the backside, which meant that you were vulnerable if you ran from the enemy. However, you never saw how advancing price also makes you vulnerable.'" 178]

178] Rick Joyner, The Final Quest (Charlotte, North Carolina: Morning Star Publications, 1977), 53.

The Roman Soldier or the Gladiator- The figurative picture Paul uses in Ephesians 6:14-18 has traditionally been understood as an image of a Roman soldier, perhaps a soldier standing near Paul during his Roman imprisonment while he wrote this epistle. However, this figurative language of a believer armouring himself may be closer to a Roman gladiator than a soldier. Recent excavations of the ancient ruins of the Temple of Artemis in Ephesus have uncovered what is believed to be a gladiator graveyard, containing about sixty skeletons of men. A close examination of these bones has confirmed that many of these men had received or died from wounds inflicted by Roman gladiator weapons, which were different than those used by soldiers. At least one grave stone was in honour of a famous gladiator named Euxeinus. This gravestone alone with forensic studies gives strong evidence to Roman gladiators. 179] The fact that this graveyard was situated near the entrance to the Temple of Artemis suggests the high esteem held by the Ephesians to this bloody sport. It would have been a better image of spiritual warfare to use than the image of a Roman soldier, whom the Ephesians had never seen in battle.

179] Monika Kupper and Huw Jones, "Gladiator's Graveyard Discovered," (BBC News, London, 2May 2007) [on-line]; accessed 7 June 2010; available from http://news.bbc.co.uk/2/hi/science/nature/6614479.stm; Internet.

Ephesians 6:14 Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness;
Ephesians 6:14 — "Stand therefore" - Comments- You cannot stand until after you have done the following things listed in Ephesians 6:14 through 18. In order to stand in the evil day we must have the armour of God on listed in Ephesians 6:14-18.

Ephesians 6:14 — "having your loins girt about with truth" (see Ephesians 4:17-32) (Our Mind) - Comments- The armor described in Ephesians 6:10-17 is symbolic of the character development found in Ephesians 4:1 to Ephesians 6:9. The first step in preparing ourselves for spiritual warfare is to gird up the loins of our minds with the belt of truth (Ephesians 6:14 a) by renewing our minds according to Ephesians 4:17-32. We find other passages in the Scriptures that suggest the symbolism of renewing our minds.

Isaiah 11:5, "And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins."

1 Peter 1:13, "Wherefore gird up the loins of your mind, be sober, and hope to the end for the grace that is to be brought unto you at the revelation of Jesus Christ;"

1. Study God's Word- We must know God's Word (thy word is truth) in order to resist the lies and circumstances of the devil and this world. Become absorbed in God's Word and allow truthfulness to become a virtue, or character, in our daily conduct. This is how Jesus was able to speak to Satan, "It is written" (Matthew 4), and thus defeat him during the time of temptation.

Satan attacked Eve in the Garden in the area of her understanding of the truth of God's Word. He succeeded by making her doubt God's Word. If Satan can cause us to doubt God's Word, then he can gain access to our minds.

For example, Kenneth Hagin said that when he received his healing, the devil spoke to him and said that he was going to die and even quoted some Scriptures out of context. The Lord gave him Psalm 91:16 to overcome the devil's lies (John 8:44). 180]

180] Kenneth Hagin, How You Can Be Led By the Spirit of God (Tulsa, Oklahoma: Faith Library Publications, c 1986, 1997), 81-5.

Psalm 91:16, "With long life will I satisfy him, and shew him my salvation."

John 8:44, "Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it."

A believer who knows God's Word is able to rightly judge all things.

1 Corinthians 2:15, "But he that is spiritual judgeth all things, yet he himself is judged of no man."

2. Always Be Watching and Ready - The NIV translated the phrase "gird up the loins of your mind" in 1 Peter 1:13 as "prepare your minds for action." The girding of the loins in the Bible mean that someone was getting ready to go on a journey or to accomplish some task. It was no longer a time of leisure. This means that we are to be ready by knowing what the Bible says to us. It means preparedness.

We find this same emphasis in Luke 12:35-40, which says, "Let your loins be girded about, and your lights burning... watching … ready." The word "watching" means to be looking for someone or something. The word "ready" means to be ready to go when the time comes such as in 2 Timothy 4:2.

2 Timothy 4:2, "Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine."

The Israelites ate while ready to go out in the Exodus:

Exodus 12:11, "And thus shall ye eat it; with your loins girded, your shoes on your feet, and your staff in your hand; and ye shall eat it in haste: it is the LORD"S passover."

