《Beet’s Commentary on Colossians》(Joseph Beet)
Commentator

Joseph Agar Beet was an English Wesleyan, born at Sheffield on Sept. 27, 1840.

He attended Wesley College, Sheffield (1851-56), and took up mining engineering, but afterward studied theology at the Wesleyan College, Richmond (1862-64). He was pastor 1864-85 and professor of systematic theology in Wesleyan College, Richmond, 1885-1905.

He was also a member of the faculty of theology in the University of London 1901-05. He delivered the Fernley Lecture on The Credentials of the Gospels in 1889, and lectured in America in 1896.

01 Chapter 1

Verse 1-2
SECTION 1. — APOSTOLIC GREETING. CH. 1:1, 2.
Paul, an apostle of Christ Jesus through the will of God, and Timothy our brother, to the saints and faithful brethren in Christ at Colossæ. Grace to you and peace from God, our Father.

Colossians 1:1 is the same as 2 Corinthians 1:1. Whether Timothy, who is not mentioned in the twin letter to Ephesus, is mentioned here because of some special relation to Colossæ, we do not know. But the scantiness of our information leaves this quite possible. He may or may not have been Paul’s penman. The same word denotes faithful or trustworthy in 2 Corinthians 1:18, etc., and believing in 2 Corinthians 6:15; senses quite distinct but closely allied. Between them here, it is most difficult to decide. Since faith is implied in the word brethren, and again in the phrase in Christ, and since this Epistle is a warning against serious error, we may perhaps find in this word a recognition that the brethren at Colossæ are trustworthy. It is not certain whether in Christ refers to the word saints as well as to faithful brethren. Perhaps only to this latter phrase. For it needs further definition as noting a distinctively Christian brotherhood, more than does the word saints which outside the Aaronic priesthood belongs only to Christians.

Colossians 1:2. The benediction is only from God our Father. For this no special reason can be given. Paul thinks only, when wishing his readers grace and peace, of the divine Father from whom such blessing comes; not, as usual, of the Son also, the joint source with the Father of all good.

Writing to the Colossian Christians whom he has never seen, Paul remembers that by the will of God he has the position and responsibility of an Apostle. He joins with himself, as approving the letter he is writing, his brother Timothy; and addresses his readers as men claimed by God to be specially His own and as brethren in Christ worthy of confidence. He desires for them the smile of God and the peace which only that smile can give.

Verses 3-8
DIVISION I PRAISE AND PRAYER.
CHAPTER 1:3-14.
SECTION 2. — PAUL THANKS GOD FOR HIS READERS’ FAITH. CH. 1:3-8.
We give thanks to God, the Father of our Lord Jesus Christ always about you, when praying, having heard of your faith in Christ Jesus and of the love which ye have towards all the saints, because of the hope laid up for you in the heavens, whereof ye heard before in the word of the truth of the Gospel, which is present among you, according as also in all the world it is, bearing fruit and increasing, according as also among you, from the day when ye heard and understood the grace of God in truth; according as ye learnt from Epaphras our beloved fellow-servant, who is a faithful minister of Christ on our behalf, who also declared to us your love in the Spirit.

Colossians 1:3. As to the Philippians, so here Paul begins with praise for God’s work in his readers and with prayer for its further development.

We-give-thanks: so 1 Thessalonians 1:2; 2 Thessalonians 1:3; where however the plural is explained by the close relation of Silvanus and Timothy to the Thessalonican Christians. Here, possibly, the plural is used, in contrast to Philippians 1:3, because Paul’s more distant connection with the Church at Colossæ permits him to fall back on somewhat official phraseology.

God, the Father of our Lord Jesus Christ: same words as in Romans 15:6; 2 Corinthians 1:3, except that here Paul omits the copula and which there formally joins together the titles God and Father of etc. He to whom Paul gives thanks is God, the divine Person whom Christ used to address, and to speak of, as His Father.
Give thanks… always about you: better than always when praying about you: for it is more likely that Paul would say that his thanks were ceaseless, than that his prayers were ceaseless, for his readers.

When praying: i.e. in his regular devotions. He is always thanking God about the Christians at Colossæ: and the specific time and manner of this perpetual thanksgiving is his approach to God in prayer.

Colossians 1:4. Special occasion and matter of these thanks. When Paul heard of his readers’ faith and love he began, and continues, to thank God on their behalf.

Faith in Christ: Ephesians 1:15; 1 Timothy 3:13; 2 Timothy 1:13; 2 Timothy 3:15; not elsewhere in the N.T. It must not be separated from Paul’s frequent phrase in Christ; and notes that the personal object of our faith is also its encompassing element. Faith saves because Christ is the element in which it dwells and rests.

Love which ye have: for love is an enrichment to those who possess it. Faith takes inward hold of Christ: love reaches out towards all the saints. The universal scope of Christian love is a mark of its genuineness.

Colossians 1:5 a. Real significance of this faith and love; and therefore the ultimate reason of Paul’s thanks: because of the hope etc. All Christian hope is a germ developing into the glory of heaven: it is the dawn of the eternal day. And this is its real worth. In his readers’ faith and love Paul saw a foretaste of eternal blessedness: and this prompted his thanks on their behalf. Similarly, in Philippians 1:6 he looks forward to the completion of the work already begun. The simplicity of this exposition renders needless all attempts, necessarily forced, to represent this hope as in any way the cause or reason of the faith. and love. Colossians 1:3 is Paul’s thanksgiving: Colossians 1:4, its immediate occasion: and Colossians 1:5, its ultimate cause or ground. See a good paper by Findlay in The Expositor, 1st series, vol. x., p. 74.

The infinite objective reality underlying the Christian hope gives even to the subjective hope itself an objective reality; and prompts us to think and speak of it as such. Now this objective reality is in heaven, far away from us and above reach of the uncertainties of earth. It is therefore a hope laid up in heaven. For, where our treasure is there is our heart and our hope. Thus a hope cherished in the breast of men on earth is guarded from disappointment by the security of heaven. Similar thought in Philippians 3:21. Notice here in close relation faith, love, hope: so in the same order, 1 Thessalonians 1:3 a close parallel: also 1 Corinthians 13:13; Galatians 5:5-6.

Colossians 1:5-6. Objective source of this hope, viz. the Gospel preached at Colossæ and throughout the world.

Heard-before; makes conspicuous the fact that the subjective hope in the heart was preceded by an objective proclamation.

The truth of the Gospel: Galatians 2:5 : the reality underlying the good news brought by Christ. See under Romans 1:18.

The word of the truth etc.: the announcement of this reality. The announcement preceded and caused the Christian hope at Colossæ.

Which Gospel is present among you: or, more fully, which has reached you and is now present with you. This suggests the good fortune of the Colossians in that the Gospel had reached them; and the reality of the Gospel which like an overshadowing presence is now among them.

According as also in all the world it is: a larger fact in harmony with that just stated. Paul carries out his readers’ thought from the valley of the Lycus where they had heard the Gospel to the wide world throughout which also the same Gospel is, or exists, i.e. is heard and believed and gains victories.

All the world: an hyperbole similar to that in Romans 1:8. Within Paul’s mental horizon, which was very large, the Gospel was everywhere preached.

Bearing-fruit and increasing: further information about the universal Gospel.

Fruit: results produced by the organic outworking of its own vitality, viz. the many and various benefits of the Christian life. Same word in Romans 7:4-5; Mark 4:20; Mark 4:28 : cp. Philippians 1:11; Philippians 1:22; Philippians 4:17.

Increasing: as the goodness is carried from place to place and its converts multiply, the Gospel itself becomes a larger thing. So Acts 6:7; Acts 12:24; Acts 19:20. Thus it bears fruit in the blessings it conveys, and increases in the increase of its adherents.

According as also among you: another fact added to, and in harmony with, the foregoing. That the Gospel is preached at Colossæ, is part of a larger fact, viz. that it is preached throughout the world. Paul now adds that its good effects through out the world are reproduced also at Colossæ. He reduplicates the comparison because the second member of it, viz. the general statement, goes beyond the foregoing particular statement, and therefore needs to be supplemented by the second comparison. These last words are a courteous recognition of the genuineness and extent of the work at Colossæ. The Gospel produced there the good effects it produced elsewhere. This Paul strengthens by saying that the fruitbearing and increase began at once and continue to the present: from the day when etc. In the Gospel the Colossians heard the grace of God, i.e. the favour to our race which prompted the gift of Christ. And the word needed to be, and was, understood, i.e. apprehended by careful thought.

In truth: so John 4:23-24. Correspondence with reality was the surrounding element of their hearing and mental comprehension. While hearing the Gospel and grasping its contents they were dealing not with delusion but with reality.

Colossians 1:7-8. Ye learnt from Epaphras: an historical detail in harmony with, and expounding, the general statement in Colossians 1:5. Like Paul, (Philippians 4:11,) the Colossian Christians had acquired gradually and with effort their understanding of the grace of God: ye learnt. Their teacher’s name is given: Epaphras.
Fellow-servant: with Paul in the service of Christ: same word in Colossians 4:7; Revelation 19:10; Matthew 18:28. The plural number assumed in Colossians 1:3 is retained: our… us… our. Paul recognises Epaphras as, along with himself, Timothy, and others, doing the work of the one Master.

Who is etc.: a commendation of Epaphras.

Minister: see under Romans 12:7. The added words of Christ (cp. 2 Corinthians 11:23) make us certain that the word minister is used, not in an official sense as in Philippians 1:1, but in the more general sense of one who does free and honourable work for another. In this work he was faithful or trustworthy: Ephesians 6:21; 1 Corinthians 4:2.

On our behalf: emphatic. The difficulty of this reading confirms its genuineness as attested by the best copies. Paul probably means that his interest in the Colossian Christians was so great that the service rendered to Christ by Epaphras in caring for them was rendered also to himself, and that this interest was shared by his companions. Possibly Epaphras may have been urged by Paul to care for the Christians at Colossæ: but this is not necessarily implied in his words.

Who also declared etc.: another fact. It implies that Epaphras had come to Rome and there told Paul the story of the Colossian Church. Consequently, from Epaphras the Colossians heard the good news of the grace of God and Paul heard the good news of the work of God at Colossæ.

Your love; implies faith, which therefore is not here mentioned.

In the Holy Spirit: the animating principle of all Christian life. Cp. Romans 14:17, joy in the Holy Spirit.
We are here introduced to another of the noble band of Christian workers who surrounded the great Apostle; of whom we have already met Timothy, Titus, and Epaphroditus. Since EPAPHRAS was apparently (Colossians 4:12) a Colossian and yet founded the Church at Colossæ, we may suppose that on a journey perhaps to Ephesus, the capital of the province, he heard the Gospel preached by Paul; that he carried back to his own city the good news he had himself embraced and thus became founder of the Church there. Evidently, he had come to Rome; and was remaining there when Tychicus started with this letter. Even in Rome his deep interest in the spiritual welfare and progress of the Christians at Colossæ moved him to ceaseless and very earnest prayer on their behalf. The intelligence of his prayer (see Colossians 4:12) proves him to have been a man of highest worth. Well might Paul call him a beloved fellow-servant and a faithful minister of Christ. In Philemon 1:23, for reasons unknown to us he is called a fellow-prisoner of Paul.

Paul’s letter to the Colossians begins with an expression of his constant thanks to God on their behalf, prompted by tidings he has heard about their faith and love. This evokes his thanks because it is a sure indication of better things to come. It therefore inspires a hope not dependent for its realisation upon the uncertainties of earth but resting on the security of heaven. These hopes the Colossians owe to the Gospel which has reached their city. Paul reminds them that the same Gospel is preached throughout the world; and that everywhere it is bearing fruit and extending its influence. He is glad to recognise that the same good results have followed the preaching of it at Colossæ from its first proclamation to the present day. This Gospel they had heard from the lips of Epaphras, a fellow-worker of Paul and a minister of Christ: and also from Epaphras Paul had heard the good news about the Church at Colossæ.

The distinctive feature of this thanksgiving is Paul’s mention of the universal proclamation of the Gospel throughout the world, and of its universal fruit-bearing and growth. He thus raises his readers’ thoughts above their own Church and city to the great world and the Church Universal: a transition of thought always beneficial in the highest degree. Possibly this reference to the proclamation and success of the Gospel throughout the world was suggested by the strange doctrines which it is the chief business of this letter to correct and which were a local perversion of the one Gospel. This local perversion Paul wishes to discuss in the light of the universal Gospel everywhere preached and everywhere successful.

Verses 9-14
SECTION 3. — PAUL’S PRAYER FOR HIS READERS’ FURTHER DEVELOPMENT CH. 1:9-14.
For this cause also we, from the day we heard it, cease not praying on your behalf and asking that ye may be filled with the knowledge of His will in all spiritual wisdom and understanding, so as to walk worthily of the Lord for all pleasing, in every good work bearing fruit and increasing by the understanding of God, with all power being made powerful according to the might of His glory for all endurance and long-suffering with joy, giving thanks to the Father who has made you meet for your share of the lot of the saints in the light, who has rescued us from the rule of the darkness and translated us into the kingdom of the Son of His love. In whom we have redemption, the forgiveness of sins.

Colossians 1:9. Result on the writer’s side of the fact stated in Colossians 1:8 : because of this also we etc. These words place Paul and Timothy, as a third party, in contrast to Epaphras and especially to the Colossian Christians.

From the day we heard: same phrase in Colossians 1:6. As soon as the Colossians heard the word of grace, it began to bear continual fruit in them: as soon as Paul heard of their Christian love, he began and continued to pray unceasingly for their further development.

Do not cease praying on your behalf: cp. Ephesians 1:16, I do not cease giving thanks on your behalf.
Praying: general term for approach to God, as in Colossians 1:3, where the specific form of prayer is thanksgiving. Here the specific form is immediately added: and asking that ye may be filled. Same words together, praying and asking, in Mark 11:24.

Asking: more fully asking as a favour to myself.
That ye may be filled: immediate matter and purpose of Paul’s request: further purpose in Colossians 1:10 a, with collateral details in Colossians 1:10 b, 11, 12.

Filled: so that every part of their being be permeated, and thus controlled and elevated, by an intelligent comprehension of the will of God.

Knowledge: full and complete knowledge, as in Philippians 1:9.

His will: embracing God’s purpose of mercy towards us and the path in which He would have us walk. [The accusative case after filled, as in Philippians 1:11, where see note. I specifies the kind and extent of the fulness which Paul has in view.]

Wisdom and understanding: found together in 1 Corinthians 1:19, from the LXX. where the words are often associated and their cognate adjectives in Matthew 11:25.

Wisdom: acquaintance with first principles, these being looked upon by the Jews as a guide in action: see note under 1 Corinthians 2:5.

Understanding: the faculty of putting together, and reading the significance of, facts and phenomena around.

Spiritual: wrought by the Holy Spirit: for to Him most frequently does the word spirit refer. But the distinction is not important. For the spirit in man is that highest element of his nature on which the Holy Spirit directly operates. Same word in 1 Corinthians 2:13, where see note; 1 Corinthians 3:1; 1 Corinthians 15:44. It distinguishes the wisdom and understanding wrought in us by the Holy Spirit from that mentioned in 1 Corinthians 1:19-20; 1 Corinthians 2:5-6; 1 Corinthians 2:13; 1 Corinthians 3:19; 2 Corinthians 1:12; James 3:15.

All wisdom and understanding: embracing every element given to man of acquaintance with the great realities behind and beneath and above the visible world around, and a faculty of interpreting phenomena of every kind. All this is looked upon here as the surrounding element in which was to be realised the fulness of knowledge which Paul desired for his readers. He prays that amid such wisdom and understanding they may be made full with a fulness embracing intelligent acquaintance with the will of God. A similar prayer, including the word here rendered knowledge, is found in each of the letters written by Paul during his first imprisonment at Rome, Philippians 1:9; Ephesians 1:17; Philemon 1:6. It may almost be called the key-note of this group of epistles.

Colossians 1:10 a. Further purpose to be attained by this fulness of knowledge: viz. to take such steps in life as are worthy of the Lord, i.e. of the great Master.

Walk worthily of: so Ephesians 4:1; 1 Thessalonians 2:12; cp. Philippians 1:27; Romans 16:2. The grandeur of the Master claims corresponding conduct in His servants. How wide is this claim, we shall learn from Colossians 1:10 b, 11, 12, which expound in detail Colossians 1:10 a.

For all pleasing: i.e. in order to please Him in all things, making His pleasure our constant aim. So 1 Corinthians 7:32. This aim is the only one worthy of the Master whom we serve. And it will mark out for us a worthy path. Thus Paul desires for his readers knowledge not merely for its own sake but that it may produce in them a worthy Christian life. So Philippians 1:9-11 an important parallel.

Colossians 1:10 b. The first of three participial clauses describing further the worthy walk which Paul desires for his readers.

Bearing-fruit and increasing; recalls the same words in Colossians 1:6. To those who receive it the Gospel communicates its own vitality, and fruitfulness, and growth. As it bears fruit in them so they bear fruit in every good work, i.e. in beneficence of every kind. These last two words occur together in 1 Timothy 5:10; 2 Timothy 2:21; 2 Timothy 3:17; Titus 1:16; Titus 3:1; 1 Timothy 2:10; Romans 2:7; 2 Corinthians 9:8; Ephesians 2:10; Philippians 1:6; 2 Thessalonians 2:17. The visible outgrowth of the Christian’s inner life is found in good deeds. As before, fruitbearing and spiritual growth go together. Just as the Gospel by producing good results itself comes to occupy a larger place on the world’s great stage, so all good we do to others increases our own spiritual stature.

Knowledge of God: as in Colossians 1:9, which it recalls. Just as there Paul desired for his readers full and complete knowledge of God in order that they may walk worthy of Christ their Master, so now, while speaking of the growth he desires to accompany this worthy walk, he mentions the full knowledge of God as the means by which this growth is to be wrought. This quick repetition of the same thought, viz. knowledge as a means of something beyond itself, gives to this thought great emphasis. This emphasis, and the close connection between fruitbearing and growth suggested by the repetition of these words together, with the indisputable fact that fruitbearing as much as growth is a result of knowledge of God, suggests that the instrumental clause by the full knowledge of God embraces both fruitbearing and growth. (Cp. John 15:7.) If so, the balance of the sentence suggests that the early clause in every good work has in some measure the same compass. In other words, Paul desires his readers to be filled with knowledge of the will of God, producing in them a walk worthy of their Master, and along with this a fruitbearing and growth showing itself in every good work and produced by knowledge of God. Just as in Colossians 1:6 we have a comparison of the work at Colossæ with that throughout the world, and this turned back upon itself by a further comparison of the work throughout the world with that at Colossæ, so here after tracing Christian knowledge to its practical result in Christian conduct Paul traces back Christian beneficence and growth to the instrumentality of specific Christian knowledge.

Colossians 1:11. Second detail which Paul desires may accompany his readers’ worthy walk, viz. spiritual power producing endurance.
Power: ability to overcome obstacles and to do work.

Being made powerful: day by day receiving power, like the same tense of a cognate word in Ephesians 6:10, a very close parallel, and Philippians 4:13.

With all power: every kind of ability, this looked upon as an objective ornament for the Christian work and fight. Similarly, Ephesians 3:16.

His glory: the manifested grandeur of God, evoking His creatures admiration. See under Romans 1:21. With this divine grandeur is associated infinite might, i.e. the power of a ruler. And this might is the measure of the power with which Paul desires his readers to be made strong: according to the might etc. For whatever there is in God He communicates, according to their need and their faith, to His servants.

All endurance: maintenance of our position under all burdens which would press us down and in face of all foes who would drive us back; as in Romans 2:7, etc.

Longsuffering: a holding back of emotion, whether anger as in Romans 2:4; Ephesians 4:2, or fear as is implied here by the connection with endurance. Paul desires that in spite of all obstacles his readers hold on their way and preserve a serene Christian spirit.

With joy: a desired accompaniment of this endurance and longsuffering. So completely are the Colossian Christians to maintain their position and their serenity in spite of hardships that these are not even to dim their joy. This last word adds immense force to those foregoing as a note of absolute victory. The note is clearly sounded in 1 Thessalonians 1:6. But this complete victory is possible only by the inbreathing of power in divine measure.

Grammatically, the words with joy might be joined to Colossians 1:12. And this would preserve in some measure the symmetry of the three participial clauses, giving to each participle a foregoing prepositional specification: in every good work, in all power, with joy. The practical difference is very slight. For in any case the endurance and longsuffering are associated with joy. But these last words would add very little to giving thanks: (for all thanksgiving is joyful:) whereas joined to endurance they are a note of triumph. [This is somewhat confirmed by the word μετα which joins together dissimilar or at least distinct objects; and therefore more naturally connects joy with endurance than with thanksgiving.]

Colossians 1:12. Third participial detail collateral with, and expounding, the worthy walk of Colossians 1:10 a. This must be accompanied not only by fruitbearing and growth, and by divinely-given strength producing joyful endurance, but also by thanksgiving. This last is very conspicuous with Paul: Colossians 2:7; Colossians 3:17; Colossians 4:2; Ephesians 5:4; Ephesians 5:20; Philippians 4:6. It is cognate to, and was perhaps suggested by the word rendered joy in Colossians 1:11. The endurance and longsuffering are to be accompanied by joy: and this is to assume the form of expressed gratitude to God. Whether He is here spoken of as Father of the Firstborn Son or of us His human brethren, the close relation between Christ and us leaves us unable to determine; and makes the distinction unimportant.

The word lot or allotment, and the word saints which never throws off its O.T. reference and which has here its usual N.T. sense of church-members, these looked upon as claimed by God to be specially His own, recall the division of Canaan among the sacred people. Similarly Acts 26:18, a lot among the sanctified: a close coincidence, from the lips of Paul. Cp. Numbers 33:54, where the lot is the instrument of allotment: and Numbers 32:19; Joshua 17:6, where it is an allotted portion of the land. And Deuteronomy 10:9, ‘For this cause the Levites have no share and lot among their brethren: the Lord Himself is his lot.’ The lot of the saints seems to include the whole portion of spiritual blessing allotted to the human family of God.

The share of the lot: that part of this general allotment of blessing which falls to each of the saints. The word share reminds us that in this allotment many joined, and that the Colossians were now sharers with the ancient people of God.

Made-meet: same word in 2 Corinthians 3:6, meet or sufficient to be ministers of the New Covenant. It implies that for this participation some fitness is needed and that this fitness God has given to the Colossian Christians. This can be no other than the righteousness of faith: for righteousness is ever the condition of spiritual blessing, and it can be obtained only by faith. This divinely-given fitness is abundant and constant reason for thanksgiving. The O.T. colouring of these words recalls Ephesians 2:12-13. It somewhat favours the reading you found in the two best Greek copies, as against us which is read by most other authorities. For the word you would contrast the Colossians who were Gentiles with Paul and others who were Jews. Cp. Ephesians 2:1 and Ephesians 3:12 and Ephesians 3:14. This internal confirmation of our two best witnesses perhaps slightly outweighs abundant documentary evidence on the other side.

In the light: locality or environment, probably, of the lot of the saints. Similarly in Colossians 1:13 the darkness has a semi-local sense. Light is a characteristic of everything pertaining to the inheritance of the saints. Their eternal home will be a world of light, as God is light and dwells in light: Revelation 21:24; 1 John 1:5; 1 Timothy 6:16. And the glory of that splendour will illumine their path on earth: 2 Corinthians 4:6; Ephesians 5:8. Since the lot of the saints is both a future enjoyment (a laid-up hope) and a present possession, the words in the light must have the same double reference. The sons of God are already heirs (a word cognate with lot) and therefore in the light: and the light in which they walk is an earnest of their share of the allotment of blessing which belongs to the consecrated people of God.

[In the light can hardly be the instrument by which (cp. 2 Corinthians 4:4 the light of the Gospel) God made them meet for the inheritance. For its distance from the verb would require this to be very definitely indicated. But the Greek preposition here only notes the light as a surrounding element. Moreover, the contrast with out of darkness in Colossians 1:13 suggests very strongly that the light is an environment of that for which God has made His people meet.]

Colossians 1:13. Further statement of what God has done, expounding Colossians 1:12 and giving further reason for thanks to God.

The darkness: the objective realm of evil, looked upon as causing ignorance and gloom and as possessing power and thus exercising authority or rule over its victims: so Luke 22:53 and Ephesians 6:12, this darkness. It is practically the authority of the air in Ephesians 2:2 the rule of moral and spiritual night. These words imply that under this rule all men once lay bound. Out of this rule of darkness God had rescued the Colossian Christians: i.e. by His kindness and power He had brought them out into the light.

Translated: removed from one place to another: same word in Luke 16:4; Acts 13:22; 1 Corinthians 13:2.

The Son of His love: who belongs to the love of God as its eternal personal object. The phrase fixes our attention on the relation of the Son to this unique attribute of the Father.

The kingdom of etc.: the realm over which Christ will reign for ever: Ephesians 5:5; John 18:36. This kingdom will have its full realisation in the final glory. But already its citizens are being enrolled. And enrolment brings at once a foretaste of the blessings of the rule of Christ. Notice the complete change which God has wrought. Once these Colossians were in bondage under the rule of darkness, a rule shutting out the many blessings of the light. From that realm of darkness God has rescued them and brought them into another realm over which reigns the eternal Son, the divine Object of divine love. By this rescue and this transfer God made these Gentiles meet to share the lot of His holy people. For such benefit, well might Paul wish his readers to give thanks to God.

Colossians 1:14. Our relation, in this kingdom, to the King. This verse is a transition from the foregoing thanksgiving to the great matter of this Epistle, viz. the dignity and work of Christ.

In whom… redemption: as in Romans 3:24. This last word suggests or asserts that our rescue was costly. In the parallel passage, Ephesians 1:7, the cost is stated: through His blood. Since surrender to the rule of sin is the due penalty of sin, rescue from the power of sin implies forgiveness of sins: same words in Ephesians 1:7; Acts 13:38; Acts 26:18; Luke 1:77; Luke 3:3; Mark 1:4; Matthew 26:28; Luke 24:47; Acts 2:38; Acts 5:31; Acts 10:43. It is practically the same as justification: for the justified are guilty. And we are (Romans 3:24) justified through the redemption which is in Christ.
In whom we have etc.: objectively through His death and subjectively by inward union with Christ, a union which makes us sharers of all He has and is.

Notice the assurance of personal salvation implied in we have…
forgiveness of sins. For our sins and the forgiveness of them are essentially personal matters. This assurance, Paul assumes that his readers share.

The introduction to the Epistle is now complete. Paul has thanked God for the Christian life at Colossæ as he has heard of it from the founder of the Church there, Epaphras. To praise he has added prayer for his readers, full development in knowledge of the will of God, this leading to a life worthy of the Master whom they serve, viz. to fruitbearing and to growth, to joyful endurance and gratitude to God. This prayer has been on the lips of Paul from the time he first heard about the work at Colossæ. Abundant reason for gratitude, he finds in the fact that God has made these Gentiles sharers in the inheritance promised to the sons of Abraham, an inheritance in the realm of eternal light; or, to state the same benefit in other words, He has rescued them from the realm of darkness and made them citizens of the kingdom of the beloved Son of God. To this royal Son they already stand in closest relation. For in Him is their liberation: because in Him they have forgiveness of sins.

This gratitude for mercies already received brings us into the presence of the Son of God. To expound His essential grandeur and His work, as a corrective to prevalent error, is the chief aim of this Epistle.

Verses 15-17
DIVISION II THE TRUTH CONCERNING CHRIST.
CHAPTER 1:15-2:3.

SECTION 4. — CHRIST’S RELATION TO GOD, AND TO THE UNIVERSE. CH. 1:15-17.
Who is the image of the Invisible God, firstborn before every creature. Because in Him were all things created, in the heavens and upon the earth, the things visible and the things invisible, whether thrones, or lordships, or principalities, or authorities: all things have been created through Him and for Him, And Himself is before all things: and in Him all things stand together.

WITH stately words Paul now begins his exposition of the nature and work of the Son of God; and pursues this august topic, in its various relations, to Colossians 2:3, where it finds a suitable conclusion, The purpose of this exposition, as stated in Colossians 2:4, is to guard the Colossian Christians against persuasive errors. Naturally these errors must have moulded the exposition designed to combat them. We shall therefore seek for indications of their nature in the features peculiar, among the Epistles of Paul, to the important teaching now before us. Fortunately for us and for the Church in all ages, Paul meets these errors, not by direct attack which would have been intelligible only to those acquainted with the errors attacked, but by positive truth instructive to all men in all ages. This method gives to the epistle before us abiding and universal value. It is, moreover, an example to us. Error can be effectively met only by statement and proof of corresponding and opposite truth.

Paul states first the Son’s relation to God, Colossians 1:15 a; then His relation to the created universe, Colossians 1:15 b, 16, 17; then His relation to the Church, Colossians 1:18-20; and especially to the Colossian Christians, Colossians 1:21-23; lastly Paul’s relation to these last in Christ.

Colossians 1:15 a. Who is: solemn assertion touching the abiding nature, relations, and state, of the God-Man.

Image: a similitude derived from an original, and presenting it more or less accurately and fully to those who behold the similitude, So Matthew 22:20, a stamp on a coin; Revelation 13:14, a statue.

Who is image of God: word for word as in 2 Corinthians 4:4, where see note, Cp. 1 Corinthians 11:7; Colossians 3:10; Genesis 50:26. Here, however, we have the added word invisible God, shedding light upon the significance of the phrase image of God as a manifestation of an unseen person. These words assert that the glorified Son sets forth, to those who behold Him, the nature and grandeur of the Eternal Father. The image includes the glorified manhood in which the Eternal Son presents in created and visible form the mental and moral nature of God. Men knew the Father because they had seen the Incarnate Son: John 14:9. The possibility and fitness of this mode of presenting the divine nature flow from man’s original creation (Genesis 1:26) according to the image and likeness of God. And the emphatic word is, which asserts an abiding reality, and the following assertion about the creation of the universe, suggest that the words image of God describe also all eternal relation of the Son to the Father. The same is suggested in Hebrews 1:3, outshining of His glory and expression of His substance: a close and important parallel. Probably, whatever the Son became by His incarnation was but a manifestation in human form of His essential nature and His eternal relation to the Father; these being an eternal archetype of His human nature. They are also the archetype of man as originally created, and in some sense (1 Corinthians 11:7; James 3:9) of man as he now is; and of the future glorified humanity of the servants of Christ. If so, the revelation of God to man in time has its root in eternity and in God, i.e. in the existence within the Godhead of a person other than the Father, derived from Him, and sharing His divine nature.

God is invisible, as being beyond reach of human sight: 1 Timothy 6:16. And the context of the word invisible in 1 Timothy 1:17 suggests very strongly that He is essentially invisible to all His creatures. (John 1:18; 1 John 4:12, God, no one has ever seen, may or may not deny that others besides men have seen God.) If the words image of God describe an eternal relation of the Son to the Father, the word invisible must refer, as apparently does 1 Timothy 1:17, to the eternal essence of God. Just as only through the Son came the creatures into being, even the earliest and the highest of them, so probably only through the Son is the Father known even to the highest of His creatures. Thus the word image is correlative to visible. The essentially invisible Father has in the Son an eternal organ of self-manifestation, an eternal counterpart and supplement to His own invisible nature. His manifestation began when time began, by the earliest act of creation. And each later act of the Son, before His Incarnation, His Incarnation itself, the acts of the incarnate Son, and of the glorified Son, is a further manifestation of the Father. If so, touching the entire nature and relations of the God-Man, Paul’s words are in their fullest extent true: He is the Image of God.
The word image suggests the existence of others outside the Godhead. For there can be no manifestation without persons capable of apprehending it. In this sense the Son became the image of God when the earliest intelligent being contemplated Him. But what then became actual fact existed in Him potentially in eternity. This first indication of the existence of creatures prepares a way for further reference to them in Colossians 1:15 b, and for the explicit mention of them in Colossians 1:16.

Colossians 1:15 b. Further description of the Son’s relation to the Father, and to the entire created universe, which here finds definite mention; and a further step in Paul’s transition from the invisible Creator, through the Son, to His creatures.

Firstborn: same word in Colossians 1:18; Romans 8:29; Hebrews 1:6; Revelation 1:5; Luke 2:7; referring to Christ; also Hebrews 11:28; Hebrews 12:23; Exodus 13:2; Exodus 13:15; Numbers 18:15, etc. It denotes earliest-born, in contrast to others later-born, or not born but created. The earliest creatures are spoken of by Clement of Alex. and others as first-created. The syllable -born describes evidently, without further limitation, the Son’s relation to the Father; in close harmony with the word similar in meaning, though different in form, rendered only-begotten in John 1:14; John 1:18; John 3:16; 1 John 4:9. The syllable first needs further specification; and finds it in the following words every creature.
Creature or creation: same word in Romans 8:19, where see note; Romans 1:25; Romans 8:39. [The practical difference between the renderings all creation (Lightfoot and R.V.) and every creature (Meyer and Ellicott) is very slight. The former looks upon the created universe as one whole; the latter as consisting of various created objects. The latter rendering is preferable. For in Colossians 1:16 Paul distributes created objects into categories, thus suggesting that he thinks of them singly. And this is the more usual significance of the phrase here used: e.g. 1 Peter 2:13; Colossians 1:28; Philippians 1:4; Philippians 2:10-11; Philippians 4:19; Philippians 4:21; Ephesians 1:21; Ephesians 2:21; Ephesians 3:15; Ephesians 4:14, etc. A genitive after πρωτος, specifying the later objects with which the first is compared, is found also in John 1:15; John 1:30; John 15:18. This use of the genitive after a superlative to denote comparison forbids us to infer that the firstborn is Himself a creature. So Thucydides (bk. i. 1) speaks of the Peloponnesian War as the most worthy of mention of those which had happened before it.] Paul says simply that in relation to every created object the Son is firstborn. Moreover, that in Colossians 1:16 even the blessed ones of heaven are included in every creature, whereas the Son is first-born, suggests that His mode of derivation from the Father is essentially different from theirs. Otherwise the transition cannot be explained. (This transition is a close harmony with John 1:14; John 1:18.) And this suggestion is confirmed by the statement in Colossians 1:16-17 that through the Son were all things created and that He is before All things.

Colossians 1:16 a. A great fact, justifying the foregoing title of the Son. He is rightly called firstborn before every creature because in Him were created all things.
Created: akin, in Greek as in English, to creature in Colossians 1:15, which it recalls and expounds. The Hebrew word rendered create (e.g.

Genesis 1:1; Genesis 1:21; Genesis 2:3-4; Genesis 5:1-2) is predicated only of God; except that in Joshua 17:15; Joshua 17:18; Ezekiel 23:47 another grammatical form of the same word has its apparently original sense of cut, and in Ezekiel 21:24 (A.V. Ezekiel 21:19) the same form denotes human workmanship. This restriction of its use to the work of God suggests that to create is to make as only God can make; not necessarily to make out of nothing, (cp. Wisdom xi. 18, created the world out of a shapeless mass,) but at least to bring into existence new forms. In Genesis 1:1; Genesis 1:21; Genesis 1:27; Genesis 5:1-2; Genesis 6:7 this Hebrew word is poorly represented in the LXX. by a Greek word meaning only to make. But in Deuteronomy 4:32; Psalms 51:12; Psalms 89:13; Psalms 89:48; Isaiah 22:11; Isaiah 45:8, etc. we find the word used here. In classic Greek the same word denotes frequently the origin of a town or colony or institution the idea of original ways being present. In the N.T. the verb is found only in Colossians 1:16; Colossians 3:10; Ephesians 2:10; Ephesians 2:15; Ephesians 3:9; Ephesians 4:24; Romans 1:25; 1 Corinthians 11:9; 1 Timothy 4:3; Revelation 4:11; Revelation 10:6; in each case describing the work of God. So in the LXX. and the Apocrypha. This constant use of the word, the exposition immediately following, and the cognate word creature in Colossians 1:15 to which this word evidently refers, fix beyond doubt its meaning here. Paul asserts of the Son that in Him all things originally sprang into being.

All things: the entire universe rational and irrational, animated and inanimate, consisting of various parts but looked upon here as one definite whole. Certain of its component parts are at once enumerated. The words in Him, so frequent with Paul and especially in this group of epistles to describe the relation of the incarnate Son to His servants on earth and to their salvation, assert here that the Eternal Son bears to the creation of the universe the same relation. (Colossians 1:17 asserts this touching the abiding state of the universe.) The personality of the Eternal Son is the encompassing, pervading, life-giving element in which sprang into being and assumed its various natural forms whatever exists. In His bosom the world began to be. In Him was from eternity its possibility: and in Him the possible became actual. A close coincidence in Revelation 3:14, the beginning of the creation of God.
In the heavens and upon the earth: further specification in detail of the all things created in Him, dividing created objects according to their locality and thus revealing the wide compass of Paul’s assertion. A more accurate specification in Revelation 10:6 : the heaven and the things in it, etc. Here the heavens etc. are looked upon not as themselves created objects but as mere notes of locality. Perhaps this mode of speech was prompted by Paul’s thought being directed, as we learn from the words following, not so much to the material universe as to its inhabitants. He does not find it needful to mention here and in Ephesians 1:10 the things under the earth, Philippians 2:10. For the dead were once alive and are therefore covered by the foregoing assertion.

The things visible and the things invisible: another very conspicuous division of all things; suggested by, but not exactly coincident with, the foregoing division. The visible includes all persons and things within reach of the human eye: the invisible includes, most simply understood, all objects beyond its reach.

Whether thrones or lordship’s etc.: further details included in all things. It is not an exhaustive division as was the last, visible and invisible, but a mere enumeration of possible examples belonging apparently or chiefly to the invisible things. The list recalls Ephesians 1:21, principality and authority and power and lordship; 1 Peter 3:22, angels and authorities and powers. The words principality and authority are found, in singular or plural, and in the same order in Colossians 2:10; Colossians 2:15; Ephesians 1:21; Ephesians 3:10; Ephesians 6:12; 1 Corinthians 15:24; Titus 3:1; Luke 12:11; Luke 20:20; the last three places referring expressly to earthly rulers. These cannot be excluded from the universal assertion of this verse. And in Romans 13:1 Paul teaches that even political power has its ultimate origin in God. But the other quotations refer evidently to superhuman persons in the unseen world. And this evident reference of the other passages quoted above, together with the word invisible immediately foregoing, leaves no doubt that to these chiefly Paul refers here. And, if so, these various titles designate various successive ranks of angels. That there are bad angels bearing these titles, and therefore presumably of different rank, Ephesians 6:12 asserts. And, if there are superhuman enemies, there must be also successive ranks of superhuman servants of God. In this verse, however, the existence of angelic powers is not absolutely assumed. Paul merely says that if there be such, be they what they may, they were created in the Son of God.

The distinction between these various titles, and their order in rank, cannot be determined with any approach to certainty. From the titles themselves very little can be inferred. The word thrones suggests a position of conspicuous and secure dignity, like that of the twenty-four elders (Revelation 4:4) sitting on thrones around the throne of God. This is better than the suggestion that they combine to form by their own persons the throne of God, as themselves the bearers of the divine Majesty.

Lordships: last word in the list of Ephesians 1:21; found also in 2 Peter 2:10; Judges 1:8. It is akin to the word lord, and to the word rule in Romans 6:9; Romans 6:14; Romans 7:1; Romans 14:9; and suggests an authority to which others bow as servants. The word rendered principality denotes sometimes beginning as in John 1:1; Philippians 4:15; and sometimes the position of a ruler or officer. A cognate word is rendered ruler in 1 Corinthians 2:6; 1 Corinthians 2:8; Ephesians 2:2; Romans 13:3, and frequently in the Gospels and the Book of Acts. This last word designates in Daniel 10:13; Daniel 10:20-21; Daniel 12:1 certain angel-princes, or angels of superior rank, standing severally in special relation to the kingdoms of Persia, Greece, Israel. The word used in Colossians 1:16 is the first syllable of archangel. And Michael, one of the chief princes in Daniel 10:13, is in Judges 1:9 (cp. 1 Thessalonians 4:16) called an archangel. The word authority (cp. authority of darkness in Colossians 1:13, authority of the air in Ephesians 2:2; Mark 6:7; John 17:2) suggests angelic powers exercising sway over certain portions of the material or immaterial universe. The frequent connection of principality and authority in this order (1 Corinthians 15:24; Ephesians 1:21; Ephesians 3:10; Ephesians 6:12; Colossians 2:10; Colossians 2:15; Titus 3:1; Luke 12:11; Luke 20:20) suggests that this was their order of rank. But it is impossible to define the relation of this pair to the thrones and lordships. All these titles are twice mentioned together by Origen in his work On First Principles (bk. i. 5. 3, 6. 2) as of angelic powers. But he refers evidently to the passage before us, and contributes nothing to its elucidation. Nor is reliable evidence beyond the above scanty inferences from the words themselves to be derived from Jewish literature. All we know is that Paul believed that there are successive ranks of angelic powers, and declares here that all these, whatever they may be, were created in the Son.

Colossians 1:16 b. An emphatic repetition, and development, and summing up after exposition in detail, of the opening words of Colossians 1:16.

All things: word for word as in Colossians 1:16 a.

Through Him: by His instrumentality or agency; see under Romans 1:5. It describes constantly Christ’s relation to man’s salvation: Romans 5:1-2; Romans 5:11; 2 Corinthians 5:18. The same relation, Paul here asserts, the Eternal Son bears to the creation of the universe. Similarly, both to redemption and creation He bears the relation described by the phrase in Christ: Colossians 1:16 a. That these two phrases alike describe His relation both to the Church and to the universe, makes very conspicuous the identity of His relation to these two distinct and different objects. A close coincidence in 1 Corinthians 8:6 : through whom are all things, and we through Him. A still closer coincidence in Hebrews 1:2; John 1:3. [δια with the genitive is used even where the agent is also the first cause: so Galatians 1:1; Romans 11:36, where God is said to be the Agent of the resurrection of Christ, and of all things. But the use of the same preposition constantly to describe the Son’s relation to the work of creation and also to man’s redemption, of both which the Father is expressly and frequently (e.g. Colossians 1:20) said to be the First Cause, suggests very strongly that the preposition was deliberately chosen because the Son is only the Agent, and the Father is the First Cause, of the created universe. This different relation of the Father and the Son is asserted, or clearly implied, in 1 Corinthians 8:6. Thus the preposition before us describes the Son’s relation to the entire activity of God.]

And for Him: to please and exalt the Son, and to work out His purposes. The Agent of creation is also its aim. Close coincidence in Hebrews 2:10. That Christ is only its mediate aim, we infer with certainty from the entire New Testament. The Father’s eternal purpose is the ultimate source, and His approbation is the ultimate aim, of whatever good exists and takes place. And, just as the Son is the divine channel through which the Father’s purpose passes into actuality, so only through the Son and through His exaltation does creation attain its goal in God. So 1 Corinthians 8:6; 1 Corinthians 15:28; Ephesians 1:14. in this real sense all things are for Him.
The word created marks the close of Paul’s discussion of the creation of all things by the Son. [The Greek perfect, have-been-created, calls attention to the abiding result of the act of creation, thus differing from the aorist in Colossians 1:16 a which simply notes an event. By His agency and to work out His pleasure all things were created in the past and exist now in the abiding present.]

Colossians 1:17. A statement reasserting and supplementing the truth embodied in first-begotten in Colossians 1:15 just as Colossians 1:16 expounds and supplements every creature. The Son is the Firstborn because He is earlier than all.

He is: or Himself exists. It calls attention to an unchanging existence earlier than every other existing object. Similar words in John 8:58; Exodus 3:14.

Before: in time rather than in rank. For this is the sense of the word Firstborn: and the clear reference of Colossians 1:16 to Colossians 1:15 prepares us for another reference here to the same verse.

Consist: literally stand together as united of one whole. It is cognate to the Greek original of parts our word system.
In Him: as in Colossians 1:16 in Him were created. Just as in the bosom of the Eternal Son all things sprang into being, so in Him as their encompassing element all things find their bond of union and their orderly arrangement into one whole. Similar thought in Hebrews 1:3 : bearing all things by the word of His power. The word here rendered consist is frequent in Plato and Aristotle to denote the orderly arrangement of the various parts of the material universe.

That the universe was created through the agency of the Son of God, is stated by Paul expressly and indisputably only here. The plain and emphatic assertions of Colossians 1:16-17, are therefore an invaluable addition to his other teaching. A close coincidence is found in the broad statement in 1 Corinthians 8:6. But the absence there of reference to the universe forbids us to build upon this passage a sure inference. The full statement in Colossians 1:16-17, given without proof evidently because proof was needless, implies, however, that this teaching had an assured place in Paul’s thought. We have similar teaching in Hebrews 1:2, a document allied to, though in many points different from, the Epistles of Paul; and very conspicuously in John 1:3. All this proves that the early followers of Christ believed that their Master was Creator of the world.

This belief is an important and almost inevitable corollary from the whole teaching of Paul. The Son is ever said to be the channel through which flows forth from the Father into actuality His purpose of salvation. This salvation will rescue man from a corruption which has infected his entire surroundings. Frequently the forces of nature seem to be hostile to us. In reality they work together for our good. And the coming glorification of the sons of God will one day rescue from the corruption which now enslaves it (Romans 8:21) the entire created universe. This present and coming victory is pledged to us in the great truth that He who became Man to save man is also the Creator of man and of whatever exists.

It is worthy of note that all the great religions give an account of the beginning of the world. And naturally so: for man’s highest spiritual interests are involved in the question of his origin. Hence Genesis 1:1 f is a necessary prologue to the story of the Old Covenant. And its real worth is derived from the historic fact that He who made heaven and earth became the God of Abraham. That their God was the Creator of the world, was a great bulwark of Israel’s faith. Similarly, the teaching of Colossians 1:16-17 derives its whole value from that of Colossians 1:18-20; as does John 1:3 from the subsequent story of the incarnate Son. For knowledge of the God who made us would be useless had He not come near to save us. It is now the firm ground of our faith. He who made us and the universe, and He only, is able to save us from forces around which seem ready to overwhelm us.

From Colossians 2:4 we learn that the earlier part of this Epistle was written to guard its readers against seductive error prevalent at Colossæ. This suggests at once that the verses before us, which are the most distinguishing feature of the Epistle, refer to the same error. We notice also in Colossians 2:18 a warning against worship of angels, a practice implying undue estimate of their place and importance. This suggests a reason why the successive ranks of angels are selected in Colossians 1:16 as examples of the invisible things created through the Son; viz. that they had been placed in undue rivalry to the unique honour belonging to Him. All this confirms our inference that Paul has here in view the errors at Colossæ. What these errors were, we shall, at the close of our exposition, endeavour to gather from the notices scattered throughout the Epistle.

That for the more part Paul meets these errors not directly but by stating contrary truth, makes it difficult for us to determine exactly what they were, But it increases immensely the value of the Epistle by making it an assertion of great principles which bear with equal force upon the ever-varying errors of each successive age. Had Paul merely overturned the errors he had in view, his letter would have had practical value only for those among whom these errors were prevalent. But the great principles here asserted can be understood and appreciated by all men in all ages.

In Proverbs 8:22-31 the wisdom of God is associated with the work of creation. And certainly the wisdom of God is divine and eternal. But although in Proverbs 8, it is personified, we have there no language which implies that it is an actual Person distinct from the Father. But here the Son, in whom all things were created and through whom (Colossians 1:20) God reconciles men to Himself, is indisputably a Person and one distinct from the Father. For Colossians 1:16 is much more than an assertion that all things were made by God. And He by whose agency all things were made is identified by Paul with Him who was afterwards known as Jesus Christ. This teaching implies that with the Father from eternity and personally distinct from Him is another Person. The eternity of the Son implies His divinity. And this is confirmed by the word created which is restricted in O.T. and N.T. to God and is here predicated of the Son. Thus the passage before us is an important contribution to our proof that Christ is divine. See further in Diss. iii.

Verses 18-20
SECTION 5. — CHRIST’S RELATION TO THE CHURCH AND TO THE WORK OF SALVATION. CH. 1:18-20.
And Himself is the Head of the Body, i.e. of the Church; who is the Beginning, the Firstborn from the dead ones, in order that He may become in all things Himself first. Because in Him, He was well-pleased that all the fulness should dwell; and through Him to reconcile all things to Himself having made peace through the blood of His cross, through Him, whether the things upon the earth or the things in the heavens.

Colossians 1:18. And Himself is: exact and stately repetition of the opening words of Colossians 1:17. He through whom all things were created and in whom all find their bond of union is also the Head of the Body, i.e. of the Church. That this last short explanation is sufficient, shows how familiar to Paul was the thought that the Church is the Body of Christ. This important metaphor we have already found in 1 Corinthians 12:12-27; Romans 12:4-5. The new point here is that of this body Christ is the Head: so Colossians 2:19; Ephesians 1:22; Ephesians 4:15. Accordingly, in the earlier epistles this metaphor sets forth chiefly the relation of Christians one to another: here it sets forth, in harmony with the scope of the epistle which is to expound the dignity of Christ, their relation to Him. The Son of God is not only a Spirit animating, and directing from within, each member and uniting them into one body, but also Himself the Head of the Body, i.e. a part of it, yet occupying a unique and supreme position and from that position directing the whole Body. And this relation is vital. Some other members may be removed and the body live still: separation from the head involves instant death. Perhaps we may say that as divine Christ is the animating and invisible spirit of the Body: as human and yet superhuman and possessing a visible and glorified body He is its Head.

Notice here and in Colossians 1:24 the word Church in a sense more august than we have hitherto met, viz. as denoting definitely and unmistakably the entire family of God: so Ephesians 1:22; Ephesians 3:10; Ephesians 3:21; Ephesians 5:23-32. Inasmuch as Christ designs His people on earth to be joined in outward and visible fellowship, the word Church here denotes probably, not the simple totality of those who are inwardly joined to Christ, but the company of His professed followers with the implied exception of those whose profession is an empty pretence and therefore valueless. For the common local use of the word links with it indissolubly the ideas of outward confession and visible unity. And, in spite of the many ecclesiastical divisions of Christians, there is between all the professed and real servants of Christ a bond of union, recognised in some small degree even by the world around. The true significance of membership in a sectional Church is that by entering it we become members of the universal company of the professed followers of Christ.

Who is etc.: solemn assertions, expounding further Christ’s relation to His body.

The Beginning: earliest in time, as in Genesis 49:3; Deuteronomy 21:17 where the same word is linked with firstborn. Very frequently the earliest is the cause of all that follow. So is Christ. Similarly, Revelation 3:14, the beginning of the creation of God: for Christ is the Agent and in a real sense the Archetype of the whole creation. Here the reference of the word beginning is not stated: but it is suggested by the new topic introduced by this verse, viz. Christ’s relation to the Church, and is placed beyond doubt by the words following. He is the beginning of the New Creation because He is Firstborn from the dead. For resurrection is the gate through which we shall enter the fully-developed kingdom of God: and His resurrection made ours possible. By Himself rising He opened a path along which we shall enter the glory in which He already is. And by rising from among the dead through (2 Corinthians 13:4) the power of the Father, the God-Man entered a new mode of life and in some sense a new world; and may therefore be said to have been born from the dead. Since He was the first to pass through death, He is the firstborn from the dead. The word firstborn, recalling Colossians 1:15, emphasises the similar relation of Christ to the Universe and to the Church. But in Colossians 1:15 it was followed by mention of the later-created, every creature: here it is followed by mention of those from whose midst the Resurrection-Birth brought Christ, from the dead.
That He may (or might) become: purpose of Christ’s rising first. In all things Himself first or holding-the first-place. Already the Son is first in time and rank, as being earlier than every creature and as being agent, and bond of union, of the entire universe. That this priority may be universal, i.e. that it might extend to the Church, Christ rose from the dead before any of His servants: and He did so by the deliberate purpose of God.

Become; notes the historical development of Christ, in contrast to that which He is, i.e. to His abiding state, as described in Colossians 1:15; Colossians 1:17-18. The emphatic words in all things keep before us the sameness of Christ’s relation to the Church and to the Universe.

Colossians 1:19-20. A statement which explains the foregoing purpose by tracing it to its cause in the thought of God, and specifies two purposes of God touching His Son, one relating to His Incarnation and the other to the ultimate aim of His death in the restoration of harmony between God and the universe.

In Him: Christ, who is thrust prominently forward to the beginning of the sentence.

He was-well-pleased: same word as in Galatians 1:15; 1 Corinthians 1:21. This good pleasure cannot be that of the Son: for in Colossians 1:20 the Son is distinguished, as the Agent or Instrument, from Him whose good pleasure it is to reconcile through Christ all things to Himself: cp. 2 Corinthians 5:18. It must therefore be either the Father as in A.V. and R.V.; or the fulness personified, as suggested by Ellicott. This suggestion, however, which implies a rather startling personification, has no support in the context or in the Epistles of Paul: whereas the constant presence of God in the entire thought of Paul as the ultimate source of all good makes the other exposition quite easy. [The change of subject between the verbs well-pleased and dwell is in complete harmony with the spirit of the Greek language even in the use of the word well-pleased.] Paul had no need to say whose good-pleasure it was that the fulness should dwell in Christ.

Fulness: a word all-important in these epistles: found in Colossians 2:9; Ephesians 1:10; Ephesians 1:23; Ephesians 3:19; Ephesians 4:13; Romans 11:12; Romans 11:25; 1 Corinthians 10:26; Galatians 4:4. It denotes a result of the action described by the verb fill or fulfil; and takes all shades of meaning belonging to this verb. Since both the vessel filled and the matter filled into it are direct objects of the verb fill, the word fulness may denote (1) a filled vessel, (2) that with which it is made full, as evidently in 1 Corinthians 10:26, or (3) the increment by which a partly filled vessel is made quite full, as in Matthew 9:16. Or, since the verb denotes the accomplishment of a purpose or promise or command, the word fulness may denote (4) that in which such accomplishment is attained, as in Romans 13:10, ‘love is a fulness (or fulfilment) of the Law.’ The absence here of any defining genitive (contrast Colossians 2:9 all the fulness of the Godhead) implies that the word fulness itself conveys a definite thought present to the mind of Paul. And this can only be, in sense (2), the fulness of God, the totality of that with which God is Himself full, of the dispositions and powers which make up, in our thought, the personality of God. These, being infinite, leave no lack or defect in God. They are also a necessary development of our conception of God, thus approaching sense (4); or rather showing its close connection with the simpler meanings of the word. The fulness of God is the totality of attributes with which He is essentially full and which go to make up our conception of God. And this is the meaning of the less definite phrase here. The Father was pleased that all this divine fulness should dwell (or more accurately make-its-home) in Him who has been just described as the firstborn from the dead.
The past tense He-was-well-pleased suggests [as does the aorist κατοικησαι] that Paul refers, not to that which the Son is unchangeably from eternity-although we may reverently say (cp. John 5:26) that even in this sense these words are true-but to what He became in time; and, if so, to the incarnation in which the Eternal Son became the God-Man. In that divine-human Person, the entire circle of the attributes of God took up its abode. This is in complete harmony with the complementary truth in Philippians 2:7, He emptied Himself. For even on earth the Word (John 1:14) was full of grace and truth; and (John 1:16) ‘from His fulness we all have received.’ All that belongs to the essence of God was present in Jesus. But the Son deliberately and definitely laid aside for a time in order to become a sharer of our weakness the actual exercise of the outer and lower circle of His divine attributes. It was the essential and unchangeable possession of these attributes which made possible, and gave worth to, this temporary surrender of the exercise and enjoyment of them. But nothing was surrendered even for a moment which was needful to the further purpose stated in Colossians 1:20.

All the fulness; recalls in all things. Because the Father had resolved that in Christ should dwell all the fulness of the divine attributes, He resolved further that even in the order of resurrection He should have the first place.

Colossians 1:20. Second element in the Father’s good pleasure. He was pleased (1) that in Christ should all the fulness dwell, and (2) through Him to reconcile etc.
Reconcile: slightly stronger form, found in N.T. only in Colossians 1:22; Ephesians 2:16, of the word in Romans 5:10-11; 1 Corinthians 7:11; 2 Corinthians 5:18-20; meaning possibly to restore a lost friendship. See under Romans 5:1.

Through Him: i.e. Christ, who is ever the Agent, as the Father is the Author, of this reconciliation; so Romans 5:1; Romans 5:11; 2 Corinthians 5:18.

All things: same words and same compass as in Colossians 1:16. God’s purpose is to bring into harmony with Himself all things rational and irrational.

To Himself: literally into Himself; a stronger term than that in Romans 5:10; 2 Corinthians 5:18-20; Ephesians 2:16, and suggesting close fellowship with God resulting from reconciliation.

Having-made-peace etc.: method of the reconciliation.

Peace: primarily peace with God, Romans 5:1 : but this brings with it the peace of God, Philippians 4:7. It is the blessed and abiding result of the act of reconciliation.

Through the blood of His cross: graphic exposition of through Him. God resolved to make peace between Himself and man by means of the blood shed on the cross of Christ. Similarly, though less vividly, Ephesians 2:16; Philippians 3:18; Galatians 6:14; 1 Corinthians 1:17-18. The cross of Christ is used in this theological sense, in the N.T., only by Paul. It is therefore a mark of genuineness. About the genuineness of the words through Him, documentary evidence is equally divided. But their apparent needlessness might occasion their omission; whereas, if not genuine, it is not easy to explain their insertion. This gives a slight balance of probability in their favour. They are an emphatic resumption of the same words at the beginning of the verse.

Whether the things upon the earth etc.: exposition of the words all things, showing that they include not only all objects on earth but those in heaven; and thus indicating that the peace resulting from the death of Christ is designed to leave no discord upon the earth or in the heavens. The earth is put first because it chiefly and manifestly needs reconciliation. In Colossians 1:16 the heavens were put first, because the angelic powers were created before the inhabitants of the earth.

These words do not prove absolutely that there is disharmony in heaven. For they admit a negative interpretation, viz. that the death of Christ is designed to leave no discord in the entire universe. But they suggest it. And we may conceive that, the entire universe being essentially one and each part contributing to the good of the whole, the blight caused by sin in one part might be an element of discord to the whole. Paul declares that, whatever discord has thus been caused, the death of Christ was designed to remove it.

Although this purpose embraces everything and every one in heaven and earth, it is unsafe to infer from it that all men now living on earth will eventually be saved. For, although God’s purpose cannot fail as a whole but must receive worthy accomplishment, He has thought fit to make its fulfilment in individuals dependent on themselves, thus leaving it abundantly possible that they who now trample under foot the blood of Christ may be finally cast out both from earth and heaven and thus excluded from this universal harmony. Certainly this purpose is not sufficient to disprove the plain contrary assertion in Philippians 3:19. See under Philippians 2:10-11.

Section 5 reveals the importance of section 4. To the material world around and the angelic world above us, it links the work of redemption as wrought by the same exalted Person and as an accomplishment of one great purpose as wide as creation. Paul thus raises his readers at Colossæ out of the narrow valley of the Lycus where they had lately found personal salvation to a platform from which they can survey the entire universe of God to its utmost bound and the successive ages of the past to the moment when the earliest creature began to be.

This width of view is a conspicuous and invaluable feature of these Epistles as compared with the earlier ones. Paul has reminded his readers (Colossians 1:6, so Colossians 1:23) that the Gospel preached to them was preached also throughout the world. He has led out their thoughts (Colossians 1:16) to the entire visible universe and to the invisible universe beyond it, to the beginning of the world and of whatever began to be, and (Colossians 1:17) to the abiding constitution of the manifold realm of creation. In Romans 5:12-19 Paul traced up sin and death to the first father of the race, and taught that the purpose of salvation was coextensive with the race. He here declares that the same purpose embraces not only earth but heaven. He thus makes the cross of Christ the centre of the universe, and links with it the creation of the earliest and loftiest archangel.

Verses 21-23
SECTION 6. — THE COLOSSIAN CHRISTIANS IN THEIR RELATION TO CHRIST. CH. 1:21-23.
And you, formerly alienated as ye were and enemies by your mind in your wicked works, yet now He has reconciled in the body of His flesh, through death, to present you holy and spotless and unimpeachable before Him: if at least ye continue in the faith foundationed and firm and not moving away from the hope of the Gospel which ye heard, the Gospel preached in all creation under heaven, of which I Paul became a minister.

Colossians 1:21-22. And you: the Christians at Colossæ now conspicuously brought within the scope and operation of the all-embracing purpose of reconciliation.

Alienated as ye were: calling conspicuous attention to a fact. It describes their state when this purpose found, and laid hold on them: cp. Ephesians 2:1; Ephesians 2:5; Ephesians 2:11.

Alienated-ones, literally made-to-be-strangers: a word frequently used to describe men deprived of the rights of citizens: same word in Ephesians 2:12; Ephesians 4:18; frequent in the LXX., e.g. Ezekiel 14:5; Ezekiel 14:7; Psalms 69:9; and in classic Greek.

Enemies: either hostile to God, or men who have to reckon with God as hostile to them. Which of these meanings Paul intends here, we can determine only by his general conception of the Gospel. We saw under Romans 5:1 that the justice of God, which as we learnt from Romans 3:26 forbade Him to justify believers except through the death of Christ, makes Him in this sense hostile to those who refuse salvation from sin. Thus an obstacle to peace between God and sinners is found in the justice of God. Now Paul declares in Romans 3:24-26, expressly and plainly, that God gave Christ to die in order to remove this obstacle to peace. This last doctrine is, in Romans 5:10, embodied in the words being enemies, we were reconciled to God through the death of His Son, words almost the same as those now before us. Similarly, in Ephesians 2:12; Ephesians 2:16 men ‘formerly… alienated from the commonwealth of Israel,’ Christ came to reconcile… to God through the cross, having slain the enmity thereby. On the other hand, only once (Romans 8:7) does Paul speak of sin under the aspect of hostility to God. (James 4:4 admits, and perhaps suggests the sense that they who choose the friendship of the world are thereby placed among those who will have to reckon with God as their enemy.) And Paul never speaks of the cross of Christ as the instrument by which God moves the sinner to lay down his hostility. We are therefore compelled to interpret the words reconciled… through death in Colossians 1:22 as meaning that by the death of Christ God removed the obstacle to peace between God and man which lay in His own justice, and thus brought us out of a position in which we had to reckon with God as an enemy into one in which we look upon Him as a friend. This interpretation of the word reconciled in Colossians 1:22 fixes in the main the meaning of enemies in Colossians 1:21. We shall find that it will harmonize with the context; and may therefore accept it with confidence. Possibly, however, Paul chose the word enemies the more readily because, as matter of fact, sinners are actually hostile to God. Had not Christ died, this double hostility would have been irreconcilable.