3. Walk With A Pure Conscience - Gird your mind with truthfulness and a conscience free from deceit and falsehood.

Romans 13:13, "Let us walk honestly, as in the day; not in rioting and drunkenness, not in chambering and wantonness, not in strife and envying."

Acts 23:1, "And Paul, earnestly beholding the council, said, Men and brethren, I have lived in all good conscience before God until this day."

Ephesians 6:14 — "having on the breastplate of righteousness" (see Ephesians 5:1-17) (Our Spirit) - Comments- The second piece of armor that every child of God is to put on is the breastplate of righteousness. We find a similar phrase in two other passages in Scriptures.

Isaiah 59:17, "For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloke."

1 Thessalonians 5:8, "But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation."

Romans 5:1 tells us that our right standing with God gives us peace and confidence; for in the world a person has not peace of heart.

Romans 5:1, "Therefore being justified by faith, we have peace with God through our Lord Jesus Christ:"

Our right standing with God involves right living, walking in obedience to God's Word, so that we can continue to stand righteous and upright before God.

When our minds become renewed, we open our hearts to the washing of water by the Word of God (Ephesians 5:26). We find this process of purifying our hearts by walking in the light discussed in Ephesians 5:1-17. It is the breastplate that protects our heart (Ephesians 6:14 b). A Christian needs to put on the Christian virtue of uprightness in daily conduct. But he can only do this with a mind renewed with the Word of God.

Luke 1:6, "And they were both righteous before God, walking in all the commandments and ordinances of the Lord blameless."

Paul calls this a "breastplate of faith and love" in his epistle to the Thessalonians. With a renewed mind, we develop faith in God's Word and learn to walk in love.

1 Thessalonians 5:8, "But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation."

A child of God has a right to the blessings of God based upon the Word of God. He is just and right to demand his abundant supply from God's throne. He has a right for his needs to be met, for health and peace. He is just in rejecting the lies of Satan. Through God's Word, a Christian can find his justification for taking the position that he has been given the authority to take. Job is an example of a man who walked in righteousness, or in a right standing with God, being perfect and upright before God.

Job 1:1, "There was a man in the land of Uz, whose name was Job; and that man was perfect and upright, and one that feared God, and eschewed evil."

He was a doer of God"s Word.

Romans 2:13, "(For not the hearers of the law are just before God, but the doers of the law shall be justified."

Ephesians 6:15 And your feet shod with the preparation of the gospel of peace;
Ephesians 6:15 — "And your feet shod with the preparation of the gospel of peace" (see Ephesians 5:18 to Ephesians 6:9) (Our Bodies) - Comments- Once we have renewed our minds and purified our hearts, we are then able to submit our bodies to God's will for our lives and walk in submission in our relationship to others (Ephesians 5:18 to Ephesians 6:9). This walk is peace is described in Ephesians 6:15 as shodding our feet with the preparation of the gospel of peace. This means that we are ready to speak words of peace to every man. We are no longer people of strife and division, but of submission and unity. The emphasis here is on the walking out of the Gospel with one's fellow man rather than the proclamation of the Gospel. It is the walk more than the talk. It emphasizes the brethren endeavoring to keep the unity of the spirit in the bond of peace, which is accomplished by submitting to one another in the fear of the Lord.

Regarding the proclamation of the Gospel, you are ready to speak according to God's Word to others, being instant in season, out of season to speak this message (2 Timothy 4:2).

2 Timothy 4:2, "Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine."

The gospel of peace is the power of God unto salvation. It is this Gospel that breaks down the wall of division between nations and brings peace and unity between brethren. In addition, preaching this gospel sets others free from the bondage of Satan (Colossians 1:13).

Romans 1:16, "For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek."

Colossians 1:13, "Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son:"

How is this message shared?

2 Timothy 2:25, "In meekness instructing those that oppose themselves; if God peradventure will give them repentance to the acknowledging of the truth;"

Paul may have borrowed this figurative language of "having your feet shod with the gospel of peace" from a number of Old Testament verses:

Isaiah 52:7, "How beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion, Thy God reigneth!"

Nahum 1:15, "Behold upon the mountains the feet of him that bringeth good tidings, that publisheth peace! O Judah, keep thy solemn feasts, perform thy vows: for the wicked shall no more pass through thee; he is utterly cut off."

Romans 10:15, "And how shall they preach, except they be sent? as it is written, How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things!"