Your mind: either the faculty of mental discrimination or the operation of that faculty; senses closely allied. [The Greek dative merely states that this enmity has something to do with the readers’ minds, leaving the exact relation to be inferred from the context. The simplest expositions are (1) that the mind was the seat of the enmity, as in Ephesians 4:18 where the same word and case mean darkened in their mind; or (2) that the mind was the instrument by means of which the enmity was brought about, as the Greek dative is used in Galatians 2:13; Ephesians 2:1; Ephesians 2:5; dead by means of your trespasses. This latter sense is required by our exposition of enemies. For their entire personality was exposed to the hostility of God. Consequently, further specification of the locality of the enmity was needless. On the other hand, we are eager to know by what means they became enemies of God. Exposition 2 tells us that it was by the perverted activity of their intelligence which mistook evil for good; and which thus, instead of leading them to God, led them into the ranks of His foes.

In your wicked works: immoral locality of this enmity. Same thought in Ephesians 2:2. Led astray by their own wicked thought they wandered among wicked actions, and thus became exposed to the just anger of God.

Whether Paul intended to say that the alienation as well as the enmity were caused by his readers’ perverted mind and had its locality in their wicked works, we cannot determine with certainty. But, as matter of fact, the alienation and the enmity had the same instrumental cause and the same ideal locality. And the absence here (contrast Ephesians 2:12; Ephesians 4:18) of any further specification of the word alienated suggests that Paul intended to say this.

Before stating how the divine purpose just mentioned has been accomplished in his readers, Paul describes in Colossians 1:21 their former spiritual state. Not only were they aliens destitute of the rights of sons or even of citizens but they were found in the ranks of the enemies of God. And this separation and hostility were brought about by their mistaken mode of thought revealing itself in evil actions.

Colossians 1:22. The change wrought by God, and its further purpose.

But now: see under Ephesians 2:13. It throws the present reconciliation somewhat into contrast with the former alienation and enmity.

He has reconciled: has brought out of a position in which they had to reckon with God as an enemy into one in which they can look upon Him as a friend. Same word in Colossians 1:20. As before, the Reconciler is the Father.

The body of His flesh: the organized structure of flesh and blood, and therefore weak and mortal, in which Christ lived on earth. Same phrase in Colossians 2:11, describing the bodies of the baptized. Contrast Philippians 3:21 : the body of His glory. This body, when nailed to the cross, is here thought of as the sacred locality in which the Father reconciled us to Himself. Cp. 2 Corinthians 5:19 : God was, in Christ, reconciling the world to Himself; 1 Peter 2:24, Himself bore our sins in His body.
Through death: the precise means of the reconciliation which took place in the body of His flesh.
In order to present etc.: ultimate purpose of the reconciliation. Cp. Ephesians 5:27.

Present: as in Ephesians 5:27; 2 Corinthians 4:14; 2 Corinthians 11:2; Colossians 1:28.

Holy: subjectively holy, i.e. all our powers actually devoted to the service of Christ. This is the aim of the objective holiness which God’s claim stamps on all objects claimed by Him. It is therefore the sense intended wherever holiness is represented as a purpose of God.

Spotless: as in Philippians 2:15. It is the negative side of holiness. Whatever is unreservedly devoted to God, is spotless; and that only.

Unimpeachable: as in 1 Corinthians 1:8.

Before Him: either God, as the same words mean in Ephesians 1:4; or as in 2 Corinthians 5:10 before the judgment-seat of Christ. Since Paul is speaking here chiefly about Christ, to Him probably these words refer. The Father has reconciled us to Himself in order that in the great day He may set us before the searching gaze of Christ our Judge in all the sacredness symbolised in outline in the sacred objects of the Old Covenant, without any blemish being detected by the eye of the Judge, or any charge being brought against us by any accuser. Close parallel in Ephesians 5:27; except that there the saved are represented as given by the Son to Himself to be His own, whereas here they are placed by the Father before the Son as if for His inspection.

Colossians 1:23. A condition on which depends the accomplishment of the foregoing purpose of God, the condition being so described as to invite fulfilment.

Continue in faith, or in your faith: persevere in believing the Gospel. Similar phrase in Romans 11:22-23; Romans 6:1. [The particle ειγε lays great stress upon the condition as absolutely essential to, and certainly followed by, the accomplishment of the divine purpose contingent on it. The present indicative, which might be rendered if-ye-are-continuing, suggests inquiry whether we are still retaining our faith or are-being-moved-away from it. Contrast Galatians 1:6. But Paul’s words give no hint whether his readers were or were not so continuing. They simply state that upon this continuance all depends.]

Foundationed: i.e. placed-upon-a foundation: see under Ephesians 3:17.

Firm: result of being on a foundation: same word in 1 Corinthians 7:37; 1 Corinthians 15:58.

And-not-moved-away: negative counterpart to foundationed and firm.
[The present passive describes the process of removal as now going on.]

Since the good things promised in the Gospel are contingent on continuance in faith, to surrender faith is to be moved away from the hope evoked by, and thus belonging to, the Gospel. For both hope and the blessings hoped for vanish when faith fails.

Which ye heard; recalls the first preaching of the Gospel at Colossæ. Similar thought in Colossians 1:5.

In all creation: literally, in every creature: same words as every creature in Colossians 1:15. Surrounded by, and within hearing of, all rational creatures the good news has been proclaimed.

Under the heaven: a strong hyperbole. Every where under the arching firmament the good news has been announced. This is in harmony with the many proofs that this epistle was written near to the end of Paul’s life. It testifies how widespread was the preaching of the Gospel. And we can well believe that, just as without any apostolic messenger the good news of salvation had reached Rome, so it had reached all the chief cities of the empire.

The emphatic repetition of a thought already expressed in Colossians 1:6, viz. the universality of the Gospel, suggests that this thought bears upon the special circumstances of the Colossian Christians. And this we can easily understand. They were in danger (Colossians 2:4) of being moved away from their faith and hope by erroneous teaching. Now such teaching is always local. Only the truth is universal. Paul therefore lifts his readers above their immediate surroundings and reminds them that the Gospel which has given them a new hope has been also proclaimed with the same result all over the world.

Of which Gospel I Paul: the writer’s relation to this universal Gospel.

I Paul: as in 2 Corinthians 10:1; Galatians 5:2; Ephesians 3:1; 1 Thessalonians 2:18; Philemon 1:19. It brings the personality of the heroic Apostle to bear on the matter in hand. To forsake the Gospel, is to forsake him.

Of which Gospel… a minister: not as now a technical term for a Christian pastor, but in its ordinary sense of one who renders free and honourable service. Paul is a minister of God, of the New Covenant, of the Church, and of the Gospel: for he does the work of God, makes known the terms of the Covenant, seeks to promote the interests of the Church, and spreads the good news of salvation. So 2 Corinthians 6:4; 2 Corinthians 3:6; Colossians 1:25; Ephesians 3:7. See note under Romans 12:8. The same word is found in its technical sense of deacon in Philippians 1:1.

In Colossians 1:5 Paul thanked God for the blessings awaiting his readers in heaven and already an object of their hope, a hope prompted by the Gospel they had heard. And now, when raising the question whether they are continuing in their early faith and are resting firmly on its sure foundation, he reminds them that upon such continuance depends the accomplishment of God’s purpose for their eternal salvation, and that therefore to allow themselves to be carried away from that foundation is to allow themselves to be separated from the bright hope which illumines their path, from the Gospel preached throughout the world, and from the founder of the Churches of Asia Minor and of Greece.

Thus has § 6 brought the eternal purpose of God to bear upon the readers of this Epistle; and has linked them, through the Gospel they had heard, with Paul, its writer. This reference to Paul forms a stepping-stone to § 7.

Verse 24
SECTION 7. — PAUL’S RELATION TO THE CHURCH, AND TO THE COLOSSIAN CHRISTIANS. CH. 1:24-2:3.
Now I rejoice in my sufferings on your behalf, and I fill up the shortcomings of the afflictions of Christ in my flesh on behalf of His body, which is the Church; of which I became a minister according to the stewardship of God which was given to me for you, to fulfill the word of God, the mystery which lay hidden from the ages and from the generations-but now it has been manifested to His saints, to whom God thought fit to make known what is the wealth of the glory of this mystery among the Gentiles, which is Christ in you, the hope of glory; whom we announce, admonishing every man and teaching every man in all wisdom, that we may present every man mature in Christ; for which thing I also labour, contending according to His working which works in me with power.

For I wish you to know how great a struggle I have on behalf of you and of those in Laodicea, and as many as have not seen my face in the flesh, that their hearts may be encouraged, they being knit together in love and for all wealth of the full assurance of the understanding, for knowledge of the mystery of God, even Christ, in whom are all the treasures of wisdom and knowledge hidden.

After describing Christ’s relation to the Father, to the created universe, to the Church, and to the readers of this Epistle, Paul mentioned, in the closing words of § 6, himself and his relation to the Gospel. These closing words are the key-note of § 7. Paul tells us in Colossians 1:24-29 his office and work in the universal Church; and in Colossians 2:1-3 his special interest in the Churches of Colossæ and Laodicea.

Colossians 1:24. Now: ‘now that I have become a minister of the Gospel.

My sufferings on your behalf, or for your benefit: the hardships to which Paul exposed himself by preaching the Gospel to the Gentiles. They were a foreseen result of his preaching: and, had he not exposed himself to them, Asia Minor and Colossæ would probably still have been in darkness.

Similar thought in Ephesians 3:1; Ephesians 3:13; and, from a slightly different point of view, in 2 Corinthians 1:6. Amid these sufferings, and with a joy evidently prompted by them, Paul says I rejoice. A similar joy in Philippians 2:17. A somewhat different but kindred joy in Romans 5:3. Its great Example: Hebrews 12:2. Doubtless Paul’s joy was prompted by the foreseen results of the work which exposed him to these sufferings.

And I fill up etc.: an added statement which reveals the import and dignity of these sufferings.

Afflictions of Christ: a phrase not found elsewhere; whereas we often read of the afflictions of His servants. By using it Paul associates His sufferings with theirs.

The short-comings of etc.; implies that the afflictions of Christ were not in themselves sufficient to attain their end. What they fell short, Paul’s sufferings fill up.
In my flesh: the locality of these supplementary sufferings, viz. Paul’s body, this being described as flesh, i.e. consisting of material liable to suffering and death.

On behalf of His body: fuller counterpart to on your behalf. Paul explains His body by reasserting the great metaphor in Colossians 1:18 : which is the Church. Notice the contrast between Paul’s fragile flesh, which by its constitution is weak and liable to decay, and Christ’s Body, which will survive the destruction of all flesh and share the eternal life and royalty of Christ.

In what sense are these strange words true? In this sense. When Christ breathed His last upon the cross, all the sufferings needful for the complete establishment of the Kingdom of God had not yet been endured. For the full realisation of the purposes of God it was needful, not only that Christ should die for the sins of the world, but that the Gospel should be preached to all nations. This involved, owing to the wickedness of men, hardship to the preachers. This hardship Paul willingly endured in order to save men. Consequently, just as the life on earth of the servants of Christ is in some sense an extension of His incarnation, (for in them He lives, Galatians 2:20,) so the sufferings of Paul were in a similar sense a continuation and completion of the sufferings of Christ. This is in close harmony with, and further emphasises, Paul’s constant teaching that Christ’s servants share all that Christ has and is and does: 1 Corinthians 1:9; Philippians 3:10; Romans 8:17. But it by no means suggests that Paul’s sufferings were in any sense propitiatory or that Christ’s sufferings were not so. For the one point in common here mentioned and made conspicuous by repetition is suffering on behalf of another. Propitiation for sin is here entirely out of view.

Notice the infinite dignity here given to sufferings endured for the spread of the Gospel. These, Christ condescends to join with His own mysterious agony on the cross as endured for the benefit of the Church which He recognises as His own body. In such sacred sufferings well might Paul rejoice. Notice again, as in Colossians 1:18 in conjunction with the same metaphor, the Church Universal.

Colossians 1:25. Paul’s relation to the Church. This explains his sufferings on its behalf. He became (Colossians 1:23) a minister of the Gospel as one appointed to do the free and honourable service of proclaiming it: he became a minister of the Church as one appointed to labour for its advancement. Same phrase in Romans 16:1; used, not as here in a general sense, but in the technical sense of deaconess.
Stewardship of God: position of one entrusted by God with wealth for distribution to others: so Titus 1:7; 1 Corinthians 4:1; 1 Corinthians 9:17; cp. 1 Timothy 3:15. A close parallel in Ephesians 3:2 : see also under Ephesians 1:10.

For you: persons for whose benefit this stewardship had been entrusted to Paul. It is, therefore, parallel to on your behalf in Colossians 1:24. And it is true of the Christians at Colossæ in the same sense as is Romans 1:6 of those at Rome. The stewardship given to Paul embraced both Rome and Colossæ. That Paul calls himself a minister of the Church, is in harmony with (according to) the fact that a stewardship of the spiritual wealth of God has been given to him for his readers.

To fulfil the word of God: to achieve the full aim of the Gospel, by proclaiming everywhere to Jew and Gentile salvation through faith in Christ, and by leading men to accept it. So Romans 15:19 : fulfil the Gospel. This fulfilment is here said to be the aim of the stewardship entrusted to Paul. Prophecy and law (Matthew 1:22, Romans 13:8) are fulfilled by their realisation in the foretold event and in actual obedience.

Colossians 1:26. Further exposition of the word of God.
The mystery hidden: favourite thought of Paul; 1 Corinthians 2:7; Romans 16:25; Ephesians 3:4-5. It is God’s eternal purpose to save men through Christ without reference to nationality on the one condition of faith, in the manner described in the Gospel. This purpose is a mystery, i.e. a secret known only by those to whom God reveals it by His Spirit. See my Corinthians p. 60. It was formed (1 Corinthians 2:7) before the ages. But, inasmuch as it was revealed only (Romans 1:17) in the Gospel, it lay hid from the ages, i.e. from the beginning of the successive periods of human history until the Gospel was proclaimed by Christ; and from the generations, i.e. from the successive sets of men living at one time. This last word, in Philippians 2:15; Ephesians 3:5; Luke 11:50-51. The contrast of but now manifested suggests that from is chiefly a note of time, as in Matthew 13:35. It is the more suitable here because the hidden secret was, during those early ages, away from the knowledge of men.

But now it has been manifested: a break in the grammatical structure of the sentence, noting very conspicuously a break in the agelong silence.

Manifested: set conspicuously before the eyes of men. Same word and same connection in Romans 16:26 : see under Romans 1:19.

To His saints: to Christians generally, according to constant N.T. use: so Colossians 1:2; Colossians 1:12; Colossians 3:12; Philippians 4:21-22. In one sense the secret has been set before the eyes of all to whom the Gospel is preached. But inasmuch as none can see it except those whom God saves from spiritual blindness and thus claims to be His own, Paul says that it was manifested to His saints. Since the manifested secret is (Colossians 1:17) that Christ is in the Colossian Christians who were Gentiles, possibly these saints were primarily the Jews who first believed in Christ and thus became His people. To them was revealed the new and great truth that believing Gentiles were to share with them the blessings of the New Covenant. A recognition of this truth is recorded in Acts 11:18.

Colossians 1:27. Further statement expounding the mystery manifested to His saints.
God thought-fit, or it was the will of God: cp. Ephesians 1:5; Ephesians 1:9; Ephesians 1:11. The insertion of this word detains us for a moment to look at the secret now manifested when it was only a determined purpose in the mind of God.

Make-known; includes the subjective appropriation of the mystery manifested to, i.e. set conspicuously before, the saints.
What is: of what kind, and how much.

The riches etc.: the abundance, making its possessors rich, of the splendour which belongs to this great secret: same phrase in Ephesians 1:18; Ephesians 3:16. Cp. Colossians 2:2; Ephesians 1:7; Ephesians 2:7; Ephesians 3:8; Romans 11:33. The spiritual wealth in Christ is a favourite conception of Paul. The frequency of the word glory to describe the splendour of the final consummation suggests that this is its meaning here. And this is confirmed by the same word at the end of the verse. Cp. Colossians 3:4; 2 Corinthians 3:7-11; Romans 5:2. God was minded to make known how abundant is the splendour with which in the great day those initiated on earth into the Gospel secret will be enriched.

Among the Gentiles, or in the Gentiles: same Greek preposition again in the same verse, in or among you: and, with similar compass, in Galatians 3:5. It includes both senses. As matter of fact, the abundance of glory is both among the Gentiles as a spiritual possession of the whole community, and within them as a spiritual possession enjoyed in the inner life of each one. But this full latitude of meaning cannot be expressed by any one English word. The Gentiles taken as a whole and taken individually are the personal locality of the abundance of glory with which this mystery will enrich those who know it. Similar words and connection in Ephesians 1:18. The great secret was Paul’s Gospel, viz. that by faith and in proportion to their faith God receives into His favour, moulds into the inward image of Christ, and will some day cover with splendour, all who believe the good news announced by Christ. This implies that even Gentiles will be thus received and glorified. And to a Jew, e.g. to Paul, this inclusion of the Gentiles in the coming glory was the most conspicuous feature of the Gospel revelation. To him this was the secret hidden during ages, but now manifested.

Which is; may refer grammatically either to the wealth of the glory of the mystery, throwing emphasis on the abundance of the splendour, or specifically to this mystery. This latter reference is suggested by the conspicuous repetition of the word mystery in Colossians 1:26-27. Moreover, Christ in you is not the abundance of the mystery, but the mystery itself. In or within you is better than among you. For we are ever taught that Christ dwells in the hearts of His people: so Ephesians 3:17; Romans 8:10. The word you includes the Gentile Christians to whom Paul writes.

Hope of glory: expectation of the splendour of heaven, as in Romans 5:1; cp. Titus 1:2. The felt presence of Christ in our hearts (cp. 1 John 3:24) assures us that we are in the way of life leading to endless glory. Thus Christ in us and the hope of glory go together; and therefore may be spoken of as equivalent. So 1 Timothy 1:1, Christ Jesus our hope; cp. Colossians 3:3. This presence of Christ in us, Himself a pledge of our eternal splendour, is a mystery, i.e. a secret which cannot be conveyed by human words, known only by actual experience and therefore known only by those whom God takes by the hand, leads into His own secret chamber, and teaches as only God can teach. And it will enrich the initiated with the abundant splendour of heaven. All this was for long ages a hidden purpose of God. But He had been pleased to make it known in Paul’s day. It had been manifested to His saints.
Colossians 1:28. In Colossians 1:25 Paul rose from himself and his stewardship to the Gospel of God, the great mystery kept secret during long ages but now revealed. This led him to its great matter, viz. Christ. He now returns to the chief thought of § 7, himself and his work.

We: very emphatic, suggesting perhaps others who acted otherwise. Paul and his companions announce Christ. Same word in Philippians 1:17-18; 1 Corinthians 2:1; 1 Corinthians 9:14; 1 Corinthians 11:26.

Admonish: 1 Corinthians 4:14; 1 Corinthians 10:11; Romans 15:14. It includes all kinds of friendly discipline and training, as of a father, brother, or companion; especially reproof with a view to improvement.

Teaching; is mere impartation of knowledge: cp. Colossians 3:16; Matthew 28:20.

Wisdom: see under 1 Corinthians 2:5.

In all wisdom: Colossians 1:9; Colossians 3:16; Ephesians 1:8. A wisdom in which no element was lacking was the instrument of Paul’s teaching. It was from God: 1 Corinthians 12:8; Ephesians 1:8; James 1:5; James 3:17. So 2 Corinthians 1:12, not in fleshly wisdom; and 1 Corinthians 1:17, not in wisdom of word. Against these Paul sets in 1 Corinthians 2:6 a higher wisdom. Armed with it, he teaches every man who comes within his reach. The basis of this varied training is Christ: whom we announce.
That we may etc.: practical aim of Paul’s teaching. It should be the one aim of all religious teachers.

Present: as in Colossians 1:22. It is Paul’s appropriation of God’s purpose there stated. Cp. 2 Corinthians 11:2. God reconciled to Himself the Colossian Christians that in the great day He might set them faultless before Christ the Judge: for the same end Paul corrects and teaches all within his reach.

Mature or full-grown: in contrast to babes in Christ. Cp. 1 Corinthians 3:1; Ephesians 4:13-14. See under 1 Corinthians 2:6.

In Christ: the encompassing element of this full growth. The emphatic repetition, every man… every man… every man, makes conspicuous the universality of Paul’s aim. Every one he meets is to him a possibility of another fully-developed trophy presented in the final triumph. Consequently, every man is an object for the discipline and teaching needful to make this possibility actual.

Colossians 1:29. After stating in Colossians 1:28 his aim in announcing Christ, Paul now records the earnestness with which he pursues it, and the divine source of this earnestness.

For which thing: that we may present etc. Not only does Paul announce Christ, but also does this with an earnestness which involves weariness: I also labour. Same word and thought in Philippians 2:16; Galatians 4:11; 1 Corinthians 15:10.

Contend, i.e. in the athletic festivals: same word in 1 Corinthians 9:25, where see note, and in Colossians 4:12. It amplifies and explains I-labour. So intense are Paul’s efforts to save men that he compares them to the intense bodily struggles of a Greek athlete contending for a prize against an equally earnest antagonist. Such struggle was labour of the severest kind. Same words together in 1 Timothy 4:10. The word contend suggests opponents. And not only is the Christian life itself (Ephesians 6:12) a conflict with spiritual foes, but Paul had in his evangelical efforts actual human opponents: e.g. Colossians 2:4; 2 Corinthians 10:10. But of such there is no hint here or in Colossians 2:1. Our thoughts are concentrated on the earnestness of Paul’s efforts to save men. And this earnestness sufficiently accounts for the word here used. So Colossians 4:12, where there is no thought of opponents.

According to the working: same words in Philippians 3:21; see note. Underlying Paul’s activity, stimulating and directing it, was a corresponding divine activity.

His working: probably Christ’s, who has just been mentioned. But the distinction is unimportant. The inward activity is from the Father through the Son.

The working which works: emphatic repetition; so Ephesians 1:19.

In me: so Philippians 2:13; Ephesians 3:20; Ephesians 2:2.

In power: or less accurately with power, i.e. clothed with ability to produce results. And this inward working of Christ evokes, as its appropriate outworking, intense effort of Paul himself like the struggle of an athlete: according to His working etc. Thus Paul’s proclamation of Christ becomes labour.
Notice here as in 2 Corinthians 10:7-11 the ease with which Paul passes from we to I, and conversely. He remembers his companions and says whom we announce: he remembers his own personal and in some sense solitary effort, and says I labour, works in me.
Colossians 1:1. For I wish etc.; supports the foregoing assertion by a proof case, viz. Paul’s inward struggle for his readers’ good.

Struggle, or conflict: the substantive from which is derived the verb rendered contend in the last verse. It is the Greek original of our word agony; and is the technical term for the Greek athletic contests. The verb and substantive are together also in 1 Timothy 6:12; 2 Timothy 4:7. From the aim stated in Colossians 2:2 we learn that this struggle was practically the same as that of Epaphras mentioned in Colossians 4:12, agonizing on your behalf in his prayers that ye may stand mature and fully assured.
On your behalf: i.e. for your benefit: cp. Colossians 1:24, sufferings on your behalf.
Laodicea: see Intro. iv. 3. Grammatically, the words have not seen my flesh might or might not include Colossæ as well as Laodicea. But these words seem to give a reason for Paul’s anxiety. And the reason must be valid for both Churches. Moreover, they were so near that if Paul had visited one he would almost certainly have visited the other. We therefore infer with confidence that Paul had never been in the valley of the Lycus. But he knew that there were Christians there. And so anxious was he for their good, while unable directly to help them, that his thoughts about them became a spiritual conflict. Naturally he says I wish you to know this: same words in 1 Corinthians 11:3; similar words in 1 Corinthians 10:1; 1 Corinthians 12:1, etc.

In flesh; gives greater definiteness to the bodily presence involved in seen my face. Cp. Ephesians 2:11, the Gentiles in flesh.
Colossians 1:2. Aim of Paul’s struggles on his readers’ behalf. It determines the nature of the struggle.

Encouraged: same word as exhort in Romans 12:1, and very common with Paul: cp. Romans 1:12. It denotes speech designed to rouse men to courage, endurance, or action.

Hearts be encouraged: same words in Colossians 4:8; Ephesians 6:22; 2 Thessalonians 2:17. Paul wishes the encouragement to reach the inmost centre of their emotions and the inmost source of their actions.

Their: not your. It suggests that this inward struggle is not specially for the Christians at Colossæ but for all whom Paul has not seen.

Knit-together: same word in Colossians 2:19; Ephesians 4:16. It denotes the harmonious fitting together of various parts into one whole, each part supplementing the others and helping the whole.

In love: mutual Christian love, as in 1 Corinthians 13:1 f, where see note. It is the encompassing element and bond of this union: cp. Colossians 3:14. Ye-being (or better having-been) knit together: this loving union one with another being the means by which their hearts are to receive encouragement. To the encompassing element of this union, viz. in love, Paul adds its aim: and for all wealth etc. Cp. Colossians 1:27.

This aim is collateral with that already expressed, that their hearts etc. It is another purpose which Paul has in view in his earnest struggle for his readers. The unity which is to bring them encouragement is designed also to lead to the full assurance of the understanding, and indeed to a knowledge of the mystery of God.
Full assurance: same word in 1 Thessalonians 1:5; Hebrews 6:11; Hebrews 10:22. The cognate verb in Colossians 4:12; Romans 4:21; Romans 14:5; Luke 1:1. It is a certainty which fills us.

Understanding: as in Colossians 1:9. The full assurance results from the faculty of interpreting the various objects presented to the mind. Such assurance Paul desires his readers to have in an abundance which will make them rich; and as a condition of it desires for them the unity of mutual love. More fully stated, the aim of this unity is for knowledge of the mystery of God. These last words keep before us, and by keeping so long before us greatly emphasise, the thought embodied in the word mystery in Colossians 1:26-27.

On the various readings here, see Introd. iii. 2. The last words of Colossians 2:2 may be rendered either the God of Christ or of God, even of Christ, or the mystery of God, even Christ. This last exposition is at once suggested by Colossians 1:27 where Christ in you is Himself the mystery. And it is confirmed by the context; and by the aim of the whole Epistle, which is to set forth the mysterious grandeur of the Son of God. To know Christ, i.e. to comprehend the purpose of His incarnation with an acquaintance derived from personal contact with Him, is to know the mystery of God, i.e. the purpose kept secret during long ages and now revealed, viz. that without respect of nationality God will receive into His favour and cover with eternal glory those who believe the Gospel. The above exposition is confirmed by the word hidden in Colossians 2:3, which recalls the same word in Colossians 1:26.

Knowledge, or full-knowledge: same word in Colossians 1:9-10 : cp. Ephesians 1:17, in knowledge of Him.
Colossians 1:3. Statement about Christ, proving that He is the mystery of God.
In whom: i.e. in Christ, immediately preceding. To refer it to the more distant word mystery would be an impossible leap over the word Christ and over the important implied assertion that He is the mystery of God.
And it would make the word hidden almost meaningless: for all mysteries are hidden. Whereas as expounded above the word hidden justifies the assumed equivalence of Christ and the mystery of God.
Wisdom: such acquaintance with the great realities as enables a man to choose the best steps in life. See my Corinthians p. 47.

Knowledge: acquaintance with things seen or unseen, great or small. The nearness of the nobler word wisdom, which occupies part of the ground usually covered by the word knowledge, limits somewhat this last word to matters which have come under our immediate observation. The two words are together in Romans 11:33; Ecclesiastes 1:16-18; Ecclesiastes 2:21; Ecclesiastes 2:26; Ecclesiastes 9:10; in all which places except the last wisdom comes first. The word rendered treasure denotes in Matthew 2:11; Matthew 12:35 the place where valuables are kept for safety; in Matthew 6:19-21, the valuables themselves. Here it has the latter sense: for Christ is Himself the personal locality of the laid-up wealth.

All the treasures: all the many forms of spiritual wealth with which wisdom and knowledge enrich their possessors, and which are all to be found in Christ. It is parallel with, and expounds, all wealth of the full assurance of the understanding. Compare Plato, Philebus p. 15e, having found some treasure of wisdom; Xenophon, Memoirs bk. iv. 2, 9, not treasures of silver and gold rather than of wisdom. In Christ this wealth of wisdom lies out of sight: hidden. The idea of concealment, frequently associated with the word treasure, does not necessarily belong to it. For laid-up wealth is not always out of sight. But the mystery of God is essentially hidden: close parallel in 1 Corinthians 2:7, God’s wisdom, in a mystery, the hidden wisdom. Fully to know Christ, is to know the hidden truths of priceless worth which none know except they whom God leads into His secret chamber and whose eyes He opens to see this inner light. They who know this are indeed rich. But this knowledge is possible only to those whom Christian love knits together in a union which fills their hearts with encouragement; and only to those who are themselves in Christ and thus know and possess, in measure, whatever is in Him: in whom are all the treasures… hidden.
Such is Paul’s earnest and agonizing desire for His readers. His tender sympathy longs to cheer their hearts. But for real encouragement there must be loving union among themselves. Such union will open the channels of the inner life, and will enrich them with an assured comprehension of the great realities known only to those who know Christ. In other words, for those whom he has never seen Paul desires the same blessings as for those to whom he has personally preached Christ.

SECTION 7 describes Paul’s relation to the Gospel which has saved his readers. The preaching of the Gospel brings upon him hardship. But this hardship gives him joy: for he remembers its sacred relation to the sufferings of Christ, and its sacred purpose, viz. to benefit the body of Christ. It is inseparably involved in the work, committed to him by God, of making known the great secret, precious and glorious beyond description and hidden during long ages, that Christ dwells in men on earth, a pledge of future glory. This secret Paul proclaims to all within his reach, endeavouring thus to save every one. Hence his strenuous effort for the good not only of those whom he personally teaches but of those Christians who have never seen his face. For all men everywhere, he desires a full knowledge of the profound mystery of God which lies hidden in Christ.

DIVISION II., embracing Colossians 1:15 to Colossians 2:3, is Paul’s fullest delineation of the Person and Work of the Son of God. He notes first Christ’s relation to the Father, as an Image of the Invisible One; and as born, whereas all others were created. He then notes His similar relation to the created universe, to the universal Church, and to the Church at Colossæ; viz. as the Agent through whom all things came into being. Consequently, He is earlier than the brightest in heaven, and holds together in His grasp the entire universe. Similarly, He was the first to pass triumphantly through death. As wide as the universe is the purpose of redemption: for its aim is to reconcile to God all things in heaven and earth. And the Gospel which has brought salvation to Colossæ has done so in all the world. Thus throughout DIV. II. we hear again the note of universality already sounded (Colossians 1:6) in DIV. I. All this reminds Paul of the grandeur of the truth which in his own day God had made known to men, a truth hidden during long ages. God had given to men, not truth only, but the living presence in their hearts of Him who made the world, Himself a pledge in them of future blessedness.

Remembrance of this moves Paul to strenuous effort to make Christ known everywhere. He has warned his readers that their share in the blessings hidden yet revealed in Christ depends upon their continuance in the word they have already received. How needful was this warning we shall learn from DIV. III.

Notice here (Colossians 1:18; Colossians 1:24) the important metaphor of the body of Christ, and the Gospel described (Colossians 1:26-27; Colossians 2:2) as a mystery; aspects of truth already conspicuous in 1 Corinthians 12:12-27 and in 1 Corinthians 2:7; Romans 16:25, and peculiar to Paul.

02 Chapter 2
Verses 4-7
DIVISION III WARNING AGAINST ERRORS. CH. 2:4-3:4.

SECTION 8. — DO NOT FORSAKE THE TEACHING ALREADY RECEIVED. CH. 2:4-7.

This I say in order that no one may delude you with persuasive speech. For, indeed in the flesh I am absent, yet in the spirit I am with you, rejoicing and beholding your order and the firmness of your faith in Christ. As then ye have received Christ Jesus the Lord, walk in Him, rooted and being built up in Him and being established by your faith, according as ye were taught, abounding in thanksgiving. (Or abounding in it with thanksgiving.)

Colossians 2:4. Hitherto, although in Colossians 1:9 we have the occasion of Paul’s praise and prayer for his readers, viz. the good news about them brought by Epaphras, and although Colossians 1:23 has suggested a danger of their being moved away from the safe anchorage of their hope, we have had no mention yet of any specific aim of this Epistle. Now for the first time we have a clearly stated and definite aim, viz. to guard the Colossian Christians from erroneous teaching.

I say this: not merely Colossians 2:3; for as we have seen this was added to explain and justify the words preceding. Moreover, Colossians 2:5 bears directly on Colossians 2:1 : and the words mystery of God in Colossians 2:2 take up similar words in Colossians 1:26. Thus the words I say this recall the entire teaching of DIV. II., of which indeed Colossians 2:3 is but a compact summing up. In other words, Paul’s invaluable exposition of the nature and work of the Son of God was given, not merely to instruct and edify, but as a safeguard against persuasive error. A good example for us. The only real safeguard against the manifold religious errors is an intelligent and comprehensive knowledge of the central doctrines of the Gospel. Such expositions of truth have abiding worth even when the errors they were designed to combat have passed utterly away. Paul’s method of defence makes all the difference between the living epistle before us and the obsolete Refutation of Irenæus.

Delude you: reason you away from the line. It is a modification of Paul’s favourite word reckon in Romans 2:3; Romans 2:26, etc.; and denotes perverse reckoning.

With persuasive-speech: cp. Romans 16:18, by means of smooth-speech and fine-speech deceive the hearts of the innocent; 1 Corinthians 2:4 persuasive words of wisdom. This persuasiveness does not in itself imply error. The error lies in the word delude. What specific delusion Paul has in view, we must learn from the specific warnings following.

Colossians 2:5. For if etc.; explains the interest in the readers which prompted the foregoing warning, and thus tacitly and very kindly supports it.

Flesh… spirit: favourite contrast of Paul. It is practically the same as body and spirit in 1 Corinthians 5:3. While the weak and mortal flesh of Paul lingered in prison at Rome, the eye of his spirit was fixed on the Christians at Colossæ.

Rejoicing and beholding: as though the narrative of Epaphras at once gave Paul joy; and led him to contemplate with abiding interest his readers’ military regularity and solidity.

Order: same word and sense in 1 Corinthians 14:40; cognate word in 1 Corinthians 15:23 : a not uncommon military term.

Firmness: or better, firm-front. It denotes something made firm.

Of your faith in Christ: the solid front which your faith enables you to present. Cp. Acts 16:5 : made firm by faith. The Christians at Colossæ held their position as good soldiers: and their faith in Christ enabled them to present to every enemy an immoveable line of battle. The military tone of this verse suggests that looseness in faith exposes Christians to disastrous overthrow. The phrase rendered faith in Christ is not found elsewhere in the N.T.: but we have faith towards God in 1 Thessalonians 1:8; Philemon 1:5; and a similar phrase believe in God or in Christ in Romans 10:14; Philippians 1:29; 1 Peter 1:8; 1 Peter 1:21, and frequently in the Fourth Gospel.

The truthfulness of Paul compels us to accept these words as complete proof that the Christians at Colossæ had not yet been actually led away by the delusion against which he now warns them. If so, this verse is not only a courteous, but a necessary, recognition, in view of the warnings which follow, of their loyal adherence to the truth.

Colossians 2:6. An exhortation, based on Colossians 2:5, and followed in Colossians 2:7 by collateral details of manner.

Received: same word in John 1:11, His own people received Him not.
Frequently used by Paul in reference to the Gospel he received from Christ: 1 Corinthians 11:23; 1 Corinthians 15:1; 1 Corinthians 15:3; Galatians 1:9; Galatians 1:12. They who welcome the good news of salvation thereby receive Christ Himself to be their Lord and their life. As then, or inasmuch then as, ye received etc.: practical application of Colossians 2:5. That they have received Christ and have thus obtained spiritual solidity, is good reason why they should walk in Him: cp. Colossians 4:5, walk in wisdom; Ephesians 5:2, in love. Let the personality of Christ be the encompassing and guiding and controlling element of every step in life. Cp. Galatians 5:25 : If we live by the Spirit, by the Spirit let us also walk. A good beginning is reason for continuing in the same path.

Colossians 2:7. Collateral details about the walk in life which Paul desires for his readers.

Rooted, same word and form in Ephesians 3:18. It suggests stability and nourishment and life derived from inward contact with Christ: in Him.
Built-up: same composite word in Ephesians 2:20; 1 Corinthians 3:10; 1 Corinthians 3:12; 1 Corinthians 3:14; Judges 1:20. It calls attention to the foundation on which the building rises. This second metaphor adds the idea of stability derived from the mutual cohesion of various component parts. [Notice a conspicuous change of tenses. The Greek perfect rooted denotes an abiding result of a past event: the present being-built-up describes a process now going on. Our walk in Him is a present result of our having first taken root in Christ; and continues only so long as we retain our hold of Him. And, while we walk in Him, our spiritual life, which derives stability from union with our fellow-Christians, makes progress day by day like the rising walls of a building.] Each metaphor supplements the other. The former suggests organic life, and nourishment: the latter suggests strength derived from union of various parts. The words in Him forsake the metaphor of a building, in order to recall the foregoing exhortation, walk in Him, and to keep before us the inwardness of that union with Christ from which the members of His Church derive cohesion and stability. A condition and accompaniment of our walk in Christ is that we retain our inward grasp of Him and that by compact union with our fellows the Christian life makes daily progress in us.

Being-made firm by faith: another collateral detail supporting the foregoing metaphor by singling out, and stating in plain language its chief element, viz. immoveable firmness, and by pointing to the channel through which spiritual firmness comes, viz. faith.
[The dative of instrument, as in Colossians 1:10 is more likely here than that of limitation. For we need to know the channel through which comes the firmness implied in built-up rather than the particular element of our spiritual life in which that firmness is to be found: for evidently the whole man is made firm in Christ.] They who rest on the promises of God are themselves immoveable. These last words recall the firmness of your faith in Colossians 2:5.

According as ye were taught: the directive rule of their faith: cp. Colossians 1:7, according as ye learnt from Epaphras. The teaching which already has brought them out of darkness into light is to be the guide of their present faith. Similar argument in Galatians 3:3. Thanksgiving is to be associated with faith; as in Philippians 4:6 with prayer. And so abundant are the reasons for gratitude that Paul prescribes for his readers an overflow of thanks: abounding with thanksgiving: cp. Philippians 4:6.

Paul reminds the Christians at Colossæ that they have already accepted Christ as their Lord, and bids them now walk in Him they have received. In other words, he urges that their outward life correspond with the beginning of their Christian profession. There must be continued inward grasp of Christ, firm cohesion with their fellows and progress, and the solidity which faith gives; all this on the lines laid down by those who have led them to Christ, and mingled with thanks to God.

As yet we have learnt nothing about the specific danger which prompted Paul’s warning, except that it is one against which the foregoing exposition of the dignity of Christ will shield his readers, and one which threatens to lead them away from the path which at their conversion they entered. We wait for more definite information about the specific and plausible error Paul has in view.

Verses 8-15
SECTION 9. — WARNING AGAINST ERROR IN THE GUISE OF PHILOSOPHY AND JUDAISM. CH. 2:8-15.
Take heed lest there will be any one making plunder of you through philosophy and empty deception, according to the tradition of men, according to the rudiments of the world, and not according to Christ. Because in Him dwells all the fulness of the Godhead bodily. And in Him ye are made full; who is the Head of all principalities and authority; in whom ye were also circumcised with a circumcision not made with hands, in the putting off of the body of the flesh, in the circumcision of Christ, having been buried with Him in Baptism: wherein (or in whom) also ye were raised with Him through belief of the working of God who raised Him from the dead. And you, being dead by your trespasses and the uncircumcision of your flesh, He has made you alive with Him, having forgiven us all the trespasses, having blotted out the handwriting against us with the dogmas, which was contrary to us: and He has taken it out of the midst, having nailed it to the cross; having stripped of from Himself the principalities and the authorities, He made a show of them openly, having led them in triumph in it.

Colossians 2:8. Specific danger against which Paul warns his readers.

Take heed or see-to-it: same word as behold in Colossians 2:5. It denotes simply an act of sight: have your eyes open lest etc.

Making-plunder of: or literally lead-away-plunder. Paul fears lest his readers be themselves led away by an enemy as spoil. For error enslaves both body and soul. This exposition is suggested by the use in one or two places of this rare Greek word, and of similar words. It is a compound of the word used in 2 Corinthians 11:8; where Churches are said to have been plundered by Paul who received their contribution to do work for others.

Through philosophy etc.: means by which Paul feared that his readers might be led captive.

Philosophy: literally love-of-wisdom: a common Greek word. Diogenes Lærtius tells us (Lives of Philosophers Introd. 12) that Pythagoras was the first to call himself a philosopher or lover of wisdom, on the ground that no one is wise except God. In this sense, the word is one of the noblest in human language, denoting man’s effort to understand that which is best worth knowing. In a somewhat similar sense, it is used by Philo to describe the religious teaching of the Jews: e.g. vol. i. 613, they who philosophize according to Moses. And Josephus speaks (Antiq. bk. xviii. l. 1, 2) of the schools of thought embodied in the Jewish sects, Pharisees, Sadducees, Essenes, as philosophies. This last use helps us to understand how a word with an origin so good came to have, as here, a sense evidently bad. Under the guise of professed love of wisdom, men attached themselves to schools putting forth their own explanations of the phenomena of life, explanations for the more part artificial and baseless. Of such baseless philosophies we have abundant and various examples in the many Gnostic systems prevalent in the second century, strange mixtures of the Gospel with earlier Jewish and Gentile teaching. See note on THE GNOSTICS at the end of this Exposition. These were called philosophy: and we shall see that to something of this sort probably Paul refers here.

Deceit: the teachers of this philosophy being either deceivers or themselves deceived.

Empty: a hollow form of error.

That both words are under one article, suggests that philosophy and error are two sides of one instrument of seduction. It claimed to be a search for wisdom: actually it was a hollow deception. A close parallel in 1 Timothy 6:20, the profane empty-voices and oppositions of knowledge falsely so named. For the precise nature of this teaching we must seek in the warnings which follow and in the foregoing exposition of truth which Paul tells us was written as a safeguard against this persuasive error.

According to… according to… not according to: description, positive and negative, of the path along which the captives were led.

Tradition of men: same words in Mark 7:8; cp. Mark 7:3; Mark 7:5; Mark 7:9; Mark 7:13 : a close and instructive parallel. Cp. Galatians 1:14; and contrast 1 Corinthians 11:2; 2 Thessalonians 2:15; 2 Thessalonians 3:6. They who are led away by this philosophy go along a path marked out by no higher authority than that of men, from whom it has been handed down. All teaching is apt to become mere tradition. For it is easier to learn to repeat results than to understand the processes by which they have been attained and the proofs on which they rest; easier to accept as decisive a master’s ipse dixit than to follow his reasoning. False teaching is specially liable to become tradition. For it has no basis of truth. A conspicuous example of tradition is found in the Talmud which consists almost entirely of assertions of celebrated Jewish teachers; the greater part having no ground whatever except the teacher’s authority. See Barclay’s selections in English from the Talmud. Similarly the Gnostics handed down secret doctrines professedly received from one or other of the Apostles.

The rudiments of the world: same words and sense in Galatians 4:3, where see note: the rudimentary teaching derived from the material world. In some sense both Greek philosophy and O.T. ritual were on their better side rudimentary forms of teaching preparatory to the Gospel. And with all false teaching are associated such rudimentary elements of truth. Otherwise the falsehood would not live. In Galatians 4:3 we learn that this rudimentary teaching brings men under bondage. Similarly, they who seek to lead captive the Colossian Christians would lead them along a path marked out by the traditions of men and by the rudimentary teaching of the material world. Of these two delineations of this wrong path, possibly the traditions of men recall rather Jewish teaching; and the rudiments of the world that of Gentiles.

And not according to Christ: not taking for their guide the nature and purposes of Christ. Cp. Romans 15:5. And this agrees with Paul’s exposition in DIV. II. of the nature and work of Christ, as a safeguard against prevalent error; and especially with the last words of this exposition, Christ, in whom are all the treasures of wisdom and knowledge.
Colossians 2:9. A great truth proving, as Colossians 2:8 assumes, that every path not according to Christ leads astray. That which in Colossians 1:19 was a divine purpose is here stated to be an abiding reality: in Him dwells.
All the fulness: as in Colossians 1:19, but now defined by the words of the Godhead, or Deity. It denotes all that distinguishes God from the highest of His creatures; all the attributes and powers of which God is full, and in which our conception of God finds its realisation. These have an abiding home in the God-Man, and are His fulness: cp. John 1:14. The overflow of this fulness fills us. And because the Eternal Son wears a human body, in Him this fulness dwells bodily: i.e. in bodily form and manner. We may perhaps reverently say that in the Eternal Son dwelt from eternity the fulness of the Deity. At the Incarnation, the same fulness, dwelling unchangeably in Him, assumed bodily form. And in the glorified humanity of Christ this bodily form continues, as henceforth the abiding dwelling-place of all the perfections of God. The Son assumed bodily form in order that this fulness might fill us, supplying all our need and enabling us to attain the true aim of our being. Now, inasmuch as in Christ dwells this fulness, His nature ought to be the norm of our action. For His fulness is our hope. Consequently, every path which is not according to Christ leads away from the goal of our life.

Colossians 2:10. And we are etc.: one step farther, viz. from Christ to His people.

Ye are in Him: as your refuge and bulwark and home. Consequently, since He is full, in Him ye are made-full or made-complete: same word as in Colossians 1:9; Colossians 1:25. It denotes a filling up of an outline of any kind. The outline here is sketched by the needs and aim of our being. They who are in Christ, and so far as they are in Him, find in Him their need supplied and their goal attained. In them remain no unfilled chasms. They have therefore no need to seek anything away from Christ.

All principality and authority: same words in same order in Colossians 1:16, and apparently in the same sense, viz. different ranks of angelic powers. Their mention here, after the earlier mention there, suggests very strongly that they had something to do with the error prevalent at Colossæ. And this is confirmed by the same words again in Colossians 2:15 and by the mention of angels in Colossians 2:18.

See further in the note under Colossians 3:4. Paul here says that, whatever angelic powers have rule or authority over men, of all such Christ is the Head. This implies that He is not only their Ruler but stands to them in the relation of the head to the various members of a living body, viz. the living and controlling source of their power and action. Consequently, any trust in angels which leads away from Christ springs from ignorance of their relation to Him.

Notice that the angels, who are here said to be vitally united to Christ as their Head were also created by Him. In other words, their continued life depends upon their abiding union with Him from whom they first received it: and they use their powers under the direction of Him from whom these powers were derived. Doubtless it was to prepare the way for this important harmony, and thus to overturn an error which practically set the angels against Christ, that Paul taught in Colossians 1:16 that through Him even the angels were created; a statement nowhere found from his pen except in this Epistle written to dispel this special error.

Notice also that Christ bears to the Church (Colossians 1:18) and to the angels the same relation of Head: another important harmony. Both men and angels spring from Him: and of both angels and redeemed mankind He is the Head.

Colossians 2:11-12 a. Another important truth added to those foregoing.

Not-made-with-hands: i.e. superhuman. It emphasises the absence of human agency. Contrast Ephesians 2:11. The same two words, here contrasted, are placed conspicuously side by side in Mark 14:58. This superhuman circumcision has Christ for its encompassing element, being wrought in virtue of inward union with Him: in whom ye were also circumcised.
The laying-aside: as we take off and put away clothes. The cognate verb in Colossians 3:9, where the readers are said to have themselves laid aside the old man: a similar verb in 2 Corinthians 5:4. Also the opposite verb in Colossians 3:10 : put on the new man; and again in Colossians 3:12.

The body of the flesh: the human body looked upon in its material constitution, in view of the truth ever present to the mind of Paul (e.g. Romans 6:12) that through the needs and desires arising from the constitution of our body sin rules all those whom Christ has not saved. For in fallen man the flesh, although in itself good, has come under the domination of sin and has become a weapon with which sin enslaves its victims. Hence apart from Christ, man’s flesh is (Romans 8:3) flesh of sin and his body (Romans 6:6) a body of sin. Circumcision is only the outward removal, by human hands, of a small part of that body which to so many is an instrument by which sin holds them captive. But the servants of Christ have stripped off from themselves and laid aside their entire body of flesh, inasmuch as they have been completely rescued from its deadly dominion. Henceforth they stand in a new relation to their own bodies: these are no longer the throne of sin but the temple of God.

In the laying aside of the body of the flesh: the environment in which took place the circumcision not made with hands. While the one was done the other was done. Or, practically, the two clauses describe under two aspects the same inward experience. The two figures are linked together by the next clause: in the circumcision of Christ, the better circumcision which has Christ for its source and distinguishing mark.

Having-been-buried with Him in your Baptism: another description of this inward and spiritual circumcision, specifying also its time and outward instrumentality. A close parallel with Romans 6:4 : a parallel the more remarkable because in the N.T. this mode of thought is found only with Paul, and is extremely rare even with later Christian writers. Already, in Romans 6:3-11; Galatians 2:20; Galatians 6:14, we have been taught that, like Christ and in Christ, we are to be dead to sin, i.e. completely separated from it as the dead are separated from the world in which they once lived, by means of that death upon the cross by which Christ Himself was separated from the penalty and curse and power of sin under which for our sakes He once groaned; and that consequently Baptism, the visible gate through which the convert from heathenism entered the company of the professed followers of Christ, is designed to be the funeral service of the old life announcing publicly that life has ceased and separating the dead man completely from the land in which he lived. In this sense the Colossian Christians were buried in the grave of Christ; and this burial took place in their Baptism.
Although this burial is evidently metaphorical, we have no hint that Baptism refers to anything except the outward rite. Indeed the metaphor needs the outward rite as its basis and explanation. And in Romans 6:3, so similar in thought and expression, baptized for Christ refers indisputably to the rite, of which Paul goes on to explain the inward significance.

The sudden and conspicuous introduction of a new topic, circumcised… circumcision… circumcision, in this warning against error suggests irresistibly that, as in Galatia (Galatians 5:2-3) so in Colossæ, the false teachers insisted on circumcision as a condition of salvation. This reveals a Jewish element in the error here combated. (In Galatians 2:16 this suggestion is placed beyond doubt.) Paul declares that circumcision by the hands of men is needless for the servants of Christ because they have already undergone a more complete circumcision, that in the Baptism by which they were outwardly and formally joined to Christ their whole body, not a mere fragment of it, looked upon as a body of sin, its real earlier condition, was buried in the grave of Christ. Consequently, they have actually experienced that circumcision of the heart of which Moses and the Prophets (Deuteronomy 30:6; Ezekiel 44:9) so frequently spoke as the real condition of spiritual blessing.

Colossians 2:12 b. Wherein also: or in whom also. Grammatically, each rendering is equally admissible: and the context affords no sure ground of decision. On the one hand, Baptism is the nearest antecedent: and raised with Him evidently supplements buried with Him, recalling forcibly the ancient mode of the rite (see under Romans 6:4) and the baptismal water under which the convert sank and from which he rose. Paul may wish to say that in their Baptism his readers were not only buried, but also raised, with Christ. On the other hand, Christ in His relation to His people is the chief thought of the whole sentence: in Him dwells and in Him ye are, Colossians 2:9-10; who is the Head, Colossians 2:10; and in whom also ye were circumcised, Colossians 2:11, where the first three words are the same as in Colossians 2:12 b. Paul may wish to say, still thinking of the dignity of Christ, that in Him we have been not only circumcised with a superhuman circumcision but also raised together with Christ through faith. It cannot be objected that our resurrection is not with Him but in Him. It is both in Him, resulting from inward union with Him, and with Him, introducing us to a life enjoyed by fellowship with Him. So expressly Ephesians 2:6 : raised together with Him… in Christ Jesus. This latter exposition is slightly favoured by the added words through faith. For to say that in Baptism they were raised through faith is somewhat clumsy: whereas the words buried with Him in Baptism would be evenly balanced by the addition, in Him ye were also raised through faith. But confident decision is impossible; and unimportant. For each exposition embodies a truth. The command of Christ made Baptism, to those not yet baptized, whether Jews or heathens, a condition of His favour; and therefore the only ordinary way to the new life which flows from His death, burial, and resurrection. In this correct sense, in their Baptism the Colossian Christians had risen with Christ. On the other hand, their resurrection was in Christ as well as with Christ. For it both resulted from inward contact with Him and placed them by His side.

Through faith: the constant condition of salvation in all its aspects; Philippians 3:9; Ephesians 2:8; Ephesians 3:12; Ephesians 3:17; Romans 3:22, etc.

Working: see under Philippians 3:21. It was the active power of God raising Christ from the dead. A close and important parallel in Ephesians 1:19.

Faith or belief of the working etc.: belief that the activity of God raised Him from the dead. According to a common Greek construction, the genitive specifies the object of faith, and in this case the object-matter. So Philippians 1:27; 2 Thessalonians 2:13. Similarly, in Philippians 3:9; Ephesians 3:12; Romans 3:22; Romans 3:26, it specifies the personal object of faith. These words assert that saving faith (like that of Abraham, Romans 4:21) rests upon the recognised power of God.

The phrase raised together with Christ is found also in Colossians 3:1; Ephesians 2:6. In this last place the readers are said to be also seated with Christ in the heavenly places. Similarly, believers are crucified, dead, and buried, with Christ: Colossians 2:20; Romans 6:6; Romans 6:11; Romans 6:4. This remarkable teaching is both very familiar to Paul and peculiar to him. It demands our best attention.

Under Romans 6:6 we have learnt that we are dead and crucified with Christ in the sense that we have shared with Him the results of His own death, that through His death upon the cross we have escaped completely, as He escaped, from the penalty and burden and dominion of sin. The day will come when we shall share to the full the results of His resurrection and ascension: for, ourselves risen from the dead, we shall sit with Him upon His throne in endless life. In that day we shall say, I am risen with Christ and through Christ and in Christ. For we shall share His throne, this being a result of His resurrection and ascension, and of our inward union with Him, a union begun on earth. For, had He not risen, we should not have believed in Him, and should not rise with Him. Now, when a future event is absolutely certain, we sometimes speak of it as present or past. For the future seems inadequate to express such certainty. Just so, as Paul looked forward with perfect confidence to the day when he will sit with Christ in glory, and remembered that no hostile power could prevent that glory, he felt that it was already his. And when, looking back to the cross and to the empty grave of Christ, he remembered that all the glory awaiting him was a result of His death and resurrection, and felt in his own heart and life the presence and power of the Risen One bearing him forward to the great consummation, the intervals between Christ’s resurrection and his own conversion and between his present life on earth and the realisation of his hopes in the great day seemed to vanish from his view; and he felt himself to be already risen and enthroned with Christ. This anticipatory language is the more easy because a certainty touching the future is to a large extent an actual present influence upon us. Our confident hope becomes a mental platform on which we stand and from which we view all things. The heir to vast estates looks upon them as already his own; and takes them into all his plans for life. In this sense Paul was already risen with Christ. In his Baptism he had been laid in His grave: for it was a formal declaration that in Christ his old life of bondage had ceased. And through a faith grasping the infinite power which raised Christ from the grave Paul was himself made a sharer of the immortal life to which His resurrection and ascension had introduced the humanity of Christ, already a sharer virtually of that victory over death which will soon, as it seemed to him, be his in outward bodily reality.

Notice that faith is the link between Christ’s resurrection and our own. Our assurance that the power of God is able to raise the dead enables us to believe that God actually raised Christ. A result of this faith will be that the same power will raise us. And a foretaste of that final resurrection we have in the new life which the power of God has already breathed into us, and which reveals itself day by day in victory over sin and communion with the spiritual world. In Ephesians 1:19-20, this relation between the resurrection of Christ and our present spiritual life is further expounded.

Colossians 2:13. Another statement, in a somewhat different, yet related, form, of the great change described as risen with Christ.

And you: in addition to Christ whom God raised from the dead. It emphasises by repetition this second resurrection. Same words in Colossians 1:21, where they add, to God’s purpose to reconcile all things to Himself in Christ, the actual reconciliation of the readers of this Epistle: similarly Ephesians 2:1. In Colossians 1:21 Gentile Christians were contrasted with Jewish Christians. But the word ye-were-raised in Colossians 2:12, which certainly includes Gentiles, forbids such contrast here. At the same time these introductory words raise into great prominence the Colossian Christians to whom Paul now writes: and the words uncircumcision of your flesh remind us that they were Gentiles.

By trespasses: the instrument with which these dead ones were slain. Same words and sense in Ephesians 2:1.

In what sense these men were formerly dead, must be determined by Paul’s general system of thought. Since they were manifestly living, their death could not be that of the body. Since it was caused by trespasses, and was connected with uncircumcision, it could not be inherited depravity resulting from Adam’s one trespass: Romans 5:18. Moreover, the dead ones have been made alive in close connection with the resurrection of Christ, and their trespasses have been forgiven. Now we remember that (Romans 6:23) the wages of sin is death. This death can only be utter ruin of body and soul. It will be consummated (2 Thessalonians 1:9; Matthew 10:28) in the day of judgment. But inasmuch as sinners are already beyond reach of salvation except by the power of Him who raises the dead, and are separated from the Source of Life, a separation producing moral corruption, Paul correctly and frequently speaks of them as already dead. See under Romans 7:9; Ephesians 2:1; 1 Timothy 5:6 : also John 5:24-25, a most important coincidence enabling us to trace the teaching of Paul to the lips of Christ; 1 John 3:14; Revelation 20:14. Just as a dead and a sleeping child differ chiefly in that, whereas the latter will wake up to life, activity, growth, and manhood, nothing awaits the former except corruption and worms, a difference which all human power fails utterly to bridge, so and in infinitely greater degree differ those whom God has, and those whom He has not, made alive together with Christ: cp. John 5:25. Such was the awful former position of the Colossian Christians. They had committed trespasses: and these trespasses were bars shutting them up in the doom and gloom of eternal corruption.

Uncircumcision: joint cause with trespasses of this death. Or rather it places their death by reason of trespasses in its relation to their outward separation from the ancient people of God. Similar thought in Ephesians 2:11-12. The uncircumcised bodies of the Colossians once bore witness to their separation from the God of Abraham and from the chosen nation of the Old Covenant. By commanding circumcision God had claimed for His own the human body. The heathen live in ignorance or rejection of this claim and are thus outside the Covenant. The words uncircumcision of your flesh came the more easily to Paul’s pen because, in the heathen, with absence of the seal of the Covenant was associated moral bondage to the rule of the bodily life.

Such was the terrible position of those to whom Paul now writes. They had again and again fallen into sin, and were as their bodies bore witness outside the Covenant of God. Consequently, they were separated from the only life worthy of the name, and were under the dominion of eternal corruption, a dominion from which no earthly power could save them.

Has-made-alive: has removed all that is involved in the word death. By reuniting them to Himself, the source of life, God breathed into them new vital power, a power opening to them a prospect of endless development and activity, a spiritual development already begun.

You together with Him: a very emphatic mode of asserting that God has so joined us to Christ that the act by which He gave life to the sacred corpse in the grave gave immortal life also to us. This is really equivalent to the statement in Colossians 2:12, ye were raised together with Him. But this statement now before us looks at the inward spiritual life received by believers, when they believe, in consequence of the life then breathed into the Saviour’s lifeless body. Colossians 2:12 looked at their removal from the realm of spiritual death and restoration to the land of the living resulting from Christ’s uprising from the sleep of death. Both expressions are again together in Ephesians 2:5-6. The words before us are the more suitable here because the new life thus received is derived each moment from vital inward contact with the Risen Lord.

All the trespasses: suggesting many sins, and an all-embracing pardon.

Having-forgiven etc.: a condition involved in this new life. Since surrender to death is the just and inevitable punishment of sin, restoration to life implies forgiveness; and necessarily follows it. Just so, to a man doomed to die, pardon is life.

Forgiven: literally bestowed favour-upon: same word in Romans 8:32; Philippians 1:29; Philippians 2:9; and in the same sense in Colossians 3:13; 2 Corinthians 2:7; 2 Corinthians 2:10; 2 Corinthians 12:13. By the change from you to us, Paul puts himself among those whose trespasses are forgiven.
Colossians 2:14. This forgiveness is now traced to the cross of Christ, the means by which was removed the obstacle to forgiveness which lay in the written law. It is added in the form of a second participial clause, which passes, according to the frequent habit of Paul in matters of great importance, into direct assertion.

Blotted-out, literally washed-out: a common word for complete removal of writing. The defective nature of ancient ink made it easy. Same word and sense in Revelation 3:5; Acts 3:19; Psalms 69:29; Deuteronomy 9:14; and, in a similar sense, in Revelation 7:17; Revelation 21:4.

The handwriting: a later Greek word, usually in the sense of a written obligation; so Tobit 5:3; Tobit 9:5. In this sense it passed without change into Latin.

Dogma: an exact reproduction in English of the Greek word here used. It denotes something which seems good, e.g. an opinion which commends itself as true or a course of action which commends itself as wise. It is frequently used for the expressed judgments of the Greek philosophers, for a joint resolution touching some united action, and for the decrees of an authority which claims to determine the conduct of others. So in Luke 2:1, ‘there went out a decree from Cæsar Augustus;’ Acts 17:7. The decisions of the conference at Jerusalem (Acts 15:23-29) are in Acts 16:4 called dogmas. Similarly Ignatius To the Magnesians (ch. 13) speaks of ‘the decrees of the Lord and of the Apostles.’ In this verse the dogmas must be the various commands, ritual or moral, of the Law of Moses, looked upon simply as the decrees of an authority claiming to direct and control man’s conduct. For the handwriting against us can be no other than the Law of Moses which Paul speaks of in 2 Corinthians 3:6 as the letter which kills. And this condemnatory document is the chief feature of the Old Covenant. The connection between the handwriting and the dogmas is not determined by the grammatical construction; but is left to be inferred. Perhaps it is easiest to understand it as the handwriting written with the dogmas, as in Galatians 6:11 we have an epistle written with (large) letters. But, however we render these words, their meaning is clear. The Law was made up of dogmas, i.e. of commands claiming simply obedience. And these decrees gave to the Law its power against us: for we had broken them; and they cried out for punishment.