Ephesians 6:15 — Comments- One of the defenses against Satan is a Christian who is always witnessing about Jesus. If we confess Jesus before us, Jesus will confess us before the Father in heaven:

Matthew 10:32-33, "Whosoever therefore shall confess me before men, him will I confess also before my Father which is in heaven. But whosoever shall deny me before men, him will I also deny before my Father which is in heaven."

Mark 8:38, "Whosoever therefore shall be ashamed of me and of my words in this adulterous and sinful generation; of him also shall the Son of man be ashamed, when he cometh in the glory of his Father with the holy angels."

Luke 9:26, "For whosoever shall be ashamed of me and of my words, of him shall the Son of man be ashamed, when he shall come in his own glory, and in his Father"s, and of the holy angels."

Luke 12:8-9, "Also I say unto you, Whosoever shall confess me before men, him shall the Son of man also confess before the angels of God: But he that denieth me before men shall be denied before the angels of God."

2 Timothy 1:8, "Be not thou therefore ashamed of the testimony of our Lord, nor of me his prisoner: but be thou partaker of the afflictions of the gospel according to the power of God;"

2 Timothy 2:12, "If we suffer, we shall also reign with him: if we deny him, he also will deny us:"

1 John 2:23, "Whosoever denieth the Song of Solomon , the same hath not the Father: (but) he that acknowledgeth the Son hath the Father also."

Ephesians 6:16 Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked.
Ephesians 6:16 — "Above all" - Comments- The Greek literally reads, "in all (of this)," or "the results of doing this is that." In other words, as we renew our minds, purify our hearts, and direct our lifestyle in the will of God, we must learn to exercise our God-given rights in order to go on into more blessings. As we sanctify ourselves before the Lord, we begin to see how God will bless us and put a hedge about us as we live perfect and upright. We find this best illustrated in the life of Job , who had a hedge of divine protection about him (Job 1:10).

Job 1:10, "Hast not thou made an hedge about him, and about his house, and about all that he hath on every side? thou hast blessed the work of his hands, and his substance is increased in the land."

However, we must go up to a greater level by entering into spiritual warfare. This life is not just about us being blessed. We are to take the Gospel to the nations and tear down demonic strongholds for the Kingdom of God. A good example of someone who is taking the Gospel to forbidden parts of this world is in the life of Irene, the elderly missionary lady who started an orphanage in war-torn, northern Uganda. She was saved and serving the Lord in her native country of Australia. In the 1990's her and her husband sold their home and took what money they had and came to work as missionaries in East Africa. When they arrived in this semi-arid and dusty region, the husband left her alone after marrying a local native. She decided to stay and continue the work. Her testimony is filled with stories of spiritual warfare and aid to thousands of orphans. Irene chose to go to a higher level in her Christian journey. She went "above all" her needs being met, beyond her own sanctification and hedge of protection and entered into spiritual warfare to take nations, as described in Ephesians 6:16-18.

Ephesians 6:16 — "taking the shield of faith" (Our Heart Takes a Stand) - Comments- As we walk with a renewed mind, a pure heart in submission at peace with others, we enter into the true walk of faith in Christ Jesus where nothing is able to defeat us. This is described in Ephesians 6:16 as the shield of faith, because this shield is designed to protect the entire body. This is true faith in God and his Word. When Satan's lies and terrible circumstances come upon us, only those who have learned to trust God and lean upon His Word will stand. Many people yield and run to and fro, seeking man's help, or even compromising God's Word for some relief. Satan wants to get man down, sick, in bondage, poor, etc, so that he can cause enough distress to cause that man to give up trying to serve God.

Standing on God's Word is a stand of faith, believing God will deliver you out of diverse situations. Even when we ask for wisdom from God, we must believe that as we seek Him, He will show us how to be victorious and not have to lean to the arm of flesh.

James 1:5-6, "If any of you lack Wisdom of Solomon , let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him. But let him ask in faith, nothing wavering. For he that wavereth is like a wave of the sea driven with the wind and tossed."

Ephesians 6:16 — "wherewith ye shall be able to quench all the fiery darts of the wicked" - Comments- It is our faith that protects us against the doubt that Satan shoots as us in order to draw us away from God's Word. Faith brings us the victory (1 John 5:4).

1 John 5:4, "For whatsoever is born of God overcometh the world: and this is the victory that overcometh the world, even our faith."

Faith is what leads us into a decision of perseverance, which is the next piece of armor called the helmet of salvation.