Which was contrary to us: a very conspicuous repetition, given as an express assertion, of the words against us. This remarkable emphasis indicates Paul’s chief thought in this verse, a thought ever present to his mind, viz. the condemnation pronounced by the Law, and the barrier thus erected between man and God. Similarly, in Romans 7:3 the law of marriage condemns a married woman to bondage while her (bad) husband lives. Such a law seemed to be against her best interests.

Usually, the word rendered handwriting denotes something written by the person whom the writing binds. It is not so here. Man is bound by a law written not by himself but by God. But this does not in the least degree make Paul’s language inappropriate. The essential point is obligation resting upon a written document. By whom written is immaterial. Indeed it is the national law not made by us which gives its binding force to the bond we have ourselves signed. Another point is that the document consists of decrees claiming obedience.

The word dogmas proves that the handwriting was the Law of Sinai, which consisted entirely of written decrees. For the law written on the heart, (Romans 2:15,) although marking out certain actions as forbidden, would hardly be thus described. The change in Colossians 2:13 from you to us made it easy for Paul to write of the Law of Moses as hostile: for doubtless, as a Pharisee, he had often quailed under its condemnation. And in this condemnation even the heathen were included. For we read in Romans 3:19 that the Law was given to Israel to make the whole world silent and guilty before God. The Law of Sinai proves that all men are under the anger of God. For it awakens the law written within, and through that inner law pronounces sentence even upon those who have never heard of the God of Israel.

The mention of forgiveness recalls to Paul’s thoughts the tremendous sentence written in unmistakable characters in the commands of the ancient Law. He remembers that in former times this written law had seemed to be his worst enemy. And even now forgiveness can come only by blotting out its terrible decrees.
And He has taken it away out of the midst: a restatement, in the form of direct assertion, of what is already implied in blotted-out. The writing completely erased is here described as an obstacle removed. [The Greek perfect suggests the abiding result of the removal of the great barrier blocking the way to forgiveness.]

Having nailed it to the cross: means by which the obstacle was removed. The person holding the bond has driven a nail through it and fastened it to the cross of Christ, thus making it invalid. This is a very graphic way of saying that the obstacle to forgiveness which lay in the Law, i.e. in the justice of God of which the Law is an embodiment, was removed by means of the death of Christ. Practically, the nails which fastened to the cross the hands and feet of Jesus, and thus slew Him, pierced and rendered invalid the Law which pronounced our just condemnation.

Colossians 2:15. Perhaps the most obscure verse in the New Testament. Its obscurity arises from our ignorance of the precise nature of the error here combated.

[The verb εκδυω denotes to take off clothes. The very rare verb απεκδυμαι adds the idea of laying aside the stripped off clothing. An accusative following these verbs may denote either the person unclothed or the clothing taken off: for both person and clothes are direct objects of the act of unclothing. The middle voice denotes most simply removal of one’s own clothing. In this sense it occurs in Colossians 3:9; and the corresponding abstract substantive in Colossians 2:11. But the middle voice of all sorts of Greek verbs denotes not infrequently merely an action for the benefit of the actor. This would allow us to take the principalities etc. as the persons unclothed. And this is done by the Vulgate, which renders expolians princip. etc. But we cannot think that Paul would use in this more remote sense, without any indication of his meaning, a word so commonly used in, and therefore naturally suggesting, the simple meaning of laying aside one’s own clothes.

The principalities and the authorities may be either the clothing laid aside, or may belong only to the next verb made-a-show-of as its direct object, the clothing laid aside not being specified. This seems to have been the favourite exposition of the Latin Fathers, who suppose that the clothing laid aside was the human flesh of Christ. Their rendering would be, having stripped Himself of His own body by death, He made a show of the principalities, etc. This exposition has found its way into the MSS. FG, which read having laid aside the flesh, He made a show etc. Probably the word flesh was an explanatory note which was afterwards copied into the text: a frequent source of error in the text of the N.T. To this exposition it is an objection that, by putting the object before the verb it gives to the angelic powers a prominence not easily explained. On the other hand, the Greek Fathers generally accept the other interpretation, viz. that the principalities etc. were themselves the garment laid aside and the object of the public show. This interpretation agrees so well with the grammatical structure of the verse that we may, with most modern commentators, accept it.]

Two questions remain. The principalities and the authorities are undoubtedly successive ranks of angels. Are they good or bad? And did God or Christ strip them off from Himself?

In Colossians 2:10 and Colossians 1:16, where the same words are found in the same order, they certainly denote good angels, as does the word angel when not otherwise defined. But, that here the angelic powers are said to have been stripped off and laid aside, suggested to the Greek Fathers that Paul refers to hostile, and therefore bad, angels. This is the plain reference of the same words in Ephesians 6:12; where, however, the meaning is made quite clear by the foregoing mention of the devil and of strenuous conflict, and by the absence of any mention of good angels. But to the Colossians Paul says nothing about hostile angels: in Colossians 2:10 he uses the words before us of good angels: and in Colossians 2:18 we have, based upon this verse, a dissuasion from worshipping of angels, such worship being inconceivable except as rendered to holy beings. Again, the principalities etc. are here looked upon as a robe which must have been previously worn or it could not have been laid aside. In what sense could evil spirits be thus conceived? Only by supposing that in their attack on the Incarnate Son they clung to Him like a deadly robe, and that in repelling their attack He stripped them off from Himself. But I do not know that enemies attacking are ever so described: and of such desperate struggle with evil powers we have as yet in this place no hint. Another serious objection is that this exposition involves a change of subject of which we have no indication. Certainly in Colossians 2:13 it is the Father who has made us alive together with Christ and forgiven us all trespasses. In Colossians 2:14 there is no hint of change of subject. For it is in perfect harmony with Paul’s thought to say that the Father blotted out the handwriting against us and nailed it to the cross. Indeed God is said in Romans 3:25-26 to have given Christ to die in order to reconcile the justification of believers with His own justice. If Colossians 2:15 refers to Christ repelling an attack of evil spirits, we have a most important change of actor in the scene before us which could hardly have been made in perfect silence. An exposition surrounded by such difficulties can be accepted only after all others have failed.

Is there any sense in which until the death of Christ and no longer the angels of heaven were, or might be spoken of as, a robe of God? There is. In Galatians 3:19 we read that the Law was ordained by the agency of angels: see my note. The whole argument in Hebrews 1:1 ff; Hebrews 2:1 ff, especially Hebrews 2:2 the word spoken by the agency of angels, implies that they were the medium through which the revelations of the Old Covenant were given. If so, we may speak of these bright messengers as the robe in which God revealed Himself to men during long ages. Only under the veil of angelic forms and through angel lips did they see His face and hear His voice. Even at the Incarnation (Luke 2:9) God approached man in the same mysterious garb. But in Christ the veil was laid aside. Through the lips of the Incarnate Son God spoke to man face to face and revealed His unveiled glory. He thus stripped off and laid aside the garb He had previously worn. This action of God is a strong reason why the Colossian Christians should not (Colossians 2:18) worship angels. To do so, is to cling to a superseded mode of Divine revelation. The prevalence of this error suggested this mention of angelic powers. In Christ the Law as a means of salvation has passed away, having been nailed (Colossians 2:14) to His cross: therefore none may now (Colossians 2:16) pronounce sentence against others on legal grounds. And in Christ God has (Colossians 2:15) laid aside the visible mediation of angels: consequently, no one (Colossians 2:18) may any longer worship them.

Openly: i.e. without reserve, telling the whole truth. Same word in 2 Corinthians 3:12. By laying aside the mediation of angels, God revealed the whole truth about them and their relation to Himself and to men. They are seen to be our helpers not our lords.

Having-led-them etc.: an exposition of the foregoing, describing the manner of this unreserved and public show of the discarded angelic robe.

Led-in-triumph: same word as in 2 Corinthians 2:14, where see note. If the principalities etc. were enemies, this word would naturally suggest a train of captives led along as in a Roman triumph and revealing by their number the greatness of the victory. And it must be admitted that this natural connection of thought favours the exposition of the Greek Fathers noticed and rejected above. But the serious objections to it, stated above, outweigh this support. Moreover apparently the word denoted originally the peaceful Greek processions in honour of Dionysius: and this made more easy its use by Paul when thinking only of a public procession and not of the military victory implied in a Roman triumph.

How did God, in Christ or in His cross, lead the angels, good or bad, in triumphal procession and thus make them a public show? Perhaps in two ways. The changed position of angels in the New Covenant as compared with the Old was itself a conspicuous manifestation by God of their subordination to the Son. It made plain to all men that they were no longer His medium of revelation to man. Again, their occasional appearance around the person of Christ is another public mark of their changed position. They are now manifestly subordinate to the Son as His servants: e.g. Matthew 4:11; Luke 22:43; Matthew 28:5; Matthew 24:31; Matthew 26:53. In the N.T. angelic mediation as a means of revelation to man is almost laid aside; and angels appear only to pay homage to the Son or to help His servants; in other words, as swelling the train of Christ the Conqueror. The incompleteness of this explanation is perhaps due to our ignorance of the exact nature of the error this Epistle was designed to overturn.

The last words of Colossians 2:15 may be rendered with equal right in Him or in it. The former rendering is better. For it was in the entire personality of Christ rather than in His cross and death that God revealed the subordinate position of angels. And this suits the scope of § 9, of which Christ and His relation to us are the chief feature. In Him was manifested to men the victory of God involved in the establishment of the New Covenant.

The exposition implied in the Vulgate is maintained by Meyer: that of the Greek Fathers by Ellicott and Lightfoot. The exposition I have adopted differs little from that of Alford, and from that advocated by Findlay in a very able paper in The Expositor, 1st series, vol. x. p. 403 and in the Pulpit Commentary. Mr. Findlay has done good service by calling attention to the original connection of the Greek word rendered triumph with the Dionysiac processions.

In SECTION 9 the warning already given in § 8 becomes much more definite. The error warned against is called philosophy, i.e. an attempt to reach the realities underlying the phenomena around and is further described as empty deception. Its source is mere human tradition: and what good it possesses belongs only to the rudimentary teaching common to the whole human race. In contrast to it, Paul points to Christ as the norm of Christian belief and practice. In Him dwells all completeness; a completeness shared by all who dwell in Him. To Him bow the hierarchy of heaven. And even the blessings of the Old Covenant belong to His servants by their union with Him in Baptism. So closely are they joined to Him that they have lain in His grave, and already share His resurrection life. This life implies, as its condition, forgiveness of sins. And this forgiveness is traced to the death of Christ, by which was removed the barrier to forgiveness based upon the ancient Law or rather upon the eternal justice of God of which that law was a literary embodiment. In the Old Covenant God revealed Himself to men in the garb of angelic agency. But in these better days that garb has been laid aside: and those bright spirits, who in former times appeared as the highest powers on earth, bearers of the might of God, appear now merely as swelling the train of One Greater than themselves.

Notice in this warning, as marked features of the error combated, philosophy and tradition, angelic powers and circumcision. This suggests that the error contained both theosophic and Jewish elements. And this suggestion will be confirmed in § 10.

We notice also that, to guard against this error, Paul relies wholly on a setting forth of the Christian’s relation to Christ. This explains the full exposition in DIV. II., before the error is mentioned, of the Person and Work of Christ.

Verse 16
SECTION 10. — WARNING AGAINST VARIOUS DOGMAS, JEWISH OR GENTILE, CONTRARY TO CHRIST. CH. 2:16-3:4.
Let not any one then judge you in eating or in drinking, or in a matter of a feast or of a new moon or of a sabbath, which things are a shadow of those to come, but the body is Christ’s. Let no one rob you of your prize, desiring to do it in lowliness of mind and worshipping of angels, investigating things which he has seen, vainly puffed up by the mind of his flesh, and not holding fast the Head, from whom all the body, through the joints and hands receiving support and being knit together, increases with the increase of God.

If ye died with Christ from the rudiments of the world, why as though living in the world are ye placed under dogmas? Handle not, nor taste, nor touch, (all which things are to perish in the using up of them,) according to the commandments and teachings of men: things which have indeed a repute of wisdom in will worship and lowliness of mind and unsparing treatment of the body, not in any value against indulgence of the flesh.

If then ye have been raised together with Christ seek the things above, where Christ is, sitting at the right hand of God: mind the things above, not those upon the earth. For ye are dead, and your life lies hidden with Christ in God. When Christ shall be manifested, your life, then also ye with Him will be manifested in glory.

This section falls into three clearly marked divisions, each comprising four verses. Colossians 2:16-19 specifies the errors referred to in the more general warning of § 9 distinguishing their Jewish (Colossians 2:16-17) and theosophic (Colossians 2:18-19) elements: Colossians 2:20-23 brings to bear against them one factor of the positive teaching in § 9, viz. our death with Christ: and Colossians 3:14 brings to bear upon them another factor, viz. our resurrection with Christ.

Colossians 2:16. Practical application of the foregoing, especially of Colossians 2:14. Since God has nailed to the cross of Christ, and thus made invalid, the written obligation of the Old Covenant with its decrees, do not submit to any one’s award of praise or blame on the ground of its prohibitions or prescriptions: for these have passed away.
Eating… drinking: same words in Romans 14:17, and similar thought; cp. Romans 14:13, let us no longer judge one another. They might refer, as they do associated together in Romans 14:21, to meat and wine offered in sacrifice to idols. But, that this is not Paul’s main reference here, is proved by Colossians 2:16 b, which mentions distinctively Levitical ordinances, by the mention in Colossians 2:11 of circumcision, which involves obedience to the whole Law of Moses, and the mention in Colossians 2:14 of a written obligation. The word eating refers therefore chiefly to the Levitical prohibition of unclean animals as food. The word drinking suggests that the would-be judges extended to themselves the Mosaic prohibition of wine to Nazarites (Numbers 6:3) and (Leviticus 10:9) to priests while officiating at the altar. In other words, they not only maintained the abiding obligation of the Law but also claimed to belong to the narrower circle of Nazarites, and possibly wished to force into it the entire Church of Christ. Paul’s protest against this judgment is in close accord with Romans 14:13-14. And it is a complete abrogation of the Law of Moses, of which a conspicuous feature was distinction of meats.

Feast… new-moon… sabbath: same words in same order in Ezekiel 45:17; Hosea 2:11; in the inverse order in 1 Chronicles 23:31; 2 Chronicles 2:4; 2 Chronicles 31:3.

Feast: a yearly festival, as in Acts 18:21; Matthew 26:5; Matthew 27:15; Leviticus 23:4, etc.

New-moon: same word in Numbers 28:11-15 : it refers to the special sacrifices at the beginning of each month.

Sabbath: the weekly day of rest. This is the ordinary meaning of the word; and is determined here by the ascending scale of frequency, annual, monthly, weekly. These three terms include all the sacred seasons of the Jewish year.

Colossians 2:17. A shadow: an intangible outline caused by, and revealing the approach of, a solid reality. Important coincidence of language and thought in Hebrews 8:5; Hebrews 10:1. Indeed this verse contains the germ of very much in that Epistle.

The things to come; or about to be: either the New Covenant or the eternal glory. There is no grammatical objection to the former: for the future must be measured, as in Romans 5:14, from the point of view of the shadow or type. And the Jewish restrictions and sacred seasons suggest at once by contrast our present service of Christ. On the other hand, since the shadow was still existing, though fading, when Paul wrote, the words things to come seem to point forward to the far future. So Hebrews 8:5 : shadow of the heavenly things. Indeed the distinction is unimportant. For Christian life on earth receives its real worth from the glory awaiting the children of God. Just so the daydawn is of worth chiefly as herald of the day. The prescriptions of the Old Covenant were outlines both of the Gospel and the spiritual life which it at once imparts and of the eternal temple and service and sabbath. Even the old restrictions of food have their counterpart in a loyalty to Christ which controls our food and all the little details of life: e.g. 1 Corinthians 8:13.

The body, i.e. the solid and tangible reality, (of the things to come,) is Christ’s, i.e. belongs to Him, so that he who has Christ has the reality whose approach was dimly foreshadowed by the Old Covenant. Cp. Josephus, Jewish Wars bk. ii. 2. 5, ‘asking a shadow of royalty when he had seized the substance (or body) of it.’ In Hebrews 10:1, the contrast is between a mere outline cast by a shadow and a complete picture or image. Possibly here the choice of the word body was prompted by the use Paul had made of it in Colossians 2:17.

Colossians 2:17 supports Colossians 2:16. Since Christ is ours, with all He has and is, we have the reality dimly outlined in the ancient ordinances. Consequently, the ancient ritual, once of value as an outline of things to come, is now worthless. Thus, as throughout this Epistle, Christ is Himself a sufficient safeguard against all error.

The warning in Colossians 2:16 proves how far Paul was from placing the Lord’s Day in the same category as the Jewish Sabbath. And this warning is not altogether needless now. For it is possible to degrade into a mere prescribed rite this precious and abiding gift of Christ to His Church. That this warning does not in any way contradict the divine authority and abiding validity and infinite value of the Lord’s Day, I have in my note under Galatians 4:11 endeavoured to show.

Colossians 2:18. Another warning. Whether it refers to another class of false teachers or to another element in the teaching combated in Colossians 2:16-17, Paul’s words do not indicate.

Rob-of-the-prize: by giving as an umpire an unfavourable judgment. This one word is a compound of that rendered prize in 1 Corinthians 9:24; Philippians 3:14. And the prize is in each case the same, viz. eternal life, the reward of victory in the good fight of faith: 1 Timothy 6:12. In Colossians 2:16 some one is supposed to be pronouncing sentence on the ground of eating and drinking. Here some one is supposed to be setting up himself as umpire in the Christian race and judging the prize in a spirit hostile to Paul’s readers. [Notice the present imperative in Colossians 2:16 and Colossians 2:18. It suggests that what the false teachers are already saying practically amounts to a hostile judgment.] Paul warns his readers not to submit to the judgment of the one or the other. And his words imply that such submission will rob them of the hope which is to them the light of life.

Lowliness-of-mind: same word in Philippians 2:3. Whether it was real or only professed, Paul does not say. In either case his warning remains the same.

Worship: the outward form of religious adoration: same word in Acts 26:5; James 1:26-27. This outward adoration, these men paid to the angels.
Wishing to do so in (or with) lowliness of mind etc.: description of the profession and outward action of the would-be umpire. (For the lowliness of mind must in some way have made itself known.) We may conceive him pretending to be unworthy immediately to approach God or the Son of God, and therefore in his humility directing his worship towards the created spirits who from heaven minister to the needs of men on earth. Paul says that what such men actually wish is to deprive his readers of the prize for which they are running the Christian race.

[The object-matter of this wish must be inferred from the long word foregoing. Evidently the would-be umpire wished to give a hostile decision. So 2 Peter 3:5, this lies hidden from them, they wishing it to be hidden. The Greek phrase here, θελων εν, is found in the LXX. as a rendering of a Hebrew phrase denoting to take delight in. But in this sense it never took root in the Greek language; and therefore is not likely to be so used here. Moreover, a man’s own delight in these things would do no harm to Paul’s readers unless he tried to force his own religious tastes upon them. But, however we understand the grammatical structure, practically the sense is the same. Paul feared that by this professed humility and this worshipping of angels his readers might be beguiled, and thus robbed of their prize.]

Investigating etc.: another detail collateral with in lowliness etc. Probably it refers specially to worshipping of angels, and traces this worship to its professed origin and foundation, viz. visions of angels. The word rendered investigate denotes originally to step into something, especially with a view to take possession of it. It is also used of mental entrance into a subject with a view to examine and thus take mental possession of it. So 2 Maccabees 2:30, ‘to investigate and to make discourse about all things and to be much occupied with the details, is fitting for the author of the story.’

Things which he has seen: professed visions of the unseen world. Like so many teachers of strange doctrines in all ages, these men professed to have seen something unseen by others. These supposed visions then became matters of investigation, i.e. of comparison and inference; and thus became the foundation of a system of teaching and of religious rites.

Vainly: either without reason or without result: senses closely allied. Same word in Romans 13:4; 1 Corinthians 15:2; Galatians 3:4; Galatians 4:11, Grammatically it may be joined to the words foregoing or to those following. For the order of the original is, things which he has seen, investigating vainly puffed up by etc. The word in-vain is best understood as Paul’s verdict about the uselessness of this investigation of these fancied visions. For it is needless to say that self-inflation is vain. ‘He talks about things which he has seen and makes his own visions a matter of laborious inquiry: a useless inquiry.’ Paul declares that this useless inquiry is the only foundation of his worship of angels and of his pretended humility.

Puffed-up: same word in 1 Corinthians 4:6; 1 Corinthians 4:18-19; 1 Corinthians 5:2; 1 Corinthians 8:1; 1 Corinthians 13:4; and not elsewhere in N.T. Notice that here only the false teachers are said to be puffed up, and of these Paul speaks in the third person: but at Corinth the same charge is brought against the whole Church.

The mind of his flesh: not exactly the same as, but similar to, the mind of the flesh in Romans 8:6.

His flesh: that portion of flesh and blood, with all its belongings physical and psychological, which is owned by one person. It is the bodily side of his nature.

Mind: the inward eye which looks through phenomena to the reality underlying them: same word in Philippians 4:7; Romans 1:28; Romans 7:23; Romans 7:25, etc. Here the bodily nature is said to have a mind. And rightly.

For the bodily appetites ever tend to dominate the intelligence, and to make it their slave. And since each mind thus dominated has a development of its own, both mind and flesh are here individualized: the mind of his flesh. Now the animating principle of the flesh is selfishness: for our bodies care for nothing except their own protection and maintenance and indulgence. Consequently, the mind of our flesh always begets an inflated self-estimate, which is a form of selfishness. This accounts for the supposed visions: for the selfish man is ever ready to believe anything which flatters his own vanity; and few things do this more than belief that he has personal and unusual intercourse with the unseen world. This man pretends to investigate his wonderful revelations; and on the ground of them pays outward adoration to angels. And, blinded by his own vanity, he attributes his desire to worship angels to a humility which dares not approach God Himself. Paul warns his readers that these empty products of self-esteem will, if accepted, rob the Christian of the prize he has in view; and that this is their real aim.

Such is perhaps the easiest explanation of this very obscure verse. Doubtless the obscurity is caused by our ignorance of details well known to the readers. Paul says plainly that worship of angels was part of the teaching of these false guides. And we can easily believe that they claimed to have seen visions of angels, and made these visions a matter of serious though empty examination. If so, the word in-vain would reveal in a moment the unreality of these boasted researches. And Paul’s explanation of them as a product of a self-estimate inflated by a sensual mind was probably verified by personal knowledge of the men who put forward these lordly claims.

The sense of this verse is completely changed by the corrected reading which he has seen. See Introd. iii. Lightfoot, moved by the difficulty of the passage, suggests that error may have crept into all our copies, and proposes a reading of which no trace whatever is found in any ancient MS., version, or quotation. A better suggestion in the same direction is made by Westcott and Hort; and may be rendered treading empty air. But that the true reading should have utterly vanished from the almost innumerable witnesses to the original text of the Epistle, is in the last degree unlikely. Even the erroneous insertion of the negative shows that the suggested reading was unthought of in the early Church. Its complete obliteration is much more difficult to accept than is the exposition given above. See a very good paper by Findlay in The Expositor 1st series, vol. xi. p. 385.

The express mention of angels here sheds light upon the mention of them in Colossians 2:15 where they are said to be led by God in triumphal procession, in Colossians 2:10 where Christ is said to be their Head, and in Colossians 1:16, where He is said to be their Creator.

Worship of angels was a conspicuous feature of the Gnostic sects so prevalent in so many strange varieties throughout the second century and traceable in their early origin almost or quite to the days of the apostles. So Irenæus (On Heresies bk . i. 31. 2) speaks of the Cainites as appealing to angels, “O angel, I use thy work O authority,” (same word as in Colossians 2:10; Colossians 2:15,) “I perform thy operation.” And Theodoret in his note on this passage says that a synod at Laodicea (in A.D. 364) forbade prayer to angels. This prohibition reveals how deeply the practice here condemned had taken root in the immediate neighbourhood of Colossæ. And this worship of angels implies as its basis supposed visions of the unseen world. See further in the note at the close of the Epistle.

Colossians 2:19. Further description of the false teachers, tracing their error, negatively, to their failure to grasp, or to retain hold of, Him from whom as the Head flows to the various members of the body nourishment and stability and growth.

The Head: as in Colossians 2:10 and Colossians 1:18 : the one highest member, itself a part of the body yet directing all the other members, which live only so long as they are united to each other and to the Head. The would-be seducer does not hold fast the Head, i.e. he has no firm union with Christ, the one great reality, and therefore investigates unreal visions and betakes himself to angel worship.

From whom etc.: reason for holding fast the Head, a reason which explains the aberrations of those who fail to do so.

The joints: Ephesians 4:16 : the various points of contact of the various parts of the body.

Ligaments: the bands which hold together the bones which form the joint. In this technical sense of ligaments the word is used by the Greek medical writers. The joints and ligaments comprise the whole mechanism by which the various parts of the body become one whole.

Receiving supply: see under 2 Corinthians 9:10. The supply in this case must be nourishment. We need not assume that Paul means that nourishment flows through the joints and ligatures. Probably his one thought was that without the bodily union of which these were the means the various members of the body would receive no nourishment.

And knit-together: same word as in Colossians 2:2.

The increase of God: i.e. wrought by God, 1 Corinthians 3:7 : cp. peace of God in Philippians 4:7. Paul here asserts that the entire body of Christ, consisting of various members, all receiving from Him nourishment and compactness, so long as they are closely fitted and joined each to the others, grows with a growth which God works and gives. Hence the need for holding fast the Head: for, separate from Him, there is neither nourishment nor compactness nor growth. Through want of this union with Christ, the false teacher is given up to his own vagaries. Close coincidence of words and thought in Ephesians 4:16.

Colossians 2:16-19 contain the specific warning of the Epistle. We note in it two distinct elements. Paul warns first against those who would maintain as still binding, and even extend, the prescriptions of the ancient law: and then against those who, relying upon fancied intercourse with the unseen, would set up a worship of their own invention. To this second error Paul gives great attention, unveiling its source in blind conceit fostered by sensuality. But against each error his real safeguard is a knowledge of Christ in His relation to His Church. They who know Christ have the reality dimly foreshadowed in the Old Covenant, and therefore will not wish to re-establish it. And He is the Head of the Church, His body, consisting of various members each receiving from Christ, in virtue of its close union with Him and with the other members, nourishment and compactness and growth. They who know this will not be led astray by empty fancies even about the bright ones of heaven.

Colossians 2:20-23. These verses bring to bear against the errors mentioned or alluded to in Colossians 2:16-19 the teaching in § 9 that through the death of Christ His servants have been placed beyond the domain of the ordinances of the written Law.

If ye died: not doubt, but logical sequence. For death is plainly asserted in Colossians 3:3. It brings to bear against all restrictions of food the teaching of Colossians 2:11-12 : for baptism and resurrection imply death, and death is essentially a separation from the life previously lived.

Died with Christ: same words in Romans 6:8; and practically the same in 2 Timothy 2:11; Galatians 2:20.

The rudiments of the world: as in Colossians 2:8, which it recalls and in some measure explains. These rudiments of religious education belong to the bondage of spiritual childhood: Galatians 4:3. Under them Christ was Himself in bondage when for our sakes He took (Philippians 2:7) the form of a slave and was made (Hebrews 2:17) in all things like us, and became (Galatians 4:5) under law and (Galatians 3:13) under the burden and curse of our sins. From this subjection Christ was set free by His own death. That death we have shared: for through His death our old life of bondage has come to an end. In this sense we are (Colossians 3:3) dead with Christ, and thus removed from the elements of the world. Same thought, but not so fully expressed, in Galatians 6:14 : crucified to the world. Paul asks why, if all this be so, his readers are submitting-to-dogmas as though they were still living their old life in the world.
Allow-yourselves-to-be-dogmatized: the passive form of a verb derived from the word dogma. The active form is found in Esther 3:9; 2 Maccabees 10:8, and means, to issue an authoritative command. The passive form here used does not, however, imply that the Christians at Colossæ were actually submitting to this spiritual tyranny; and therefore does not necessarily imply blame. But it implies that efforts were being made to place them under the bondage of dogmas. Paul’s question reveals how inconsistent with their relation to Christ and His death is such bondage. To try to maintain it, is to try to keep in prison one whom death has set free. By showing this, Paul practically exhorts his readers not to bare the neck to the yoke which others would impose. Notice the contrast died… from the… world and living in the world: cp. Romans 6:2. This verse is a practical application of Colossians 2:14. For the decrees which the false teachers would reimpose have been nailed to the cross of Christ and thus made invalid.

Colossians 2:21. Various prohibitory dogmas which the false teachers sought to impose. This correct meaning of these words was observed so early as Tertullian: Against Marcion bk. v. 19. But it was overlooked by some of the Latin Fathers. What the prohibited things were, Paul did not find it needful to say. His readers knew well. The word taste evidently refers to the eating and drinking of Colossians 2:16. And to the same refer most probably the words handle and touch. This inference is strongly confirmed by Colossians 2:22 : for food and drink are, and most things are not, destroyed in their use. Of the three words, the first seems to be somewhat stronger than the third, which seems to denote always a mere touch, whereas the first is sometimes used in the sense of take hold of. Hence the R.V. reverses the order of the A.V. The words are in an ascending scale of stringency. Of this, that, and the other, these teachers say, Do not take it, do not even taste it, do not so much as touch it.
Colossians 2:22 a. All which things: those forbidden by the dogmatizers.

Are for destruction by the using: they exist in order to be used up and thus destroyed. This proves that the forbidden things were articles of food. For all such are by their nature perishing; and attain the aim of their existence by being consumed. Cp. 1 Timothy 4:3, to abstain from articles of food, which God created to be partaken of. Also 1 Corinthians 6:13, food for the belly, and the belly for the food: i.e. each is designed for the other, and both will pass away. And 2 Peter 2:12, born to be caught and destroyed. The argument here is that, since these articles of food were created in order to be eaten, to forbid them is to bring back the state of childhood (cp. Galatians 4:3) in which for a time certain things were not allowed to be put to their natural use.

Colossians 2:22 b. These words have evidently no connection with those immediately foregoing. Consequently, Colossians 2:22 a must be a parenthetic comment on the prohibitions of Colossians 2:21; and Colossians 2:22 b must be joined to dogmatized in Colossians 2:20, as a further description of the ordinances which the false teachers sought to impose.

Commandments: verbal prohibitions, resting on doctrinal grounds or teachings. All were of human origin. This clause recalls a similar rebuke of empty forms of religion in Isaiah 29:13, which in the LXX. reads, ‘teaching commands of men and teachings.’ It was quoted by Christ in Matthew 15:9 as a warning to some who transgress the commandments of God because of their traditions. This similar use of O.T. words suggests whether Paul had heard of the discourse of Christ there recorded.

We saw under Colossians 2:16 that the mention of drink proves that the false teachers not only maintained but exaggerated the Mosaic prohibitions. Such exaggerations were evidently commandments and teachings of men. And the divine commands of the Law of Moses became mere human precepts when they were asserted to be still binding after they had been revoked by Christ. The perpetual obligation of the Law was therefore a demand resting only on human authority. Consequently, all the prohibitions suggested in Colossians 2:16 come under this description, and under the warning in Colossians 2:8.

Colossians 2:23. Paul’s final and solemn judgment about the mere human and traditional teaching which forms the basis of the dogmas which some would impose on the Christians at Colossæ. They are things (or better a class of things) having indeed a repute of wisdom. In other words, these commands and doctrines belong to a larger category to which as a whole the following words apply.

Repute (literally word) of wisdom: a verbal utterance of wisdom, i.e. either called wise or claiming to be wise; senses closely allied. This recalls philosophy, i.e. love of wisdom in Colossians 2:8, by which Paul feared that his readers might be despoiled.

Self-imposed worship: evidently the worship of angels in Colossians 2:18, this looked upon as a fiction of man’s invention. It keeps before us, as in Colossians 2:8; Colossians 2:22, the human origin of that which Paul here condemns.

Lowliness-of-mind: again recalling Colossians 2:18 where, as here, a professed inward state of mind is joined with outward forms of religion.

Unsparing treatment of one’s body: harsh refusal to it of that which rightly or wrongly it desires. It seems to be a description of the prohibitions in Colossians 2:21. And these three things, self-imposed worship, apparent humility, ascetic self-denial, are represented as an encompassing element, perhaps as an auriole of glory, of the false teaching Paul here combats: in self-imposed-worship etc. This composite surrounding gained for it the repute of wisdom. [Paul’s language suggests that it was an empty repute: μεν solitary.]

This apparent glory was no mark of real worth: not in any honour. The precise meaning of these words is very obscure. Perhaps Paul wishes to say that this unsparing treatment, this refusal of all pleasant things, was no honour to the body, i.e. no recognition of its true dignity. For all asceticism is contempt of the body. From the body, the organized unity belonging to each one, Paul now turns to the flesh, the material constitution which human bodies have in common, which creates common needs, likes, and dislikes, and thus exerts a common influence on the spirit within.

Indulgence (or satiety) of the flesh: a supply to the full of these needs and desires, good or bad. The word rendered against is in itself neutral; and may refer, as the context determines, to something gratifying, or checking gratification of, the flesh. Perhaps the latter here. And, if so, we may join these words closely to the word honour. Thus understood, the verse means that these human prescriptions, though possessing a repute of wisdom, as being apparently fitted to show men a way to the attainment of their highest good, are not associated with any real honour to the body in the way of guarding it from the self-indulgence which so often covers it with shame.

Colossians 2:20-23 prove that our relation to Christ renders, or ought to render, impossible submission to the empty dogmatism of Colossians 2:16-19. And from it we may glean something about the nature of this dogmatism. We have what seem to be some of the very words of these spiritual autocrats words forbidding by mere human authority the eating of food destined by the Creator to be eaten. We are reminded that their worship of angels was a fiction of their own fancy; and that their hard treatment of their own bodies was not accompanied by any real honour to the body as the temple of God, and was not of any use to enable men to resist the temptations to self-indulgence prompted by the constitution of the body. Yet, as so often in the history of the world, this homage to citizens of the unseen world, this refusal of the luxuries and comforts of life, and the apparent humility of which these seem to be an outward expression, gained for these teachers credit for rare wisdom, i.e. for acquaintance with things unknown to the multitude. All this surrounded with an illusive auriole of glory the spiritual tyranny with which these apparently wise ones sought to dictate, by their own arbitrary will, restrictions to those foolish enough to submit to them. But to those who are Christ’s, such submission is impossible. For by His death they have themselves died, and have thus escaped from all spiritual bondage.

Colossians 2:1-4. The new life into which, by their union with Christ in His resurrection and ascension, Christians have already entered, a life utterly inconsistent with bondage to human dogmas. Thus, after bringing to bear upon the errors of Colossians 2:16-19, in Colossians 2:20-23, the believer’s union with Christ in His death, Paul now brings to bear on the same the believer’s union with Christ in His resurrection and ascension.

If then ye have been raised together with Christ: more glorious counterpart of Colossians 2:20, which it recalls. It takes up a statement in Colossians 2:12 and makes it a basis of exhortation. Through the resurrection of Christ we have been made citizens of the world to which He has gone and sharers of its wealth and glory. That this resurrection with Christ includes not only new spiritual life but also a place with Christ in glory, is made clear by the exhortation which follows.

The things above: the blessings of heaven. These are the reward of faithful service on earth, and are within reach of present human effort and are its noblest aim. Indeed every effort to please Christ and to advance His kingdom may be looked upon as an effort to gain the things at His right hand: for these are an inevitable and known result of such effort. Cp. Romans 2:7, seek glory and honour and incorruption.
Where Christ is: cp. Revelation 22:12, My reward is with Me. Christ and the reward are together. Paul’s assertion is then further developed. Among the things above Christ is; more accurately defined, He is at the right hand of God: and He is there, not worshipping or standing, but sitting in majesty. Same teaching in Romans 8:34; Ephesians 1:20; Hebrews 1:3; Hebrews 1:13; Hebrews 8:1; Hebrews 10:12; Hebrews 12:2; 1 Peter 3:22; Matthew 26:64 etc. These passages reveal a thought familiar in the early Church.

Colossians 2:2. Mind the things above: literally the things above, make these the objects of your thought. The repetition of the things above keeps conspicuously before us the new and lofty element just introduced.

Not the things on the earth: cp. Philippians 3:19, who mind the earthly things. This antithesis to the things above recalls the low aims of the false teachers. For their whole thought was, in spite of their religiousness, after the passing things of earth.

Colossians 2:3. Reason for the foregoing exhortation, viz. that the life which-Paul’s readers once lived on earth has ceased: consequently they can no longer mind the things on the earth.
Ye-are-dead or ye-have-died: in the death implied in the burial of Colossians 2:12 and hypothetically stated in Colossians 2:20. Christians are not merely dead to the world, i.e. separated by the death of Christ from its control, but dead absolutely; i.e. their former life which was entirely earthly has come absolutely to an end. So complete is the change that Paul can describe it only by saying that they are dead. And the dead care nothing for things pertaining only to the world they have left. So, if Christians are true to their profession, will they no longer care for things merely belonging to earth.

And your life: like Christ they still live, though dead: so Revelation 1:18; living and was dead; 2 Corinthians 5:15, all died… they who live. For they share already the immortal life of the Risen One. And this is their only life. For all they have and are and do is an outflow of it. On earth they are living a life which in its essence belongs to heaven and which will develop into eternal life.

Lies-hidden: beyond human sight and beyond reach of accident and death.

With Christ; for they are dead, buried, and risen with Him. Whatever Christ has and is, they share.

In God: the surrounding and life-giving element of the new life, and its impenetrable bulwark. As Christ is (John 17:21) in the Father, so are Christians with Christ in God. And, in the arms of omnipotence, their life, though apparently exposed to deadly peril, is absolutely and for ever safe.

This Christian life, hidden as to its root and essence beyond reach of human intelligence and human attack, is also incomprehensible in its manifestations. For these are an outflow of its hidden essence. Thus are men on earth living a life hidden from the children of earth, a life absolutely safe, a participation of Christ’s life in heaven. For by union with Christ in His death on the cross their old life has ceased; and by union with the Risen One they have entered a life altogether new.

Colossians 2:4. This life cannot be for ever hidden. Like all hidden things, it must be manifested: Mark 4:22.

When Christ etc.: or whenever Christ be manifested: suggesting uncertainty about the time of an event which itself is absolutely certain.

Manifested: set publicly before the eyes of all men in the great day. So will all men themselves be manifested: 2 Corinthians 5:10. The same word is used of Christ’s self-presentation to men in His earthly life: John 21:1; John 21:14. To describe His appearance in judgment, the word revelation is also used: 1 Corinthians 1:7; 2 Thessalonians 1:7; 1 Peter 1:7; 1 Peter 1:13. For in that day manifestation and revelation (see under Romans 1:19) will coincide i.e. Christ will be set before the eyes of all; and all will actually see Him.

Christ is our life: for we shall live (John 14:19) because He lives and because (Galatians 2:20; John 17:23) He lives in us and we in Him. Consequently, where Christ is, there is our hidden life: and when Christ is manifested to the eyes of all men, then shall we also be manifested, sharing the splendour of His manifestation.

With Him: a frequent phrase, making conspicuous the truth that we shall be all that Christ has and is.

In glory: surrounded with a splendour which will excite the admiration of all: so 2 Corinthians 3:7-9; 2 Corinthians 3:11; Philippians 4:19; 1 Timothy 3:16. At present the real dignity of the sons of God is hidden from the eyes of men and indeed from their own eyes, as Christ is hidden from mortal sight. In that day Christ in His essential grandeur will appear and with Him will appear also the grandeur with which He will adorn His servants. Cp. Philippians 3:21, conformed to the body of His glory, and Romans 8:19; Romans 8:21, revelation of the sons of God… glory of the children of God.
The believer’s death and his pursuit only of things in heaven will in nowise unfit him for life on earth, or lessen his interest in things around. For the things of earth reach forward in their influence into the world to come. For instance, the movements of political life and the course of war have again and again helped or hindered the progress of the Gospel. Consequently, the Christian man whose eyes are open to the many spiritual issues at stake will watch these movements with deepest interest. Even the details and drudgery of common life receive thus importance and dignity. On the other hand, the new light in which he views all things will save him from the degrading tyranny which the uncertainties of earth exercise over those whom Christ has not made free.

Notice that in the phrases dead and ‘risen with Christ’ we have an ideal Christian life which is ours objectively in Christ; and which it is our privilege to make subjectively our own by faith. Hence Paul sometimes speaks as though his readers were already actually dead with Christ: at other times he urges them to appropriate the inward experience thus described. Contrast Colossians 3:5 with Colossians 3:3 and Galatians 5:24. This apparent contradiction is easily understood, and is spiritually helpful. To speak of believers as already dead with Christ, helps our faith: to urge them to put to death their members on the earth, warns us that the ideal needs to be made actual.

DIVISION III. reveals the specific occasion of the Epistle, viz. errors, or possibly one composite error, which some unknown persons were actively pressing on the Christians at Colossæ. Before mentioning this great danger, Paul armed his readers in DIV. II. with a complete protection against it, viz. a full exposition of the nature and work of Christ. He begins DIV. III. by saying in § 8 that he has written this exposition in order to guard them from seductive and perverse reasoning; and then goes on to recognise the solid front which faith enables them to present to all opponents, and to beg them, as already they have laid hold of Christ, to make Him the surrounding element, the nutritious soil, and the firm foundation, of their life and movement.

In § 9 Paul’s warning becomes more definite. The false teaching professes to be philosophy; but is really empty deception. It is such as we might expect from its outward source, viz. mere human tradition, and from its inward principle, viz. the rudiments of religion common to all mankind. And it does not take for its directive principle the one true norm, viz. the Person and Work of Christ. This norm, Paul further expounds, keeping in view the errors at Colossæ and thus to some extent indicating their nature.

From § 10 we shall learn that the seducers worship angels. And in § 9 Paul says that Christ, in whom the whole nature of God finds perfect embodiment in human form and in whom His people find their full development, is Himself Lord of the successive ranks of angels. From § 10 we shall also learn that the false teachers sought to enforce the restrictions and ordinances of the Jewish Law. And Paul teaches in § 9 that in Christ His people have received the fulness of which circumcision was but an outline, and that, just as it is needless to circumcise a corpse, so they who have been spiritually laid in the grave of Christ need no circumcision. Moreover, if dead with Christ, they are also by faith sharers of His resurrection. By forgiving their sins, God raised them from the dead. He did this by nailing to the cross of Christ and thus making invalid the Law which condemned them. Thus, what the ministrations of angels could not do, God did without their aid. So conspicuously subordinate is their position in this culmination of the work of salvation, as contrasted with their more prominent place in the Old Covenant, that God may be said, by placing them in this subordinate position, to have used them simply to swell the triumphant train of the real Conqueror. Thus without exact mention of the errors he is combating, Paul has virtually overturned them by expounding more fully the relation of Christ to the work of salvation.

In § 10, the errors indicated in general language in § 9 are stated without reserve. The false teachers not only maintain the abiding validity of the Law, which God had made invalid by nailing it to the cross of Christ, but add to its stringency. And other teachers, or more probably the same, amid professions of humility as unworthy directly to approach God, pretending to receive instruction from visions of the inhabitants of the unseen world, bow in worship to angels. From this it is evident that the errors which Paul combats comprise two elements, Jewish and theosophic. The former he rebuts by asserting that the Law is only an unsubstantial outline, of which the solid reality belongs to Christ. The latter element he condemns as worthless by pointing to its real source, viz. an inflated self-estimate, offspring of a mind dominated by the needs and pleasures of the bodily life, a delusion possible only to those who have no hold of Christ and who do not know that from Him is derived, by the mutual contact and close cohesion of the members of His Body, spiritual nourishment, firmness, and growth. The entire mass of restriction and ritual, resting as it does simply upon mere human assertion and pertaining only at best to the rudiments of religion common to the whole world, is for us completely set aside by the cross of Christ, which has for ever separated us from the things in which once we lived. It is far below the feet of those who are already sharers of the immortal life of the Risen Saviour and already citizens of the world in which He reigns. Our one aim now is to seek, even while we tread the soil of earth, the infinite and abiding wealth of heaven. Our thoughts and hearts go forward to that day when the inner life, hidden now not only from the world, but in great part even from us who live it, will by the appearance of Christ be manifested in the splendour of the eternal glory.

Notice how in DIV. III. Paul has led us down into, and completely out of, the mist and gloom of error. Before we entered the dark valley, he had already fixed our gaze upon the Son of God, Creator of the world, crucified that He might reconcile us to God, and risen from the dead. In § 8 he warned us that danger was near. In § 9 the outlines of the enemy became discernible. In § 10 he came fully into view: and we seemed in Paul’s argument to enter into deadly conflict with him. In that conflict, death came to our rescue, even the death of Christ upon the cross. We lay dead with Him. Then burst upon us like the light of Easter morn the bright vision of Colossians 3:1 ff: We saw Christ not only risen from the grave, but seated at the right hand of God. In the brightness of that vision we forgot that our bodies are still doomed to corruption and worms. These had vanished from our view. And we felt ourselves to be already where Christ is; and that henceforth the only matters worthy of our thought and effort are the realities which abide with Christ in God.

Notice how throughout DIV. III. Paul points to Christ. With Him we go down into the grave. In death we are with Him. And His presence guides us up to the light of day. As throughout this Epistle, so especially in this Division, the Son of God is All and in all.

03 Chapter 3
Verse 5-6
DIVISION IV PRACTICAL APPLICATION. CH. 3:5-4:6.

SECTION 11. — GENERAL MORAL TEACHING: NEGATIVE. CH. 3:5-11.

Put to death then the bodily members which are upon the earth fornication, uncleanness, passion, evil desire, and the covetousness, which is idolatry; because of which things comes the anger of God upon the sons of disobedience. Among whom ye also walked once, when ye lived in these things. But now, also ye, put away all things, anger, fury, badness, railing, shameful talking, out of your mouth: lie not one to another; having put off the old man with his actions, and having put on the new man which is being renewed for knowledge according to the image of Him that created him. Where there is not Greek and Jew, circumcision and uncircumcision, barbarian, Scythian, bond, free, but Christ is all things and in all.

In the light of the glory of the Risen Lord, which shone upon us in Colossians 3:1-4, the errors prevalent at Colossæ have utterly vanished. In the rest of the Epistle, no trace of them remains. But Paul remembers that his readers are still men on earth, exposed to the temptations incident to human life. Therefore, as he comes down from this Mount of Transfiguration, he uses the brightness of the vision as a moral influence deterring from sin, and prompting every kind of excellence. In other words, the vision of Christ in Colossians 3:1-4 is a transition from the specific errors treated in DIV. III. to the principles of general morality taught in DIV. IV. In § 11 we have negative moral teaching, i.e. a warning against various forms of sin; in § 12, positive moral teaching, i.e. incentives to various kinds of excellence; in § 13, precepts for various classes of persons; and in § 14 sundry general exhortations.

Colossians 3:5. Practical application of the foregoing: put-to-death then. Cp. Romans 8:13, putting to death the actions of the body. [In contrast to Romans 8:13, the Greek aorist here bids that the putting to death be at once completed so that henceforth the bodily members be not dying but dead. Similarly 2 Corinthians 7:7, let us cleanse ourselves, so that henceforth we be clean.]

The members which are upon the earth: hands, feet, lips, eyes, etc., according to Paul’s constant use of the word and his frequent reference to the immoral influence of the body. This implies that the word death is metaphorical. And it recalls the very strong metaphor of Matthew 5:29-30, especially ‘one of thy members perish.’ The body exerts on the unsaved, through its various parts and their various functions, an active and immoral influence. Its members may therefore be represented as a living and hostile power. Not that matter or the body is essentially bad: for they are good creatures of God. But man’s body has fallen under the dominion of sin, and has thus become a fetter with which sin binds the spirit within. This hostile power, Paul bids us kill, so that the bodily senses shall no longer, clamouring for indulgence, shape our actions or even our desires. He means that we surrender ourselves to the saving influence which comes to us through the cross of Christ and appropriate by faith the deliverance from the rule of the bodily life which Christ has gained for us by His death. Thus are the members of our body, which once enslaved us, nailed to His cross and thus rendered powerless for evil. And, since this deliverance comes by our own self-surrender and faith, we may be said, as here, ourselves to put to death the members of our bodies. Thus (2 Corinthians 7:1) we cleanse ourselves from all pollution of flesh and spirit.

Upon the earth: recalls the same words in Colossians 3:2, thus bringing them to bear on this exhortation. Our bodies and all that pertains to them belong to the earth. Therefore, to allow them to rule us, whom God has raised to heaven, is to bow to the dominion of a world which God has placed far beneath our feet.

Fornication, uncleanness: as in Galatians 5:19.

Passion: an inward emotion aroused by some external object; in this case by an impure object prompting inchastity. Same word in Romans 1:26.

Desire: good or bad; see under Galatians 5:17. It therefore needs to be further specified as evil desire. It is a wider term than passion, and describes a mind going out after some external object. These four terms descend from the specific to the general: intercourse with harlots, any form of outward inchastity, the inward emotion from which inchastity springs, any bad desire.

Covetousness, literally having more: desire for more than our share. The definite article raises this sin into special prominence: and this is increased by the comment which follows.

Which (or better which sort of thing) is idolatry: it belongs to a class of things all which are idolatry. Covetousness is worship of material good. And it presupposes that our well-being depends upon having the good things of earth, and that therefore created objects around are arbiters of our happiness. To suppose this, is to put the creature in the place of the Creator, and to put man under the dominion of the accidents of life. Thus (1 Timothy 6:10) love of money is a root of all the evils. That this apparently casual assertion is repeated in Ephesians 5:5, reveals its firm hold of the thought of Paul. This double warning is the more needful because the great evil of covetousness is not at once apparent. Both covetousness and sensuality are exact contraries, in different directions, to seeking the things at God’s right hand.

Notice here, as in Romans 1:29; Romans 1:31; 1 Corinthians 6:9, Galatians 5:20, a catalogue of sins. This marked feature of Paul’s writings reveals a familiar student of fallen human nature. Also that, after bidding us put to death the members of our body, Paul mentions first sins directly connected with the body.

This list of sins is placed in grammatical apposition to the members which are upon the earth as something which we must put to death. Practically it is an explanation of the foregoing metaphor. Paul really wishes us to kill the various sins which once used our bodily powers as instruments of evil. This simple explanation accounts fully for the arrangement of the verse. Paul does not say that these sins are members of our bodies, nor does he ever use such a metaphor. But, looking upon the bodies of the unsaved as organs of sin, as animated by a power hostile to us, he bids us put them to death and then explains his meaning by saying that what he wishes us to kill is sin in its various forms. Thus this verse is a natural development of the teaching of Romans 6:12-19.

Colossians 3:6. Solemn assertion of the inseparable connection of sin and punishment. A frequent conclusion to Paul’s lists of sins: Ephesians 5:6; Galatians 5:21; 1 Corinthians 6:10. He was accustomed thus to guard from abuse the doctrine of Justification through Faith. This solemn assertion greatly strengthens the foregoing exhortation.

Anger of God: Romans 1:18; Romans 5:9 : His determination to punish. It comes in the day of anger and of revelation of the righteous judgment of God, Romans 2:5. The certainty of future punishment makes it to Paul’s thought a present reality, as though retribution were already on the way: cp. 1 Thessalonians 1:10. It comes down from heaven upon the wicked.

Disobedience: same word in Romans 11:30; Romans 11:32; Ephesians 2:2; Ephesians 5:6; Hebrews 4:6; Hebrews 4:11. It is practical unbelief.

Sons of disobedience: Ephesians 2:2; Ephesians 5:6 : as though the abstract principle were the source of their immoral nature. In each sinner the abstract principle of unbelief has given birth to a child. Similarly John 17:12, son of destruction; 1 John 3:10, children of the devil; Ephesians 5:8, children of light; Luke 20:36, sons of the resurrection. It is a Hebrew phrase: 1 Samuel 2:12, sons of Belial; 1 Samuel 20:31, a son of death is he. The phrase suggests how completely disobedience is a part of the nature of sinners. On the correct reading of this verse see Introd. iii. 2.

Colossians 3:7. If in Colossians 3:6 we omit upon the sons of disobedience, we must render here in which things ye walked: cp. Ephesians 2:2; 2 Corinthians 4:2; Romans 6:4. This would imply that when the Colossians lived in these things they walked in them. Now, when used of sinners, the word live can mean only the outward manner of life. Touching the inner reality, their state is not life, but death. In this sense none but believers can be said to live and to have vital surroundings: e.g. Galatians 2:20, live in faith. And, if the word live means here only the outward manner of life, it is practically the same as the word walk. Consequently, if we omit the doubtful words in Colossians 3:6, the latter part of Colossians 3:7 becomes an empty tautology. This confirms the testimony of almost all the ancient documents that these words are genuine; and suggests that this is one more of the many cases in which the Vatican MS. omits genuine words.

If we accept these words as genuine, we must render among whom also ye walked. Cp. Ephesians 2:3, among whom also we had our manner of life formerly in the desires of our flesh. They travelled in company with other sons of disobedience. All walked along the same broad way.

Lived in these things: close parallel in Romans 6:2, live in it, i.e. in sin. Somewhat different is Colossians 2:20, living in the world. Formerly Paul’s readers lived in the sins mentioned above: they then went along a path trodden by those whose character is derived from, and determined by, the principle of rebellion against God. This justifies the exhortation of Colossians 3:5, and prepares a way for that of Colossians 3:8.

Colossians 3:8-9. But now: Paul’s frequent contrast of past and present: so Colossians 1:22; Colossians 1:26; Ephesians 2:13; Romans 6:22; Romans 7:6. It introduces here, in contrast to the readers’ past life just described, a repetition in plain language of the metaphorical exhortation of Colossians 3:5.

Put-away: as in Ephesians 4:22; Ephesians 4:25; Romans 13:12.

Also ye; joins the Colossian Christians in present duty with all believers, just as the same words in Colossians 3:7 joined them with the sons of disobedience.
All things: including the list in Colossians 3:5, the further list now added, and every kind of sin. It gives to Paul’s prohibition the widest universality.

Anger: a disposition which prompts to inflict pain or injury: see under Romans 1:18.

Fury: a bursting forth of this disposition. Same words in same order in Romans 2:8, describing God’s determination to punish sin. Converse order in Ephesians 4:31. That they are here classed among sins, reminds us how easily anger oversteps the line and becomes evil.

Badness: general worthlessness, in contrast to excellence: same word in Romans 1:29; 1 Corinthians 5:8; 1 Corinthians 14:20; Ephesians 4:31.

Railing: the Greek original of our own word blasphemy. It denotes any hurtful or evil speaking against God or against man. See under Romans 2:24; Romans 3:8.

Shameful speaking: foul-mouthed language of any kind. These two forms of improper speech are closely associated. For language hurtful to our neighbour easily becomes coarse abuse. And both are a frequent expression of anger and fury.
Out of your mouth; adds to the prohibition graphic definiteness. Put out of your mouth, as unworthy to be in it, every form of bad speech. To take these words merely as describing the bodily organ of speech, (cp. Ephesians 4:29,) would make them almost meaningless.

Lie not: another kind of prohibited language.

One to another; recalls their close mutual relation, as (Ephesians 4:25) members one of another. This separate prohibition of falsehood reminds us of its unique wickedness: cp. Revelation 21:8.

Colossians 3:9-10. Reasons, negative and positive, supporting the prohibitions of Colossians 3:8-9 a.

Put-off: as one takes off and lays aside clothing. Same word in Colossians 2:15, where see note.

The old man: same words in Romans 6:6. So complete is the change that the man himself as he formerly was is spoken of as an old garment laid aside, as though personality itself were changed. So 2 Corinthians 5:17, the old things have gone by.
Actions: same word as in Romans 8:13; Romans 12:4. The various activities of the old life are supposed to have been laid aside together with their one personal source: the old man with his actions.
Put-on: as one puts on clothes or weapons, the exact counterpart of put-off. Same word in Matthew 6:25; 2 Corinthians 5:3; and in Romans 13:12; Romans 13:14; Galatians 3:27, where we have close parallels.

The new man: in marked contrast to the old man. So complete is the change, and so distinct from ourselves is the new life, that Paul speaks of it as a new personality put on as we put on clothing. This implies an inner and neutral and unchangeable personality which puts off and on, and another personality with moral qualities which is put off and on.
New: recent in time: same word in 1 Corinthians 5:7; Matthew 9:17, etc.; a cognate word in Ephesians 4:23. It recalls the shortness of time since the change. The word rendered renewed comes from another root found in Ephesians 2:15; Ephesians 4:24; 2 Corinthians 3:6; 2 Corinthians 5:17, and denoting that which is new in quality.

Which-is-being-renewed: a gradual renovation day by day of the new character which has once for all been put on. The old character, now put off, was day by day undergoing corruption: Ephesians 4:22. Thus the new life is represented as one definite assumption of a character which henceforth is gradually progressing. The word renewed does not necessarily mean restoration to a former state. For the New Covenant is by no means a restoration of the Old Covenant to its original form: and the New Earth and Heaven will differ greatly from the present ones. But it involves the removal of all defects. The renewal will not be complete until every trace of the damage done by sin is erased.

Knowledge, or full-knowledge: same word as in Colossians 1:9-10; Colossians 2:2. It notes the direction and aim of this renewal, as designed to bring us into full-knowledge. As the Christian life progresses we know more and more of that which is best worth knowing.

Image: an outward manifestation of the inward reality of God. It is the nature of God as set before the eyes of men.

Him that created: the Father, as always; Romans 1:25; Ephesians 3:9. This is confirmed by Colossians 1:16, where Christ is not the Author, but the Agent, of creation.

According to the image etc.; recalls at once the same words in Genesis 1:26-27. Cp. James 3:9. The story of creation teaches that the Creator is Himself the Archetype of His intelligent creatures. Now the Creator knows perfectly whatever He has made. And Paul says that this divine knowledge is a pattern of the knowledge which this renewal aims to impart to men: for knowledge according to the image of Him that created him: viz. the new man, the chief matter of this verse. Consequently, the word created must refer to the moral re-creation. This use of a word originally used of the old creation implies that the old and new are analogous. So are all God’s works in harmony one with another, and in proportion to the similarity of their occasion. Whether the words according to the image etc. be joined to knowledge or to being-renewed, is unimportant and was perhaps not definite to the writer’s mind. For knowledge is an aim of the renewal, and the Creator is its pattern: therefore the knowledge aimed at must be a human counterpart of the Creator’s infinite knowledge. As the renewal makes progress, we shall in greater measure share God’s knowledge of all that He has made and done. In other words, spiritual growth is growth in intelligence.

This mention of knowledge as an aim of renewal is in close harmony with Colossians 1:9; Colossians 1:28; Colossians 2:2, and with the general scope of this Epistle.

[Grammatically, the aorist participles having-put-off and having-put-on denote only actions preceding, in act or thought, the laying aside of sin to which in Colossians 3:8 Paul exhorts; and do not say whether the putting off be something still to be done and therefore a part of the exhortation, or something already done and therefore a reason for it. Each of these expositions is in harmony with Paul’s thought elsewhere: cp. Galatians 3:27 for the latter, and Romans 13:14 for the former. The practical difference is very slight. Perhaps it is best to understand Paul to mean that by joining the company of the followers of Christ the Christians at Colossæ had already formally stripped off from themselves and laid aside their former life and character and had put on a new life; and that he appeals to this profession as a reason for now laying aside all sin. Similar appeal in Romans 6:2. This latter exposition may be embodied in translation by rendering, inasmuch as ye have put off etc.
Colossians 3:11. A comment on the new life just described as a new man undergoing further renewal.

Where there is etc.: the new life looked upon as a locality in which the old distinctions are no longer found. Paul cannot repress a thought very familiar to him, the great distinctions of Greek and Jew, of bond and free; and these distinctions overshadowed and set aside by Christ. Close parallels in Galatians 3:28; 1 Corinthians 12:13. The similarities and differences of these unexpected allusions to the same human distinctions as set aside in Christ reveal the hand not of a copyist but of one original author.

Greek and Jew: in this order only here; contrast even 1 Corinthians 1:22. These words embrace all mankind from the point of view of Jewish nationality: the words circumcision and uncircumcision do so from the point of view of Jewish ritual. The preposition and puts, in each pair, the two counterparts in conspicuous contrast and combination.

Barbarian, Scythian: no longer an inclusive description. The word Greek, which to a Jew included usually all nations other than his own, seemed to Paul not sufficiently inclusive. He therefore adds the word Barbarian, a frequent and all-inclusive contrast to Greek: and to make his description still more specific he mentions by name one of the most barbarous of the barbarian nations. Cp. Josephus, Against Apion bk. ii. 38, “The Scythians differ little from wild beasts.” As not containing an inclusive description of mankind, these two last words are added without a connecting conjunction. And in the same loose way the words bond, free, are added, the reader being left to observe that they include the whole race. As in 1 Corinthians 12:13; Galatians 3:27, Paul declares that in the new life these wide distinctions do not exist.

But Christ etc.: a positive truth, of which Colossians 3:11 a is but a negative counterpart.

All things in all persons: see under 1 Corinthians 15:28, where God is all things in all. To have Christ, is to have all things: for He is Himself all that His servants need. And in all His servants, as Himself all things to them, Christ is. In the slave Christ is, as his liberty; in the Scythian, as his civilisation and culture. And since Christ includes in Himself the whole world of man’s need, and dwells in all His servants, all human distinctions which are but embodiments of human defects, have in the new life passed utterly away. National and social barriers there cannot be where Christ is.