Ephesians 6:17 And take the helmet of salvation, and the sword of the Spirit, which is the word of God:
Ephesians 6:17 — "And take the helmet of salvation" (Our Mind Takes a Stand) - Comments- Paul calls this next piece of armor the helmet of salvation (Ephesians 6:17 a). Paul most likely took this figurative language of the "helmet of salvation" from Isaiah 59:17.

Isaiah 59:17, "For he put on righteousness as a breastplate, and an helmet of salvation upon his head; and he put on the garments of vengeance for clothing, and was clad with zeal as a cloke."

In 1 Thessalonians 5:8, Paul calls this helmet "the hope of our salvation."

1 Thessalonians 5:8, "But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation."

After renewing our minds, walking in a right standing with God, learning to live at peace with others and standing upon God's Word in faith despite all circumstances, we then take a position of perseverance. In other words, we are determined to take a stand. Now we can reflect back on Paul's opening statement in this passage where Paul said, "and having done all, to stand."

This hope is not just to enter heaven one day, but it refers to the hope of God's salvation and deliverance now, today, in whatever situation we are in. This is called the perseverance of the saints, since our eternal hope gives us the strength to endure. The Scriptures tell us that Jesus Christ endured the Cross and despised the shame because of hope of a joyous glorification at the right hand of the Father was set before Him (Hebrews 12:2).

Hebrews 12:2, "Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God. For consider him that endured such contradiction of sinners against himself, lest ye be wearied and faint in your minds."

A man must position his hopes and dreams, not in earthly gain, but in heavenly rewards to come. Because of this, he will learn to endure suffering on this earth in hope of seeing God"s salvation in our lives and in the lives of people around us.

Ephesians 6:17 — "and the sword of the Spirit, which is the word of God" (Our Mouth Takes a Stand) - Comments- In this position of steadfastness and determination to persevere, we are then ready to take the two-edged sword, which is the Word of God (Ephesians 6:17 b) and to pray in the Spirit (Ephesians 6:18) so that we can now effectively tear down the strong holds of Satan. The AmpBible reads, "and the sword the Spirit wields." The Greek reads, "which is the ‘rhema' of God." A "rhema" word is a word that God gives us for the now, a word that is spoken in faith. An illustration of this can be seen in the story of Jesus' temptation by Satan, as Jesus uses the Word of God to stand against the words of Satan. Another example is when Jesus promised His disciples that God would put His Word in their mouths when they stood up to testify:

Matthew 10:19, "But when they deliver you up, take no thought how or what ye shall speak: for it shall be given you in that same hour what ye shall speak."

In ancient battles, a warrior not only fought the enemy with his spear and sword, but also with his shout of faith and in the name of his gods. A clear illustration of this is seen in the battle between David and Goliath, where their confessions and shouts were as effect as their weapons. Goliath came in the name of his gods, while David declared the name of his God, the God of Israel.

It is interesting to note that the offensive weapon that we use in our confession. This is because the tongue is like the rudder of a ship, directing the course of our lives.

A person is able to wield the sword of the Spirit when he knows the Word, (see Ephesians 6:14, loins girded with the belt of truth) waits upon the Lord until the Holy Spirit gives him a "word" for that season, for that situation. Then the person stands upon this Word and confesses that Word of God, a "rhema word." Just knowing the Scriptures and speaking the same Scriptures for every situation is not allowing the Holy Spirit to wield the sword. The phrase in this verse refers to waiting for a Word from God, and letting God give you Scripture to stand on for a particular situation. The AmpBible reads, "And take the helmet of salvation and the sword of the Spirit wields, which is the Word of God."

Note in Revelation 12:11 that our victory is in our testimony:

Revelation 12:11, "And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death."

Therefore, we must not deny Him, or His Word:

2 Timothy 2:12, "If we suffer, we shall also reign with him: if we deny him, he also will deny us:"

The concept of the Word of God being like a sword is found in many Scriptures. Here are a few examples:

Isaiah 11:4, "But with righteousness shall he judge the poor, and reprove with equity for the meek of the earth: and he shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked."

Isaiah 49:2, "And he hath made my mouth like a sharp sword; in the shadow of his hand hath he hid me, and made me a polished shaft; in his quiver hath he hid me;"

Hosea 6:5, "Therefore have I hewed them by the prophets; I have slain them by the words of my mouth: and thy judgments are as the light that goeth forth."

Matthew 4:4, "But he answered and said, It is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God."