In DIV. III. Paul dealt with the specific matter of this Epistle, viz. certain errors prevalent at Colossæ, errors derogatory to the dignity of Christ. For his refutation of these errors, he prepared a way in DIV. II. by expounding the nature and work of the Eternal Son. In DIV. IV. this refutation of specific doctrinal error is followed by the general principles of Christian morality. And this moral teaching is directly based upon the specific and exalted Christian doctrine with which DIV. III. concludes. For with Paul morality is always based upon doctrine: and doctrine is always brought to bear upon morality.

First comes, in § 11, negative moral teaching. And every line reveals the peculiar thought of Paul. The various members of the body, taken as a whole, are in his thought almost identical with various sins, of which he gives a list beginning with sins specially related to the body. All these, the members of the body metaphorically, the specific sins actually, Paul bids his readers kill. He calls special attention to the worship of material good implied in the everywhere prevalent greed for wealth; and then points to the anger of God which will fall upon those whose character is moulded by rejection of His word. After a direct exhortation to cast away everything of this sort, Paul continues his list by mentioning sins of inward passion and of its outward expression in word, noting specially among sins of the tongue the unique sin of falsehood. He strengthens his exhortation by an ideal picture of conversion which he describes as a laying aside of the old personality and its various activities as one lays aside an old garment, and as a putting on of a new personality marked by progressive renovation tending towards perfect knowledge-like that by which the Creator knows all that He has made. This ideal Christian life, Paul cannot mention without remembering the national, theocratic, and social barriers which separate men, but which are completely broken down by Christ, who dwells in all His people as the full supply of all their need.

Verses 12-17
SECTION 12. — GENERAL MORAL TEACHING: POSITIVE. CH. 3:12-17.
Put on then, as chosen ones of God, holy and beloved, a heart of compassion, kindness, lowliness of mind, meekness, longsuffering; forbearing one another, and forgiving each other if any one against any have complaint. According as the Lord forgave you, so also do ye. And upon all this put on love, which is the bond of maturity. And let the peace of Christ rule in your hearts, for which also ye were called in one body: and be thankful. Let the word of Christ dwell in you richly; in all wisdom teaching and instructing yourselves with psalms, hymns, spiritual songs; with grace singing to God in your hearts. And whatever ye do in word or deed, do all things in the name of the Lord Jesus, giving thanks to God, the Father, through Him.

Colossians 3:12. Practical consequence of Colossians 3:10. Just as the negative participial clause, having put off etc., is introduced as a reason for the foregoing exhortation to put away all sins, of which a list is given, so now the positive participial clause, having put on the new man etc., is made the ground of an exhortation to put on all Christian virtues. In each case the ideal Christian life already accepted is made the foundation of an appeal to realize that ideal in the practical details of Christian character. If so, Colossians 3:11 is a mental parenthesis. Paul interrupts for a moment his line of thought to give expression to other thoughts deeply interwoven into the tissue of his mind and ever ready, when occasion is given, to come to the surface.

Chosen ones of God: same words in Romans 8:33; see my Romans, p. 277. These were men whom, in the sense there expounded, God had selected from the rest of mankind to be specially His own.

Holy: men whom, through the death of Christ and the preached Gospel, God has claimed to stand in peculiar relation to Himself. See under Romans 1:8. The words holy and beloved take up and develop ideas already suggested by chosen ones of God. Because chosen by Him before the foundation of the world, they are now sacred persons devoted to His service: and they cannot forget that the divine choice sprang from the love of God which now embraces them. These titles are inserted as a motive for putting on all Christian virtues.

Heart: same word as in 2 Corinthians 6:12, where see note.

Heart of compassion; suggests that compassion, i.e. kindness towards the needy and helpless, is fitting to man, having its seat in his natural constitution.

Kindness: as in 1 Corinthians 13:4. It is that which makes intercourse with others pleasant.

Lowliness-of-mind: Philippians 2:3 : a mind which does not form lofty plans for its own aggrandisement. Cp. Matthew 11:29.

Meekness: see under 1 Corinthians 4:21 : absence of self-assertion.

Long-suffering: see under 1 Corinthians 13:4. It is a mind which does not quickly yield to unfavourable influences. Notice here a list of virtues following a list of sins; a close coincidence with Galatians 5:22. Paul reminds his readers that they are God’s chosen ones, separated from others to be specially His, and objects of His special love; and bids them, in view of this their relation to God, to clothe themselves with compassion for the helpless and kindness toward all, with a lowly estimate of themselves, avoiding self-assertion, and refraining from anger.

Colossians 3:13. A participial clause expounding the last word of Colossians 3:12 by showing what long-suffering sometimes involves, and supporting it by the example of Christ.

Forbearing: to refrain from laying our hands on others in order either to free ourselves from annoyance or to vindicate our rights. Compare a cognate word in Romans 3:25. It gives definiteness to the word long-suffering by suggesting a probable occasion for it, viz. the unpleasant action of others.

Forgiving each other; adds still further definiteness by suggesting a special kind of forbearance, viz. towards those who have done us wrong.

Each other: literally yourselves: as though the whole Church were one person, as it is actually the one Body of Christ, so that forbearance towards a fellow-Christian is forbearance towards ourselves. Same word and idea in Colossians 3:16. Since the whole Church has one interest, each member gains by every good act to another. Indeed, only when forbearance is a benefit to the whole, is it really good. And only to such forgiveness do Paul’s words refer.

Forgiving: same word as Colossians 2:13; 2 Corinthians 12:13; 2 Corinthians 2:7; 2 Corinthians 2:10; 1 Corinthians 2:12; Romans 8:32 : it is forgiveness looked upon as an act of grace or favour.

According as etc.: Christ’s forgiveness to us the model, and therefore the motive, of our forgiveness of others. Notice that Paul assumes, as in Colossians 2:13, that his readers know that they are forgiven. This forgiveness is here attributed probably to the Lord, i.e. to Christ: in Ephesians 4:32, a close parallel to God in Christ. The distinction is unimportant; for the Father judges no one, but has committed all judgment to the Son: John 5:22. Consequently, the Father’s forgiveness is through the Son: or, leaving out of sight the ultimate source of forgiveness in the Father, we may think only, as here, of its immediate source in the Son.

So also do ye: i.e. forgiving each other. The whole verse is a participial clause expounding long-suffering in Colossians 3:12.

Colossians 3:14. Grand completion of the list of Christian virtues.

Upon all these: as an outer garment over all the underclothing.

Love: to our fellows, as always when not otherwise defined: see under 1 Corinthians 13:1; 1 Corinthians 13:3. Literally the love, the article making this virtue conspicuous, like the covetousness in Colossians 3:5.

Bond: same word in Colossians 2:19; Colossians 4:3; Acts 8:23. Love is a virtue which binds into one harmonious whole the various virtues mentioned above.

Maturity or perfection: cognate to the word in 1 Corinthians 2:6, where see note. Perhaps it is best to understand this uniting bond as being an essential element of Christian maturity. Already from 1 Corinthians 13:1 ff we have learnt that where love is there are all the virtues mentioned in Colossians 3:12. Love may therefore be called an overgarment enclosing all others, as a bond uniting them into one whole. And, since love is an infallible measure of Christian manhood, it may be called a bond of maturity.
The practical and positive exhortation of § 12 retains the metaphor of clothing assumed in Colossians 3:9-10. Paul prefaces the exhortation by referring to God’s eternal choice of the objects of salvation, to the sacredness of their position, and to the love with which God regards them. The new man, which like a garment his readers are bidden to put on, is one of many colours, comprising many virtues, especially that of mutual forbearance and forgiveness, the latter being represented as kindness to ourselves, made binding upon us by the forgiveness we have received from Christ. These various virtues must be bound into one harmonious whole by the all-encompassing virtue of love, a uniting bond never absent from Christian manhood.

Colossians 3:15. The peace of Christ: cp. John 14:27. Practically the same as the peace of God in Philippians 4:7 : a close parallel. This profound rest of spirit, like all else in the Kingdom of God, is from the Father through the Son; and is therefore the peace of God and of Christ.
Rule: literally award-the-prize: same word in Wisdom of Solomon 10:12, and cognate to the word prize in 1 Corinthians 9:24; Philippians 3:14. In later Greek it is frequently used in the sense of rule: for a conspicuous part of a ruler’s work is to pronounce decision in matters open to question. This general sense of rule or arbitrate is all that we can attach to the word here: for nothing in the context suggests a definite prize to be awarded. In all details of life the inward rest which Christ gives is to be the principle determining what we are to be and to do.

In your hearts: the home and throne and ward of the peace of God: Philippians 4:7.

To which ye were also called: the peace of Christ enjoyed by all who believe is an integral part of the purpose for which the Gospel call is proclaimed to men.

In one body: the Church, as in Colossians 1:18; Colossians 1:24. This is the locality in which is to be enjoyed the peace to which God has summoned us. This reminds us that the profound inward rest which Christ gives is a sure source of harmony with our fellow-Christians, and is impossible without such harmony.

Be thankful: cp. Philippians 4:7. Gratitude to God is a fertile source of peace. Acknowledgment of what He has done for us removes all fear that He will forsake us in the future.

Notice two sides of the Christian life. Paul bids us put on all Christian virtues in our dealings with others; and desires that divinely-given peace be the ruling principle within us, nourishing, and itself nourished by, gratitude to God.

Colossians 3:16. The word of Christ: the Gospel proclaimed by Christ. So 2 Thessalonians 3:1, the word of the Lord; and John 5:24, My word.
Dwell: same word in Romans 8:11; 2 Corinthians 6:16; 2 Timothy 1:5; 2 Timothy 1:14.

In you: i.e. either within or among. Which of these was in the writer’s thought, must be determined by the context. Probably the latter chiefly: for the word teaching shows that Paul thinks of the word of Christ as spoken by one to others. But, as the spoken word must come from the speaker’s heart, the former sense, which is also suggested by the Greek word rendered dwell, is not altogether absent.

Richly; suggests abundance and enrichment. Paul desires the spoken word of Christ to have a permanent and abundant place in the Church at Colossæ, and in the lips and thoughts of its members, thus making them truly rich.

In all wisdom: to be joined probably to the words following as specifying the manner of teaching, rather than to those foregoing which have already a modal adverb, richly.
Teaching, admonishing: as in Colossians 1:28. Teaching is here put first, because the phrase word of Christ suggests first the actual impartation of knowledge.

Yourselves: same word in Colossians 3:13. It describes a reflex action of the Church upon itself, building up itself by teaching the word of Christ. That this self-edification may he effective, the teaching must be in all wisdom. So Colossians 1:28; Cp. Colossians 4:5 : contrast 2 Corinthians 1:12. It must be accompanied, as its surrounding element, by knowledge of that which is best worth knowing, and by all sorts of such knowledge.

Psalms: as in 1 Corinthians 14:15, sacred poems like those of the Book of Psalms.
Hymns: an English form of the not uncommon Greek word here used, which denotes apparently a short poetical composition in praise to God.

Songs: literally odes: apparently a wider term denoting any kind of poetry to be sung. Hence it was needful to add the word spiritual: i.e. prompted and permeated by the Spirit of God. The three Greek words are fairly represented by their English equivalents; the psalms recalling the sacred songs of the Old Testament, the hymns any song of praise to God, and the spiritual songs including any song prompted by the Holy Spirit.

With grace singing: a second participial clause, expounding the cognate word song in the foregoing clause.

With grace: literally in grace: cp. 2 Corinthians 1:12, in the grace of God. We are to sing in the sunshine of the smile and favour of God, our songs prompted by His smile.

In your hearts: the melody of the lips coming from, and filling, the heart.

To God: the Object and Auditor of these songs. And whatever goes up to God must first fill the heart.

In all ages, songs of praise to God have been an important element of worship. So Philo, vol. ii. 484: “Then some one rising up sings a hymn made in honour of God, either himself having made it new or an old hymn of the poets of former days,… all others listening except when it is needful to sing the responses: then all, both men and women, sing.” Cp. p. 485, where we have a long account of Jewish sacred singing. Of Christian song, even Pliny, in his letter to the Emperor Trajan, bears witness: “They were wont on a certain day to sing a hymn to Christ as God.” Paul speaks here of sacred song as a means of Christian instruction. And in all ages popular songs, sacred and secular, have been the most effective teachers.

Colossians 3:17. An all-embracing exhortation concluding the general moral teaching.

Whatever, or literally everything whatever; looks upon the entirety of man’s conduct as one whole. This is then distinguished into word and deed, the two great factors of human life. And these are summed up, and the idea of entirety is again expressed, the repetition giving it great emphasis, in the word all-things.
The name of the Lord Jesus: the outward expression of the sovereignty of Christ. Paul bids us do all things as His professed servants. It is practically the same as 2 Thessalonians 1:12, that the name of the Lord Jesus may be glorified in you.
Giving thanks to God: as an accompaniment of their entire activity. A close coincidence in thought and expression with Colossians 2:7; Colossians 4:2, Ephesians 5:4; Ephesians 5:20; 1 Thessalonians 5:18. Abiding gratitude is a constant mark of the thought of Paul.

To God, the Father: of Christ as of us. So closely related are these two aspects of the fatherhood of God, that we can not determine which of them held the first place in Paul’s thought here. Gratitude reminds us that God is our Father. And the foregoing mention of Christ reminds us that He is also the Father of Christ.

After, in § 11, bidding his readers lay aside every form of sin as unworthy of those who have stripped off as an old garment their former self and have put on a new self which is daily growing in likeness to God, Paul now proceeds to urge them in detail to put on the virtues belonging to this new life. Thus a negative warning is followed by a description of positive Christian excellence. And rightly: for mere negations never satisfy. He prepares a way for this positive exhortation by pointing to the choice of God which has consecrated all Christians to His service and selected them as objects of His special love. They must therefore act to each other with kindness and forbearance, even where injury has been received. As the crown of all virtues, giving to them unity and ripeness, there must be Christian love. And Paul prays that in their hearts may reign as an arbiter, pronouncing judgment in every doubtful point, the peace which Christ gives. He also desires that in the Church at Colossæ the good word spoken by Christ may ever be abundantly re-echoed in words of instruction and in sacred song. This outline of Christian excellence, necessarily scanty, yet rich, is concluded by an exhortation touching everything in life, viz. that it be done by them as bearers of the one Name which is above every name; with thanks to God, presented through the Master whose name they bear.

The prominence here given to gentleness and forbearance prompted by the love of God and by the example of Christ is worthy of special attention.

Mere uprightness, although absolutely essential, can never reveal the full beauty of the Christian character.

Verse 18
SECTION 13. DIRECTIONS TO SPECIFIC CLASSES OF PERSONS. CH. 3:18-4:1.
Wives, be in subjection to your husbands as is fitting in the Lord. Husbands, love your wives, and be not bitter towards them.

Children, obey your parents in all things: for this is well-pleasing in the Lord. Fathers, provoke not your children, that they be not discouraged.

Servants, obey in all things your lords according to flesh, not with eye-service as men-pleasers, but in singleness of heart, fearing the Lord. Whatever ye do, work from the heart as for the Lord and not for men; knowing that from the Lord ye shall receive the recompense of the inheritance. The Lord Christ, ye serve. For he that acts unjustly will receive the injustice he has done: and there is no respect of persons. Masters, the just thing and equality render to your servants, knowing that ye have a Master in heaven.

After putting before his readers in § 12 virtues appropriate to, and binding upon, all Christians alike, Paul remembers that many of his readers bear one to another special relations, involving special and mutual obligations. Of these mutual relations of certain classes of his readers, he now speaks: viz. of wives and husbands in Colossians 3:18-19; of children and fathers, in Colossians 3:20-21; of servants and masters, in Colossians 3:22 to Colossians 4:1. In each pair of relations, the subordinate member is put first as being under a more conspicuous obligation.

Colossians 3:18-19. Literally, Women, be in subjection to the men: for the Greek language has no distinctive terms corresponding to our words wife, husband. But the reference to married persons is unmistakable.

Be-in-subjection: not worse in quality but lower in position. Same word in Luke 2:51; 1 Corinthians 15:28, the divine pattern of subordination; and in Titus 2:5; Titus 2:9; 1 Corinthians 14:34; Romans 13:1; Romans 13:5, etc. It suggests arrangement and order.

Fitting in the Lord: such subordination being an appropriate acceptance on their part of the position given by Christ to women. A fuller account of this suitability is given in Ephesians 5:22-24.

Literally, as above, Men, love the women.

Bitter: contrasted in James 3:11 with sweet. Cognate word in Revelation 8:11; Revelation 10:9-10. Similar words in all languages denote acute unpleasantness of word, demeanour, or thought. The stronger party, having nothing to fear from the weaker, is frequently in danger of acting or speaking harshly. To refrain from such harshness, even towards those we love, is sometimes, amid the irritations of life, no easy task. But it is binding upon the Christian.

Colossians 3:20-21. Obey: literally, listen from below, i.e. listen to, and obey, their commands. The wife must place herself in a lower position as compared with her husband: children must pay attention to their parents’ bidding.

In all things; cannot include sinful commands: for even a parent’s command cannot excuse sin, although it may mitigate the blame attaching to the child. Sometimes, but very seldom, a command evidently unwise is not binding on a child. But such cases are abnormal and do not come within the horizon of Paul’s thought. The universality here asserted embraces the entire activity of the child in all ordinary cases. A sinful command lays no obligation upon wife, child, or servant. This exception reveals the imperfection of all verbal precepts. They must be interpreted, not always according to the letter, but in the light of the inborn moral sense. This is specially true of positive commands.

Well-pleasing: without any limitation as to the person pleased. (So Titus 2:9.) Obedience is beautiful in itself and therefore pleasant to God and man.

In the Lord: as in Colossians 3:18. The child’s obedience to his parents must have Christ for its encompassing and permeating element. See further under Ephesians 6:1.

Then follows the corresponding obligation to the fathers. These only are mentioned, as being the chief depositaries of parental authority.

Provoke: conduct calculated to arouse either action or emotion. In the former and in a good sense, in 2 Corinthians 9:2 : here in the latter and in a bad sense. Paul forbids irritating commands or action. Close parallel with the injunction in Colossians 3:19. It notes in each case a frequent fault of the stronger party.

That they be not discouraged: motive for the foregoing. Irritating commands cause little ones to lose heart: and than this nothing is more fatal to their moral development.

Such are the duties involved in the tender relations of life. Wives must take a lower place, and children must listen to their parents’ commands. And in each case this must be in the Lord, i.e. as part of their service of Christ. Such conduct befits the wife’s actual position, and is beautiful in the child. It is, to both wives and children, the real place of honour. But they to whom this submission is due are themselves bound by corresponding obligations. They must pay the debt of love; and must refrain from making their superior strength a means of gratifying a vexatious spirit, and thus causing pain.

Colossians 3:22. From relations implying social equality, Paul now passes to a most important social relation implying inferiority; a relation already treated casually but forcibly in 1 Corinthians 7:21 f.

Servants, or slaves: see under Romans 1:1.

Obey: a duty binding alike on children and slaves.

In all things: same words and compass and limitation as in Colossians 3:20.

Lords: ordinary Greek term for masters. Cp. Galatians 4:1; 1 Peter 3:6. It is the exact correlative to servants. The one works at the bidding and for the profit of the other. See under Romans 1:1. This common use of the word lord gives definiteness to it when applied to Christ. He is the Master whose word we obey and whose work we are doing. See especially Colossians 4:1.

Lords according to flesh: their domain being determined and limited by the outward bodily life. Same phrase in Romans 9:3; Romans 9:5; 1 Corinthians 10:18. This limitation suggests that there is another department of the slave’s life not controlled by an earthly master.

Not with etc.: description, negative and positive, of the kind of service to be rendered.

Eye-service: found only here and Ephesians 6:6. It is work done only to please the master’s eye. All such servants look upon themselves as men-pleasers. To please men, is their aim: and therefore naturally their work is only such as falls within the range of human observation. Such merely external service is utterly unworthy of the Christian. For it brings him down to the level of those whose well-being depends on the smile of their fellows. A close parallel from the pen of Paul in Galatians 1:10.

Singleness of heart: exact opposite of eye-service, which is a hollow deception and does not come from the heart.
Fearing the Lord: i.e. Christ, the One Master. Where true reverence of the Master is, there is singleness of heart: for His eye searches the heart. Where the all-seeing Master is forgotten, we seek as our highest good the favour of men: and our service sinks down to the external forms which alone lie open to the eye of man. Thus fear of the Supreme Lord saves even the slave from degrading bondage to man.

Colossians 3:23. Another exhortation, without connecting particle, expounding and supporting the exhortation of Colossians 3:22.

Whatever ye do, or be doing: emphatic assertion of a universal obligation.

From the heart: literally from the soul, i.e. the seat of life. Same phrase in Ephesians 6:6; Mark 12:30; Deuteronomy 6:5. That which we work with our hands must not be mechanical but must flow from the animating principle within.

As for the Lord: the worker’s view of his own work, in contrast to a lower view of the same, as men-pleasers. Our work must be done to please the One Master, and not men, each of whom is but one among many. [The negative ουκ, where we might expect μη, embeds in an exhortation a virtual assertion. The work ye do is not for men.]

Colossians 3:24. Knowing that etc.: a favourite phrase of Paul, e.g. Romans 5:3; 1 Corinthians 15:58. It introduces a reason for the foregoing, based on known reality.

From the Lord ye shall receive: counterpart to for the Lord.
The inheritance: eternal life, looked upon as awaiting the slave in virtue of his filial relation to God. So Romans 8:17. And inasmuch as the blessings of eternal life are in proportion (2 Corinthians 5:10) to the faithfulness of his service of Christ, they are spoken of as the recompense of the inheritance. This will come from the one Master. Knowing this, and doing all our work for Him, we do it from the heart.
Ye-serve or serve-ye the Lord Christ: either an emphatic reassertion of an objective truth underlying Colossians 3:22-24, or an exhortation to make this truth subjectively the principle of our own life. The former exposition tells the slave his privilege: the latter bids him claim it; cp. 1 Corinthians 7:23. As Colossians 3:24 a is a statement of known fact, perhaps the former exposition is better: but the practical difference is slight.

Colossians 3:25. He that acts-unjustly; seems to refer specially to unjust masters, although it would include slaves. The same word in Philemon 1:18 refers to a slave’s dishonesty. But that Paul refers here to the master’s injustice, is made likely by the fact that this assertion of just recompense is given to support the foregoing assertion that Christian slaves are servants of Christ: for he that etc. That they are such, is more easily understood if they remember that even their master, at whose caprice they sometimes seem to be, will himself receive exact retribution for whatever injustice he has done. A very close coincidence of thought and phrase in 2 Corinthians 5:10. This chief reference to the master is also supported by the word respect-of persons: same word in same connection in Romans 2:11. For the master has very much more of the outward aspect which might seem to claim exemption from just retribution than has the slave. Moreover, a reference to masters is a convenient stepping stone to Colossians 4:1, where we learn that even slaves have claims upon their masters’ justice.

Colossians 3:1. The corresponding duties of masters, already suggested in Colossians 3:25.

The just-thing; recognises rights between master and slave. Similarly, in Matthew 18:23-34 we have commercial transactions between a master and his slaves. The specific application to the slave of the essential principles of justice, Paul leaves to the master’s own sense of right.

The equality: a word frequent in Greek for even-handed justice, almost in the sense of our word equity. And this is probably its meaning here. Not only the just thing, viz. that which law demands, but also equity, that even-handed dealing which can never be absolutely prescribed by law. It has been suggested that Paul here bids masters treat their slaves as equally with themselves members of the family of God: so Philemon 1:16. But this would need a more definite indication than we have here, whereas the exposition adopted above is suggested naturally; by the foregoing word just. We may therefore accept it as the. more likely.

Knowing that etc.: cp. Colossians 3:24. The action of the master, as of the slave, must rest upon the same basis of intelligent apprehension of objective reality. As in Colossians 3:22, so here, we have a contrast between the many lords and the One Lord. This must influence both slaves and masters.

The longer space given to slaves than to masters is easily accounted for by their greater number in the Church. The fuller treatment of the case of slaves as compared with that of the relations mentioned in Colossians 3:18-21 is explained by the greater difficulty of the subject. Possibly it was suggested to Paul by the conversion and return of Onesimus, a runaway slave. But, apart from this, the immense importance of the bearing of Christianity upon the position and duty of slaves justifies abundantly this careful treatment of the subject.

It is easy to apply to the relation of employers and hired servants, domestic and commercial, Paul’s teaching about a relation which has now happily in this country passed away. For morality rests, not upon exact prescription, but upon broad principles. The worth of specific prescriptions is in the principles they involve. This gives to moral teaching a practical application far wider than the actual words used. Modern masters and workpeople who think only of the money each can make from the other sin against both spirit and letter of the teaching of this section.

Paul has now dealt specifically with the more conspicuous and important social relations, and has shown how the Gospel bears upon each. Those in subordinate relations must accept their position as a part of their relation to Christ; as must those who occupy superior positions. Even slaves must remember that their hard lot is in a real sense sacred. In that lot they are serving, not men, but Christ. Moreover, their service is not vain. As recompense, they will receive in the kingdom of God the inheritance which belongs to His sons. Paul bids them live up to this glorious position, to look upon themselves as servants of Christ, and to render to Him with joyful hearts such service as His piercing eye will approve. On the other hand, masters must remember that they owe to their slaves not merely what the law demands but even-handed fairness.

04 Chapter 4
Verses 2-6
SECTION 14. SUNDRY GENERAL DIRECTIONS.
CH. 4:2-6.

Continually devote yourselves to prayer; watching therein with thanksgiving; at the same time praying also about us, that God may open to us a door of the word, to speak the mystery of Christ, because of which also I am bound; in order that I may make it manifest, as I must needs speak.

Walk in wisdom towards those outside, buying up the opportunity. Let your word be always with grace, seasoned with salt, to know how ye must needs answer each one.

Continuously-devote-yourselves to prayer, or persevere in prayer: same words and sense in Romans 12:12; Acts 1:14. They suggest a continuance which requires effort.

Watching: same word in 1 Corinthians 16:13. It is the opposite of sleep: Matthew 26:40; 1 Thessalonians 5:6; 1 Thessalonians 5:10. In our persistent prayers, our spiritual faculties must be in active exercise. We must, while we pray, be keenly alive to our own needs and dangers and to the promises of God.

With (or in) thanksgiving: appropriate accompaniment, or surrounding element, of these watchful prayers. Close coincidence with Colossians 3:17; Colossians 3:15; Colossians 2:7. Ceaseless prayer combined with ceaseless praise was the atmosphere of Paul’s spiritual life.

Colossians 4:3-4. Beside prayer in general, to which in Colossians 4:2 Paul exhorts, he now places specific prayer for himself and his companions: at the same time praying also about us. He includes doubtless Timothy and other companions who share Paul’s toil and need.

That God may open etc.: precise object for which Paul would have his readers pray.

A door of the word: a door for the Gospel to go through, i.e. an opportunity of preaching it. Cp. Acts 14:27. Such opportunity has already been given to Paul at Ephesus and Corinth: 1 Corinthians 16:9; 2 Corinthians 2:12, He desires it now. His request implies that the events of life, on which such opportunities depend, are under the control of God.
To speak etc.: purpose of the desired opportunity. It expounds the door of the word.
The mystery of Christ: as in Ephesians 3:4; cp. Colossians 1:27; Colossians 2:2. It is the secret which pertains to Christ, and lies hidden in Him, a secret known only to those to whom God reveals it. That this secret has been committed to Paul and that therefore he is able to speak the mystery of Christ, makes him eager for an opportunity of doing so.

Because of which I am also bound, or lie bound: the hostility of the Jews, which caused his arrest. having been aroused by his faithful proclamation of salvation for all men. Paul remembers the price he has paid for the privilege of preaching the Gospel.

Make-manifest: set publicly and conspicuously before the eyes of men: see under Romans 1:19. It is the correlative of mystery: Colossians 1:26; Romans 16:25. Another slightly different correlative is reveal: Ephesians 3:5; Romans 16:25. Paul desired so to speak as to set before all men the Gospel in which lies hidden, ready to be revealed to those who receive the word in faith, the great secrets which to know is eternal life. For this end he desires that God may open for him a door of the word.
As I must needs speak: not obligation but absolute necessity. Same word in same sense in Colossians 4:6, and in Ephesians 6:20; Romans 1:27; Romans 8:26; 1 Corinthians 8:2. The needs of the world and the grandeur of the Gospel were to Paul an imperative necessity leaving him no choice but compelling him as if by main force to preach the word wherever he could and at all cost. This felt necessity forces from him now this cry for the help of his readers’ prayers.

Notice here a marked characteristic of Paul, viz. constant desire for the prayers of Christians. So Romans 15:30; 2 Corinthians 1:11; 2 Thessalonians 3:1; Ephesians 6:19. This desire is the strongest possible proof of his confidence in the power of prayer.

The open door for which Paul begs his readers to pray must have included the opening of his prison door: for in prison he could not preach the Gospel as the world’s need demanded. But the progress of the Gospel, not personal liberty, was the real object of his desire. Indeed, personal liberty was to him of value chiefly as a means of preaching the word.

Colossians 4:5. Preaching the word reminds Paul of those outside the Church, and of the influence upon them of everything done by members of the Church.

In wisdom: as in Colossians 1:28; Colossians 3:16.

Those outside: as in 1 Corinthians 5:12. In our various relations to these, we must choose our steps in the light of knowledge of the eternal realities.

The opportunity or season: the fit time for action: same word in Galatians 4:10; Galatians 6:9-10. Paul thinks either of life as an opportunity of advancing the Kingdom of God, or of any opportunity which may from time to time arise. Since life is made up of opportunities, and from these derives its worth, the practical difference between these expositions is hardly perceptible.

Buy-up: same word as redeem in Galatians 3:13; Galatians 4:5. By using well an opportunity we make it our abiding enrichment: and the effort required in doing so is the price paid for the enrichment. The greatness and value of the possibilities of life, the opportunities it affords for influencing the unsaved, and the difficulty of seizing them as they pass, demand that every step be taken with wisdom.

This verse closely resembles Ephesians 5:15-16.

Colossians 4:6. Your word: especially to those outside, as is suggested by the end of the verse.

With grace: same words as in Colossians 3:16. But here apparently we have the frequent classic sense of gracefulness. Same word in this sense in Ecclesiastes 10:12, The words of a wise man’s mouth are grace; and Psalms 45:2, Grace is poured in thy lips. The discourse of Christians should ever be clothed with moral attractiveness. (The common associations of the word grace remind us that this attractiveness is by the undeserved favour of God.)

Seasoned, i.e. made pleasant to the taste, with salt: same words together in Mark 9:50; Luke 14:34. To the idea of attractiveness to the eye suggested by the word grace, these words add that of piquancy to the intellectual taste.

To know how etc.: further account of the discourse Paul desires in his readers.

To answer each one: either objecting, or asking information.

Must needs answer: to Paul’s thought a good answer is an absolute necessity. He desires his readers to know how to give an answer which in each case will meet this necessity. The same necessity rests upon all who advocate the Gospel among those who professedly reject it. Cp. 1 Peter 3:15.