Matthew 4:7, "Jesus said unto him, It is written again, Thou shalt not tempt the Lord thy God."

Matthew 4:10, "Then saith Jesus unto him, Get thee hence, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve."

Hebrews 4:12, "For the word of God is quick, and powerful, and sharper than any twoedged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart."

Ephesians 6:18 Praying always with all prayer and supplication in the Spirit, and watching thereunto with all perseverance and supplication for all saints;
Ephesians 6:18 — "all prayer and supplication in the Spirit"- Comments- We note that the word "all" means that absolutely any prayer need can be done in the Spirit. Song of Solomon , how do we pray for a particular need or an individual in the Spirit? One leading minister named Norvel Hayes teaches how he comes before the Lord and asks the Holy Spirit to pray through him for a need and then he begins to pray in tongues. In other words, he lays out the prayer need before the Lord in English, then he begins to pray in tongues, trusting the Holy Spirit to pray through him for that need. 181]

181] Norvel Hayes, "Sermon," Word of Faith Family Church, Dallas, Texas 1989-9;

Ephesians 6:18 — "Praying always with all prayer and supplication in the Spirit" (Our Body Takes a Stand) - Comments- The text may easily read, "while praying always with all prayer and supplication in the Spirit." In other words, while we are girding our loins, putting on the breastplate, shodding our feet, taking the shield of faith, the helmet of salvation and the sword of the Spirit, we are to be praying in the Spirit during all of these times. It is by praying in the Spirit that we will be sensitive to the Spirit, who will lead us through such spiritual warfare.

It is important to note that we can pray in tongues effectively as babes in Christ. Thus, we are to pray in tongues while growing up spiritually, but we have to have maturity in the Lord to properly weld the sword of the Spirit and the shield of faith. This is seen in the natural.

Illustration- In December of 1986, the Lord spoke to me one morning and said these words, "You will never walk in victory in your life unless you spend two hours a day praying in tongues." Three days later, I was alone in church praying, when the Lord quickened to me Ephesians 6:18. The phrase in this verse about praying in the Spirit jumped out at me with such clarity that I suddenly understood what the Lord had meant. Praying in tongues is a part of our spiritual warfare, and without it, we will suffer defeat in the hands of the enemy.

I had been struggling for several years as to whether I had ever received tongues or not. As a young pastor of a new charismatic church, I had gone over to a local Assembly of God church and asked the pastor how I could be sure about the experience of speaking in tongues. However, this issue had never been settled with me, until this time when the Lord spoke to me.

I then began to pray for long periods of time in tongues. At first, it did not seem natural. This was because it was supernatural. At first, my mind told me that I was just making up sounds. However, as my spirit man became edified and strengthened, I knew that this was real. After a while, praying in tongues became as natural as speaking in English. Areas of my life began to prosper as a result. I did not face as many hindrances in life. Things seemed to work out easier.

This word from the Lord forever changed my life. I later learned that some of the greatest men of God today, such as Oral Roberts 182] Kenneth Hagin 183] and David Yonggi Cho, 184] credit the success of their ministry to the time they spend each day praying in tongues.

182] Oral Roberts, A Daily Guide to Miracles and Successful Living Through SEED-FAITH (Tulsa, Oklahoma: Pinoak Publications, c 1975, 1976), 252-64.

183] Kenneth Hagin, Plans Purposes and Pursuits (Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993), 29. Kenneth Hagin, Bible Prayer Study Course (Tulsa, Oklahoma: Faith Library Publications, c 1991, 1999), 85.

184] David Yonggi Cho, The Holy Spirit, My Senior Partner: Understanding the Holy Spirit and His Gifts (Lake Mary, Florida: Creation House, 1989).

Why would a soldier put on his armour and not go to war. In the same sense, why would we put on our spiritual armour in Ephesians 6:10-17, then not go to battle. When we pray in tongues, we then enter into spiritual warfare. Ephesians 6:18 is what we do after we put on the armour. Without fulfilling Ephesians 6:18, we will win no battles.

Ephesians 6:18 — "for all saints" - Comments- Paul was faithful to do the same. He would not have asked them to do something that he himself was not endeavouring to do. In every one of his epistles, he either prays for the saints or tells them that he prays for them on a regular basis (Philippians 1:4).

Philippians 1:4, "Always in every prayer of mine for you all making request with joy,"

Ephesians 6:18 — "and watching thereunto with all perseverance and supplication for all saints" - Comments- Once we learn to develop our prayer life of praying in the Spirit, the Lord will lead us to pray for others. The emphasis of this passage is on intercessions in the Spirit. How often has the Lord awakened someone from sleep and moved that person into such a time of spiritual intercession. I remember the story told by Paul and Jan Crouch when she was awakened in the night and moved to pray for Arthur Blessitt. She later found out that at that very moment, as he was taking his cross through Central America, a group of military soldiers had arrived at his travel trailer and were taking a position to execute him. These men took Arthur Blessitt out of the trailer and stood him by the door. As they raised their guns, he turned around and grabbed a handful of Bibles to give them, thinking that he was going to die. When he turned around, he found all of the soldiers lying on the ground. The following day news has spread to the neighbouring village that God has visited them that night. 185] This great miracle was brought about through praying with all perseverance and supplication in the Spirit.

185] Arthur Blessitt, interviewed by Matthew Crouch, Behind the Scenes, on Trinity Broadcasting Network (Santa Ana, California), television program, 2008.

Ephesians 6:18 — Comments (1) - Pray for your own needs in spiritual battle and be alert to others needs to lift up in prayer, and remember Paul (Ephesians 6:19).

Ephesians 6:18 — Comments (2) - Intercession for the saints is vitally important. We are to be praying in the spirit with every prayer and request we have. With this in mind, we are to be watchful with patience and making supplications in behalf of the saints.

Ephesians 6:18 — Comments (3) - E. M. Bounds said, "Christian soldiers, fighting the good fight of faith, have access to a place of retreat, to which they continually repair for prayer. ‘Praying always, with all prayer', is a clear statement of the imperative need of much praying and of many kinds of praying, by him who, fighting the good fight of faith, would win out, in the end, over all his foes." 186]

186] Edward M. Bounds, The Necessity of Prayer (Grand Rapids, MI: Christian Classics Ethereal Library, c 1929, 2009) [on-line]; accessed 7 June 2010; available from http://www.ccel.org/ccel/bounds/necessity.html; Internet, 49.

Ephesians 6:18 — Comments (4) - If we have time to pray, God has time to listen.

Ephesians 6:18 — Comments (5) - Without constantly praying in tongues, a Christian cannot defeat Satan (Ephesians 6:12) in his life of spiritual warfare. The whole armor must be used. You cannot obtain the victory nor maintain it (Ephesians 6:13) "having done all, to stand," without Ephesians 6:14-18, which involved praying constantly in other tongues.

Obeying Ephesians 6:14-17 protect you and prepare you for praying (verse 18). Ephesians 6:18 is the culmination of walking in Ephesians 6:14-17 in preparing to fight. The fight is spiritual, so prayer is used to fight for yourself and others. Kenneth Hagin says, "The object of taking on the while armor of God is so that we can enter into the prayer life." 187]

187] Kenneth Hagin, The Art of Intercession (Tulsa, Oklahoma: Faith Library Publications, c 1980, 1984), 118-9.

Verse 19-20

Warfare in Intercession - In Ephesians 6:19-20 Paul asks for prayer so that he would be able to do the very thing that he has taught the Ephesians to do in chapters 4-6, which culminates in spiritual warfare by opening his mouth as a two-edged sword. Once a person puts on the entire armor of God and is able to weld the sword of the Spirit to pray in tongues, he becomes a mighty warrior in the kingdom of God. One of the first lessons that such a prayer warrior learns is to pray for those spiritual leaders that God has placed over him. This teaching carries us into the theme of Paul's epistle to the Philippians , in which Paul teaches them that their financial support towards helping Paul fulfill God's calling in his life will ensure that their calling would also be fulfilled. He promised his partners that God would supply every one of their needs according to His riches in glory (Philippians 4:19).

Ephesians 6:19 And for me, that utterance may be given unto me, that I may open my mouth boldly, to make known the mystery of the gospel,
Ephesians 6:19 — "And for me" - Comments- That Isaiah , with all perseverance and supplication for all saints (Ephesians 6:18), and pray for me also....

Ephesians 6:19 — "that utterance may be given unto me" - Comments- This is utterance inspired by the Holy Spirit. I remember in 1983, I was pastoring a church in Panama City, Florida. The congregation went out door-to-door evangelizing the neighbourhood. One man opened a door and I began to witness to him. I told him how being a Christian is like running a race. I had been a distance runner in college, so I really used this subject in the conversation. After I gave my presentation, I looked down at his tee-shirt and saw the picture of a runner on the front. He was a runner, and the Lord had given me a testimony that could relate to him too without me being aware of his background. The Lord had given me utterance to open my mouth boldly.

Ephesians 6:19 — "that I may open my mouth boldly" - Comments- Anyone who has ever preached under the anointing of the Holy Ghost knows the boldness that comes with it. Paul is asking the Ephesians to pray for his anointing to increase. This is a prayer for boldness to speak God"s Word. Note:

Acts 4:29, "And now, Lord, behold their threatenings: and grant unto thy servants, that with all boldness they may speak thy word,"

Ephesians 6:19 — Comments (1) - Andrew Murray says, "Without prayer, the helmet of salvation, and the shield of faith, and the sword of the spirit, which is God's word, have no power. All depends on prayer. God teach us to believe and hold this fast." 188]

188] Andrew Murray, The Prayer Life (Chicago: Moody Press, 1912), 24.

Ephesians 6:19 — Comments (2) - The disciple is not above his master (Matthew 10:24-28).

Matthew 10:24-28, "The disciple is not above his master, nor the servant above his lord. It is enough for the disciple that he be as his master, and the servant as his lord. If they have called the master of the house Beelzebub, how much more shall they call them of his household? Fear them not therefore: for there is nothing covered, that shall not be revealed; and hid, that shall not be known. What I tell you in darkness, that speak ye in light: and what ye hear in the ear, that preach ye upon the housetops. And fear not them which kill the body, but are not able to kill the soul: but rather fear him which is able to destroy both soul and body in hell."

Paul was not ashamed to preach the Gospel amidst afflictions and persecutions. Neither should we be ashamed.

2 Timothy 1:8, "Be not thou therefore ashamed of the testimony of our Lord, nor of me his prisoner: but be thou partaker of the afflictions of the gospel according to the power of God;"

Ephesians 6:20 For which I am an ambassador in bonds: that therein I may speak boldly, as I ought to speak.
Ephesians 6:20 — Comments- If a believer will follow the path of sanctification laid out in chapters 4-6 of Ephesians , then he will be able to enter into spiritual warfare (Ephesians 6:10-18) so that he might be able to fulfill his individual calling. God will bring this calling to pass only as one stands behind and begins to pray for and support the leader that God has placed over a believer's life. For example, Paul was over the church at Ephesus and therefore, this group of believers was required to pray for and support this particular leader in order to fulfill their own divine purpose and plan (Ephesians 6:19-20).

Verses 21-24

Closing Remarks - In Ephesians 6:21-24 Paul gives his closing remarks to the believers in Ephesians. He discusses the travel plans of Tychicus (Ephesians 6:21-22), then gives a final benediction (Ephesians 6:23-24). Note that these remarks are less personal than those in many of his other epistles.

Outline - Here is a proposed outline:

1. The Travel Plans of Tychicus — Ephesians 6:21-22
2. Benediction — Ephesians 6:23-24
Ephesians 6:21-22 — The Travel Plans of Tychicus - In Ephesians 6:21-22 Paul discusses the travel plans of Tychicus.

Ephesians 6:21 But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things:
Ephesians 6:22 Whom I have sent unto you for the same purpose, that ye might know our affairs, and that he might comfort your hearts.
Ephesians 6:21-22 — Comments - Paul Discusses The Travel Plans of Tychicus- In Ephesians 6:21-22 Paul discusses the travel plans of Tychicus. This fellowworker of Paul is believed to have delivered this letter to the Ephesians after receiving it from Paul in Roman imprisonment.

Ephesians 6:21-22 is almost a word for word parallel to Colossians 4:7-7. These particular passages serve as the strongest witness to the connection between these two prison epistles. It testifies that Paul wrote them at the same time and sent them by the same messenger.

Ephesians 6:21-22, "But that ye also may know my affairs, and how I do, Tychicus, a beloved brother and faithful minister in the Lord, shall make known to you all things: Whom I have sent unto you for the same purpose, that ye might know our affairs, and that he might comfort your hearts."

Colossians 4:7-8, "All my state shall Tychicus declare unto you, who is a beloved brother, and a faithful minister and fellowservant in the Lord: Whom I have sent unto you for the same purpose, that he might know your estate, and comfort your hearts;"

Ephesians 6:23-24 — Benediction - In Ephesians 6:23-24 Paul gives his closing benediction to the believers in Ephesus.

Ephesians 6:23 Peace be to the brethren, and love with faith, from God the Father and the Lord Jesus Christ.
Ephesians 6:24 Grace be with all them that love our Lord Jesus Christ in sincerity. Amen.
Ephesians 6:24 — "Grace be with all them that love our Lord Jesus Christ" - Comments- In a similar way that the early apostles were instructed by Jesus to let their peace come upon the home of their host (Matthew 10:13), so did Paul the apostle open every one of his thirteen New Testament epistles with a blessing of God's peace and grace upon his readers. Matthew 10:13 shows that you can bless a house by speaking God"s peace upon it.

Matthew 10:13, "And if the house be worthy, let your peace come upon it: but if it be not worthy, let your peace return to you."

This practice of speaking blessings upon God's children may have its roots in the Priestly blessing of Numbers 6:22-27, where God instructed Moses to have the priests speak a blessing upon the children of Israel. Now Paul closes his epistle to the Ephesians by restating the blessing that he opened his epistle with in Ephesians 1:2.

Ephesians 6:24 — "in sincerity" - Word Study on "sincerity" - Strong says the Greek word "sincerity" (ἀφθαρσία) (G 861) means, "incorruptibility, unending existence," or figuratively, "genuineness." BDAG says this word means, "incorruptibility, immortality."

Comments - Thus, we can take a literal or figurative approach to this phrase. (1) Literal Interpretation- BDAG believes the word ἀφθαρσία keeps its literally meaning in Ephesians 6:24, referring "either to those to love the Lord, and as such are now partakers of the future life, or to the Lord himself, who reigns in immortal glory." Some modern translations attribute this quality of incorruptibility to those who love the Lord Jesus Christ.

ASV, "Grace be with all them that love our Lord Jesus Christ with a love incorruptible." (or in incorruption)

God'sWord, "His favor is with everyone who has an undying love for our Lord Jesus Christ."

NIV, "Grace to all who love our Lord Jesus Christ with an undying love."

RSV, "Grace be with all who love our Lord Jesus Christ with love undying."

YLT, "The grace with all those loving our Lord Jesus Christ--undecayingly! Amen."

Henry Alford says the phrase "in sincerity" means, "not a fleeting earthly love, but a spiritual and eternal one. And thus only is the word worthy to stand as the crown and climax of this glorious epistle." He refers to 1 Peter 3:4 as an example of a similar use of the word ἀφθαρσία, where Peter contrasts the corruptible silver and gold (1 Peter 1:18) with "the incorruptible graces of the renewed man." 189]

189] Henry Alford, The Greek New Testament, vol 3 (London: Rivingtons, 1865), 151.

1 Peter 3:4, "But let it be the hidden man of the heart, in that which is not corruptible, even the ornament of a meek and quiet spirit, which is in the sight of God of great price."

1 Peter 1:18, "Forasmuch as ye know that ye were not redeemed with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers;"

However, some modern translations attribute this quality of incorruptibility to the Lord Jesus Christ.

DRC, "Grace be with all them that love our Lord Jesus Christ in incorruption. Amen."

Murdock, "Grace be with all them who love our Lord Jesus the Messiah without corruptness. Amen."

NAB, "Grace be with all who love our Lord Jesus Christ in immortality."

(2) Figurative Interpretation- Others give this phrase a figurative meaning. We meet people today in church, whose love for God does not seem to be genuine because of their conduct. By using the phrase "in sincerity," Paul is making a distinction between those who are sincere, and those who are not true to the faith.

ISV, "May grace be with all who love the Lord Jesus Christ with sincerity!"

Weymouth, "May grace be with all who love our Lord Jesus Christ with perfect sincerity."

Ephesians 6:24 — Comments- In Ephesians 6:24 Paul basically commends the saints at Ephesus into the hands of the Lord Jesus Christ, in much the same way that he did in the book of Acts. We find this statement at the end of all of Paul's epistles.

Acts 14:23, "And when they had ordained them elders in every church, and had prayed with fasting, they commended them to the Lord, on whom they believed."

Acts 20:32, "And now, brethren, I commend you to God, and to the word of his grace, which is able to build you up, and to give you an inheritance among all them which are sanctified."

Ephesians 6:24 — "Amen" - Comments- In the Textus Receptus the word "Amen" is attached to the end of all thirteen of Paul's epistles, as well as to the Gospels of Matthew and Mark , and to the General Epistles of Hebrews , 1,2Peter, 1,2John, and to the book of Revelation. However, because "Amen" is not supported in more ancient manuscripts many scholars believe that this word is a later liturgical addition. For example, these Pauline benedictions could have been used by the early churches with the added "Amen."