DIVISION IV. shows how the doctrinal teaching of Christ bears on morals and quickens into beauty even the common and little things of life. Christ requires from His servants a complete separation from all evil, and bids them put on a new life marked especially by kindness and forbearance. The Gospel, which places all men on one spiritual level as children of God, does not obliterate social distinctions; but makes each of them an opportunity of serving Christ. Even the great Apostle begs for his readers’ prayers that he may have opportunity to speak the word as it needs to be spoken. And he remembers that in their words to others they need wisdom and the ornament of a Christian spirit.

Verses 7-9
DIVISION V PERSONAL MATTERS. CH. 4:7-18.

SECTION 15. — TYCHICUS AND ONESIMUS CH. 4:7-9.
All the matters referring to me, Tychicus will make known to you, a beloved brother and faithful minister and fellow-servant in the Lord; whom I have sent to you for this very thing, that ye may know the things about us and that he may encourage your hearts, with Onesimus our faithful and beloved brother, who is one of you. All the things here, they will make known to you.

Colossians 4:7. The matters referring to me: same words in same sense in Philippians 1:12. All matters personal to Paul, Tychicus will tell the Colossian Christians. It is therefore needless for Paul to say more about his condition or surroundings.

Minister: see under Romans 12:8. The same word denotes the office of a deacon in Philippians 1:1; 1 Timothy 3:8; 1 Timothy 3:12; and possibly Romans 16:1. But its various uses make it unlikely that standing here alone it has this technical sense. This would require further specification, as in Romans 16:1. Nor is it probable that the word alone would bear the sense of minister of the Gospel or of Christ; as in Colossians 1:7; Colossians 1:23; Colossians 1:25. It is easiest to suppose that Tychicus was Paul’s minister or assistant; according to the simplest meaning of the word, e.g. Matthew 20:26; Matthew 23:11, and the corresponding verb in Philemon 1:13; Romans 15:25; Hebrews 6:10. In this sense Mark was useful to Paul for ministry: 2 Timothy 4:11. That Tychicus belonged to a band of helpers surrounding Paul, is made likely by the fact that Paul sent him, as here stated, to Colossæ, also (Ephesians 6:22; 2 Timothy 4:12) to Ephesus twice; and had thoughts of sending him (Titus 3:12) on another mission. An important coincidence with all this occurs in Acts 20:4, where Tychicus is one of a small band of companions travelling with Paul. In this last passage he is said to be a native of Asia, of which Roman province Ephesus was the capital: another important coincidence. The above references are our only sources of information about Tychicus. But he was a beloved brother and trustworthy helper. While speaking of him thus, Paul remembers that both himself and Tychicus are servants of one divine Master; and therefore calls him a fellow-servant: same word in Colossians 1:7. Similar transition of thought in Philippians 2:22.

In the Lord: embracing probably the entire description of Tychicus: same words in Philippians 1:14; Ephesians 4:1; Ephesians 6:21. The one Master was the surrounding element of the whole brotherhood, of the assistance to Paul, and of the joint service.

Colossians 4:8. Whom I have sent: so Paul frequently sent to various Churches his trusted helpers: 1 Corinthians 4:17; 2 Corinthians 9:3; Philippians 2:19; Philippians 2:23; Philippians 2:25; Philippians 2:28; 1 Thessalonians 3:2; 1 Thessalonians 3:5. In this mission, the matters referring to himself were Paul’s first thought: Colossians 4:8. But, remembering that others share his perils and toils and the interest and affection of the Christians at Colossæ, he passes from the singular in Colossians 4:7, touching me, to the plural here: that ye may know the things concerning us.
Encourage your hearts: as in Colossians 2:2. Thus Tychicus had a double errand, to take information about Paul and his companions and to cheer and stimulate the Colossian Christians.

Colossians 4:9. Onesimus: only here and Philemon 1:10. This passing mention of him receives light from, and casts light upon, the Epistle to Philemon.

See Introd. v.

Faithful or trustworthy: specially suitable as a commendation of a runaway slave.

One of you; implies that in some way Onesimus came from Colossæ, either as a native or as a former inhabitant.

All the things here; marks the completion of the matter opened by similar words at the beginning of Colossians 4:7.

The mention of Tychicus in Colossians 4:7 and of Onesimus in Colossians 4:9 links this Epistle closely with those to the Ephesians and to Philemon. The references to Tychicus here and in Ephesians 6:22 are valuable comments on the character of a good man about whom we know very little. Thus this casual insertion of these two names both helps us to reproduce in thought the surroundings of the Apostle, and affords some confirmation of the genuineness of the Epistles which bear his name and of the historic truthfulness of the Book of Acts.

Verses 10-18
SECTION 16. — SUNDRY GREETINGS.
CH. 4:10-18.

There greets you Aristarchus, my fellow-prisoner; and Mark the cousin of Barnabas, about whom ye have received commands, if he come to you receive him; and Jesus who is called Justus. Of those who are of the circumcision, these only are fellow-workers for the kingdom of God, men who have become a help to me.

There greets you Epaphras, who is one of you, a servant of Christ Jesus, always wrestling on your behalf in his prayers, that ye may stand mature and fully assured in every will of God. For I bear him witness that he has much labour on behalf of you and of those in Laodicea and those in Hierapolis.

There greets you Luke, the beloved physician; and Demas.

Greet ye the brethren in Laodicea, and Nymphas and the Church in their house. And when the letter has been read among you, cause that it be read also in the Church of the Laodiceans, and that ye read the letter from Laodicea. And say to Archippus, Take heed to the ministry which thou hast received in the Lord, that thou fulfil it.

The greeting of me Paul by my own hand Remember my bonds. Grace be with you.

Colossians 4:10-11 a. Aristarchus: another companion of Paul, a Macedonian from Thessalonica. He was with Paul in the tumult at Ephesus, and on the return journey from Corinth through Macedonia to Jerusalem, and on his voyage as prisoner to Rome: Acts 19:29; Acts 20:4; Acts 27:2. He sends a greeting to Philemon: Philemon 1:24. He is here called a fellow-prisoner, a title given in Philemon 1:23 to Epaphras, while Aristarchus is called only a fellow-worker. Similarly in Romans 16:7 two kinsmen of Paul are called his fellow-prisoners. The word thus used means accurately a prisoner of war. (Cp. Philippians 2:25, fellow-worker and fellow-soldier.) Its precise significance here would be explained by Tychicus: but it is unknown to us. The transference of the title from Aristarchus to Epaphras is specially puzzling, the more so as the letters seem to have been written at the same time. Whether these men voluntarily shared in turn the discomfort of Paul’s prison, or through loyalty to him were themselves actually imprisoned, we have no means of knowing. But in any case this term is a title of high honour. Little did these faithful friends of Paul dream that their imprisonment, of whatever kind it was, would be to them on the imperishable page of Holy Scripture a title of honour as wide as the world and more lasting than time. This cursory mention of Aristarchus reminds us of the great multitude, not thus recorded, whose record is with God.

Mark: Philemon 1:24 : another link connecting the Epistles. Evidently the same man as in 2 Timothy 4:1, where be has a commendation similar to that in Colossians 4:11. There is no reason to doubt that he was the man referred to by Peter (1 Peter 5:13) as Mark, my son. Apparently he was John, surnamed Mark in Acts 12:12; Acts 12:25; Acts 15:37, who in Acts 15:39 is called, as here, simply Mark. The mother of this last had a house at Jerusalem to which Peter went when released from prison Acts 12:12. And the Mark here mentioned was (Colossians 4:11) a joy to Paul. This identification is confirmed by the explanation it affords of Barnabas’ strong wish to keep him as his companion after he had once proved faithless: Acts 15:37-39. For in that case they were cousins.

And the references to Mark here and in 2 Timothy 4:11 are pleasant proofs how completely the timid one had regained the friendship and approval of Paul.

Eusebius (Church History bk. ii. 15) says that the Mark to whom Peter refers was the author of the Second Gospel; and (bk. iii. 39) quotes Papias, a writer of the second century, to the same effect, Similarly Irenæus (bk. iii. 10. 6) quotes the beginning and end of the Second Gospel as written by Mark, the interpreter and follower of Peter. Eusebius says also (bk. ii. 16) that he founded the Church at Alexandria.

Cousin: the constant sense, except in very late Greek where it has the sense of nephew, of the common Greek word here used. So in Numbers 36:11 (LXX.) it is used as a rendering of their uncle’s sons. And Eusebius (Ch. Hist. iii. 11) speaks of Simeon, second bishop of Jerusalem, as said to be cousin of Christ, on the ground that his father Clopas was brother to Joseph.

Barnabas: the last mention in the N.T. of this valued friend of Paul.

About whom: i.e. Mark, the chief person in Paul’s thought now.

Received commands: already conveyed, as is implied in the past tense. Whether by messenger, or by a lost letter, we do not know. The plural number, commands, in view of the frequent rise of the word in the singular, e.g. Ephesians 6:2; Romans 7:8-13, suggests that Paul’s will was conveyed in more ways than one. Notice the apostolic authority implied in this word, The tenour of these commands is evidently given in the words following.

If he come to you; suggests that Mark had been sent on a mission, and that Paul was uncertain whether in discharging it he would visit Colossæ. Very similar injunction in 1 Corinthians 16:10, if Timothy come, see that etc.

Receive him, welcome him in whatever aspect he presents himself, whether as Paul’s delegate or simply as a brother Christian. Same word in same sense in 2 Corinthians 7:15; 2 Corinthians 11:16; Galatians 4:14.

Jesus: the Greek form of the Hebrew name Joshua, and used for the ancient leader in the LXX. constantly, and in Acts 7:45; Hebrews 4:8. The same name is also found in the genealogy of Christ: Luke 3:29. Its use here as a designation of an obscure Jewish Christian proves that the Eternal Son bore on earth, not merely a human name, but a name given to ordinary men.

Justis: a Latin name meaning fit or righteous, and common as a Jewish surname. It is the name given by Eusebius (Ch. Hist. iii. 35) to the third bishop of Jerusalem, a Jew. Same name in Acts 1:23, undoubtedly of a Jew; and in Acts 18:7 of a proselyte.

Colossians 4:11 b. The words who are of the circumcision are joined by A.V. and R.V. to the foregoing. This punctuation makes the words following an absolute assertion, and excludes even Epaphras from the number of Paul’s helpers. But this is plainly contradicted by Colossians 4:12 and Colossians 1:7. The words above must therefore be joined to those following, as nominative absolute, limiting the assertion therein contained. Evidently, Paul means that these three men were Jews, and were the only Jews who by joining with him in work for the Kingdom of God, had been a comfort to him. This meaning is best reproduced by rendering Of those who are of the circumcision, these only etc.
Of the circumcision: same phrase in Romans 4:12; Galatians 2:12; Titus 1:10; Acts 10:45; Acts 11:2. It describes their origin by pointing to the visible sign of the Covenant which of old God made with their race.

These only; reminds us of the wide-spread hostility of the Jews to Paul. Cp. Titus 1:10.

Fellow-workers: as in Philippians 2:25; Philippians 4:3 : cp. 2 Corinthians 8:23, ‘fellow-worker for you.’ They laboured together each with each and all with Paul, for the advancement of the Kingdom of God; i.e. for the eternal kingdom, over which God will reign for ever, and of which His servants, rescued from the grave to die no more, will be citizens, every citizen sharing its glory and blessedness. For that kingdom Paul and his companions toiled, by drawing men to Christ and thus making them even on earth citizens of this heavenly kingdom, and by teaching each citizen to labour for the same object. They were thus fellow-workers, co-operating harmoniously. Since the work of God needs the co-operation of many workers, a chief Christian excellence is that spirit of harmony which enables one to work well with others. It is the willing subordination of the individual to the general good. Absence of this spirit of brotherhood has frequently hindered the usefulness of able men.

Men who etc.: a larger class to which these three, and of Jews these only, belonged; viz. those who were, or became, a comfort or encouragement to Paul.

Such were Paul’s three Jewish friends at Rome: Aristarchus from Thessalonica, in some way a sharer of his imprisonment; Mark from Jerusalem, himself once a deserter and a cause of contention between Paul and his old friend Barnabas, but now a valued helper; and a brother unknown to us but bearing the sacred name. All these joined with Paul in his toil for the Kingdom of God; and each was to the Apostle, amid the hardships of that toil, a joy in sorrow and a stimulus to exertion. Mark was soon to leave him, and would possibly visit Colossæ. But about him Paul had already sent directions that he receive a worthy welcome.

Colossians 4:12. Another greeting, from Epaphras, the founder of the Church at Colossæ: see under Colossians 1:7.

Who is one of you: same words and sense as in Colossians 4:9. Like Onesimus, Epaphras came from Colossæ either as a native or as a former inhabitant.

Servant of Jesus Christ: a title of highest honour, though shared by all Christians. For the faithfulness of our service of Christ is the measure of our spiritual stature.

Always etc.: further description of Epaphras.

Wrestling: same word as contend in Colossians 1:29.

Wrestle in prayers: same words in Romans 15:30. The effort of Epaphras’ prayers was like the intense effort of a Greek athlete contending for a prize. The appropriateness of this phrase is felt by all to whom prayer is a reality. And to Epaphras this intense effort was ceaseless: always wrestling. He thus exemplified the exhortation in Colossians 4:2.

Stand: maintain our position and erectness in spite of enemies or burdens threatening to drive us back or crush us. So Ephesians 6:1; Ephesians 6:13-14; Romans 5:2; Romans 11:20, etc. That the Colossian Christians might thus maintain their position in spite of the snares of false doctrine and the hostility of open enemies, was the definite purpose of the earnest prayers of Epaphras.

Mature or full grown: as in 2 Corinthians 2:6, where see note.

Fully-assured: same word and sense as in Romans 4:21; Romans 14:5. A cognate word in Colossians 2:2; Hebrews 6:11; Hebrews 10:22. While praying that the Christians at Colossæ may firmly hold their own, Epaphras remembered that only full-grown men in Christ can do this, and that of this Christian maturity assured faith in Christ is an essential condition.

In every will of God: in everything God desires us to do and to be, this looked upon as the spiritual locality of Christian firmness, maturity, and confidence. Epaphras prayed that his converts might know without doubt whatever God would have them do and be, that every element of His will might be realised in their spiritual growth, and that thus they might maintain their spiritual position.

Colossians 4:13. Confirmation of the foregoing by Paul’s direct testimony.

Much labour; confirms and strengthens the most conspicuous point in Colossians 4:12, viz. that the prayers of Epaphras involved intense effort.

Laodicea and Hierapolis: other cities of the valley of the Lycus: see Introd. iv. This statement suggests that in these cities also the Gospel was first preached by Epaphras. And the nearness of the cities, and the main road passing through all three, would make it easy to carry the good news of salvation from one to the others.

Colossians 4:14. A third greeting.

Luke: mentioned by name only here, and Philemon 1:24 where he and Demas are called Paul’s fellow-workers, and 2 Timothy 4:11. Probably he wrote the Third Gospel: see my Corinthians p. 493. Now Colossians 4:11 implies that he was a Gentile: Perhaps he was the only Gentile N.T. writer. Notice that, of the four Evangelists, Mark and Luke were with Paul at Rome. Only here do we learn that Luke was a physician. Possibly this term was added merely for definiteness, or more likely in remembrance of medical help kindly rendered by Luke to Paul. Luke was with Paul on his second and third missionary journeys and on his voyage to Rome, as we learn from the first person we and us in Acts 16:10-17; Acts 20:5 to Acts 21:18; Acts 27:1 to Acts 28:16. That they are together now at Rome, and again (2 Timothy 4:11) during Paul’s second imprisonment there, is a coincidence worthy of note. Luke seems to have been his almost inseparable companion. Hence the affection expressed here: Luke, the physician, the beloved one.
The absence of any commendation of Demas here is an unfortunate, though perhaps undesigned, coincidence with his later desertion of Paul recorded in 2 Timothy 4:10. There was nothing to move Paul to say anything about him, even when speaking in warm terms of Luke. But in Philemon 1:24 he is counted, with Mark, Aristarchus, Luke, among Paul’s fellow-workers.

Colossians 4:15. After three greetings to the Christians at Colossæ, now follows a greeting to a neighbouring Church.

Laodicea: the nearer of the two other Churches for which (Colossians 4:13) Epaphras prayed so earnestly.

Nymphas: evidently a member of the Church at Laodicea. For, had he been at Colossæ, in the Church to which this letter was sent, this greeting to him could hardly have been put after that to brethren twelve miles away. Paul’s reason for singling him out of the Church at Laodicea, in this special way, is probably to be found in the words following.

The Church in their house: same words in Romans 16:5; 1 Corinthians 16:19, where see notes. Cp. Philemon 1:2. That Nymphas opened his house for worship, accounts for his special mention here.

The Sinai. Alex., and Ephraim copies read in their house. So R.V. text. The Vatican MS. reads her house. So R.V. margin. Some later uncials and most cursives read his house. The first reading has best documentary support. If genuine, it might easily have been altered by a copyist who could not understand a plural pronoun after the one name Nymphas. And, if so, the substituted pronoun might be of either gender: for the Greek name may be either masculine Nymphas, or feminine Nympha. Thus the better attested reading their would account for both the others. We may therefore accept it as the more likely. Paul wrote their house probably because in entertaining the Church others, perhaps his wife and family, were associated with Nymphas. So was Prisca with Aquila: Romans 16:5.

Colossians 4:16. This injunction suggests that the same errors were prevalent both at Colossæ and Laodicea.

The Epistle: that now concluding, as in Romans 16:22; 1 Thessalonians 5:27.

That from Laodicea: not written from Laodicea. For it was to be read by the Christians at Colossæ as well as by others: also ye read. And these others must have been the Christians at Laodicea. It could only be a letter to the Church there; to be sent from Laodicea and read at Colossæ. And, if so, this injunction suggests very strongly that it was written by Paul. Doubtless the letter was to be left at Laodicea by Tychicus as he passed through on his way to Colossæ; and if so it would be at Laodicea, when this letter reached Colossæ. Paul bids that each letter be sent to, and read in, the other of the two Churches.

What was this letter of Paul to the Church at Laodicea? Two suppositions are possible. It may have been lost; sharing the fate which, under 1 Corinthians 5:9, we saw reason to believe had overtaken an epistle to the Corinthian Church. If we had no epistle meeting the conditions of the case, we might accept this suggestion with some confidence. But another explanation is at hand. We shall see, under Ephesians 1:1, that the Epistle to the Ephesians, although sent expressly to the Church at Ephesus, the metropolis of the Roman province of Asia which included Laodicea and Colossæ, was probably designed also for other Churches in the same province. If so, it is quite conceivable that Paul gave orders to Tychicus to leave at Laodicea, for the Church there, a copy of the Epistle to the Ephesians. And this copy would be the letter from Laodicea which Paul wished the Colossians to read. This wish we can well understand. For the two Epistles, though closely related in thought and phraseology, are yet quite distinct. Each supports the other. The letter to Ephesus deals chiefly with the Church: that to Colossæ expounds the dignity and work of Christ, and rebuts certain special errors. This suggestion is so free from objection, and meets so well all the facts of the case, that with our scanty information we may accept it as probable. It has also an advantage over the former suggestion in not requiring us to believe that Paul wrote at the same time and sent by the same messenger to the same province four epistles.

Colossians 4:17. Archippus: mentioned elsewhere only Philemon 1:2, where see note. The word say-ye suggests that he was close at hand to hear what was said; and was therefore probably a member of the Church at Colossæ. Indeed it is most unlikely that a warning to a member of another Church would be thus sent. And this agrees with his apparent relation to Philemon, who also seems to have been a Colossian. That this word to Archippus is put after a direction about Laodicea, is very small presumption that he was a Laodicean. For, apart from locality, Paul may have thought fit to reserve this warning to be the last of his injunctions. That Archippus is called in Philemon 1:2 a fellow-soldier of Paul, suggests that he had shared with the Apostle the peril of Christian work. And this agrees with the work in the Lord referred to here.

The ministry which thou hast received; may be the office of a deacon, as in Romans 12:7, where it is distinguished from prophecy and teaching but is joined with them as requiring each a special gift. Or, it may have been some other permanent position in the Church, as when Paul in Colossians 1:23 calls himself a minister of the Gospel. Or, some temporary work committed by the Church to Archippus, like ‘the ministry fulfilled’ by Paul and Barnabas (Acts 12:25) when they took a contribution in money from Antioch to Jerusalem. Between these alternatives we have nothing to guide us. This warning is no presumption of unfaithfulness on the part of Archippus. For it may be that his work was specially important, or had been lately entrusted to him. Indeed this last is rather suggested by the words which thou hast received. It is remarkable that this warning was sent to Archippus through the Church as a whole: say ye to Archippus. Perhaps Paul thought thus to inspire in him a sense of responsibility to the whole Church.

In the Lord: as in Colossians 4:7; Philippians 2:29, etc. This work for the Church was a part of his service of Christ.

Fulfil it: as in Acts 12:25 : fill up by actual and faithful service the outline of work sketched out by this Commission.
Colossians 4:18. The greeting by the hand of me, Paul: word for word as in 1 Corinthians 16:21; 2 Thessalonians 3:17. At this point the chained hand of the prisoner takes the pen from the friend who was writing for him, whose name probably we should know, and adds as a mark of genuineness the few words which follow. And the chained hand bids us remember the bonds of him who writes. This reference to himself claims for the warnings he now sends the loving and grateful respect due to the prisoner in the Lord.

Grace: the undeserved favour of God through Christ. Paul desires that this divine smile be his readers’ companion: be with you.
The personal details of DIVISION V. link the doctrinal and practical teaching of the Epistle with the actual life of Paul. They remind us that the Gospel is not mere abstract truth but touches the every-day life of actual men. This historic setting of the Gospel, which we find in many casual notices in Paul’s Epistles and in the narratives of the Book of Acts, by affording matter for historical criticism, furnishes proof of the historic truth of the statements on which the Gospel rests. It also helps us, by reproducing the surroundings and the inner and outer life of the Apostle, to understand and better appreciate the thought embodied in the doctrinal parts of his Epistles. Time spent in bringing together, and endeavouring to interpret, these scanty notices will bear abundant fruit in a clearer conception of his inner thought and of the Gospel which permeated and moulded and ennobled his entire inner and outer life.

THE ERRORS AT COLOSSÆ. Since this Epistle was professedly (Colossians 2:4) written to guard the readers against error, it can be fully understood only by reproducing in some measure the errors it was designed to counteract. To do this, is no easy task. For the errors combated are not formally stated. Paul endeavours to meet them not so much by direct disproof as by asserting and enforcing positive and contrary truth. This method leaves us in considerable doubt about the nature of the errors refuted. But it has the immense advantage of making exact knowledge of them a matter of secondary importance. For we can understand and appreciate the positive teaching of the Epistle, even while somewhat uncertain about the precise nature of the specific errors against which this positive teaching was adduced. At the same time whatever knowledge we can gain about the error combated will shed light upon the argument and thought of the Apostle. We will therefore gather together all the indications the Epistle affords of the nature of these errors; and then compare them with similar teaching in the rest of the New Testament and in other early literature.

Our thoughts go back at once to another letter written by Paul to counteract serious and definite error, the Epistle to the Galatians. The points of comparison and contrast in the two Epistles will help us to understand, after our study in a previous volume of the errors in Galatia, those with which Paul is now dealing.

We notice at once the entirely different tone of the two Epistles. The news from Galatia was altogether bad. Paul’s one thought about the Christians there was wonder at their early desertion of the truth. But the news about Colossæ evokes gratitude to God. And with this gratitude no sorrow is mingled. This does not prove that the errors at Colossæ were in themselves less deadly than those in Galatia. But it proves clearly that the peril was not so near. In Galatia the defection was (Galatians 1:6) already going on: in Colossæ Paul hopes to ward off what at present is only a danger. Moreover the stronger language of the earlier letter may have been prompted by Paul’s closer relation to the Churches addressed, and to the fact that his authority as an Apostle had been directly attacked by the false teachers. On the other hand whereas the Churches of Galatia had been founded by Paul himself and the news of their defection reached him years afterwards, the news of the danger among the Colossians was brought by the man who first told him the story of their conversion. This would naturally soften the language of the Epistle before us.

Both in Galatia and at Colossæ one element of error was observance of the sacred seasons of the Law of Moses: Galatians 4:10; Colossians 2:16. With this were associated at Colossæ, and doubtless in Galatia, restrictions of food. And at Colossæ as at Rome (Romans 14:3) some were ready to judge others according as they observed or neglected these restrictions. The false teachers in Galatia strenuously asserted the abiding obligation of circumcision: Galatians 5:3; Galatians 6:12. And the references to circumcision in Colossians 2:11; leave little or no doubt that the rite was insisted upon by the false teachers at Colossæ. Here then we have an element common to the two cases, viz. the continued validity of the ancient law. In other words, both errors were of Jewish origin. But the whole tone of both Epistles proves that the false teachers were members of the Church. Jews who rejected Christ would have no common ground of approach to the Gentile Christians of Asia Minor. We must therefore suppose that in both cases the false teachers were Jewish converts who maintained that all Christians were bound to keep the whole Law of Moses. Possibly, the false teachers here referred to were not members of the Church at Colossæ but Jewish Christians moving about in Asia Minor and exerting an evil influence.

Amid these errors already familiar to us there appears at Colossæ, as disproved by Paul, other teaching of which we find no trace in the Epistle to the Galatians.

Except to Nazarites and priests ministering at the altar, the Law of Moses laid no restrictions on drink. But in Colossians 2:16 we find men who made both eating and drinking a standard of judgment about their fellow-Christians. Similar persons seem to be referred to in Romans 14:21. The words of the false teachers quoted in Colossians 2:21 prove that these prohibitions of food and drink were very stringent. And from Colossians 2:22 we learn that they were of merely human origin. All this proves that the teachers in question added to the Divinely commanded restrictions of the Law of Moses other restrictions of their own. With the refusal to eat certain kinds of food stands in close connection the general description in Colossians 2:23 of such needless and useless abstinence as hard treatment of the body. We may safely say that in the error feared at Colossæ an ascetic element, going far beyond the Mosaic prohibitions, occupied a conspicuous place.

It is also worthy of note that, whereas to the Galatians Paul speaks of the advocates of circumcision as seeking to be justified by works of law and rebuts their error by proclaiming justification through a faith like that of Abraham, his disproof of the errors at Colossæ makes no reference to justification, but is prefaced by a profound exposition of the dignity of the Son of God and of His relation to the created universe, to the Church, and to the work of salvation. This different method of reply suggests that the error at Colossæ differed from that in Galatia as being specially derogatory to the unique dignity of the Son of God as the Creator and Ruler of the universe and as the one sufficient Saviour of men. We notice also that the restrictions referred to in Colossians 2:21 are over turned by reference to the original purpose of the food needlessly forbidden.

Other elements are easily detected. With asceticism is ever associated professed humility. And in the warnings to the Church at Colossæ worship of the angels is a marked feature. This accounts probably for the mention in Colossians 1:16 of the different ranks of angels as created by the Son, and in Colossians 2:15 as being led in triumph by Him. Now angels have their place of honour in the Old Testament; and are mentioned by Paul and by Christ. But nothing in the Bible affords ground for offering them worship. Such worship. therefore implies fuller information: and this could be obtained only by visions of the unseen world and its mysterious and glorious inhabitants. We therefore are not surprised to find that the false teacher claimed to have had such visions, and pretended (Colossians 2:18) to investigate what he had seen.
Such were some of the outward forms of the religion practised by the teachers in question. We may conceive them asserting the abiding validity of the Law of Moses, going beyond its restrictions by ascetic prohibitions of merely human origin which refused to the body its rightful nourishment, performing a ritual of angel-worship, and doing all this on the ground of supposed revelations of the unseen world.

Under these outward forms of religion lay other elements. The worshippers claimed to be philosophers. Their philosophy must have been, like that of Greece, an attempt to reach the realities underlying the phenomena around. That the attempt was complete failure, Paul declares by calling their philosophy empty error. Like the prohibitions of food and drink, this teaching consisted, as did much ancient philosophy, of unproved assertions, true or false, passed on from one to another. It had therefore for its source and standard only the tradition of men. And since these purely human additions to the Divine revelations of the Old Testament could not rise above their source, they were shaped by the rudiments of teaching common to the whole world. It cannot be doubted that this theoretical teaching was the foundation both of the ascetic restriction of food and drink and of the worship of angels. For philosophy without visible embodiment would have little attraction for the comparatively uneducated Christians at Colossæ; and we are told by Paul that self-imposed worship and neglect of the body had repute of wisdom.
The absence throughout the Epistle of any mention of righteousness or justification-a very marked contrast to the Epistle to the Galatians-suggests that these prohibitions of certain kinds of food, this worship of angels, and philosophy, were not proposed as a means of obtaining the favour of God. And that they were proposed as a means of attaining a higher Christian life, is suggested by Paul’s frequently expressed desire that his readers attain true knowledge and wisdom, and by his assertion that all such knowledge dwells in Christ, and that in Him His people are complete: Colossians 1:9; Colossians 1:28; Colossians 2:2-3; Colossians 3:10; Colossians 3:16; Colossians 4:5. We may conceive these teachers admitting that confessed faith in Christ is the one means of obtaining the favour of God, and yet professing a deeper philosophy and practising a stricter regimen of life and additional modes of worship as means of attaining a spiritual elevation beyond that of the Church in general. In other words, the teaching which Paul opposes was a counsel of perfection for a select few.

Traces of similar error, further developed, are found in Paul’s later Epistles. In another letter to the province of Asia (1 Timothy 4:3) we notice a prohibition of certain kinds of food, a prohibition set aside by a development of the argument in Colossians 2:21. With this is coupled prohibition of marriage: and the whole is said to be a teaching of demons. Of empty Jewish error under the guise of philosophy, we find abundant traces in the Pastoral Epistles; and of the disputes to which naturally it gave rise. So, in Titus 1:14, We have Jewish myths and commands of men. And that these commands were connected with needless prohibitions, probably of food, we learn from Titus 1:15 : All things are pure to the pure; but to the polluted and unbelieving nothing is pure. In 1 Timothy 1:4; 1 Timothy 1:8 we read of myths and endless genealogies connected with unlawful use of the Law. Other similar references in 1 Timothy 6:4, 2 Timothy 2:23, Titus 3:9. The darker description in these Epistles as compared with that to the Colossians suggests that during the interval the evil seed had taken root and borne hurtful fruit.

From all this we infer that at Colossæ were professed Christians who not only taught the abiding validity of the Law but added to it further prohibitions of merely human origin, professing thus to point out a way to loftier purity; that with this ascetic element was associated theoretical teaching vainly attempting to explain the phenomena around, teaching based upon supposed visions of the unseen world; that the would-be philosophers practised a ritual in honour of the heavenly beings whom they professed to have seen; and that all this was prompted, not by humility, as was pretended, but by an inflated self-estimate which was in reality a form of self-indulgence. The argument of the Epistle before us proves plainly that this teaching was derogatory to the unique dignity of Christ and inconsistent with the full salvation to be obtained by union with Him.

THE GNOSTICS. The above-noted scanty indications of the errors combated in this Epistle recall at once a very conspicuous feature of Church life in the second century, the chaos of beliefs and sects known as Gnosticism. These later beliefs will help us to understand both the meaning and the importance of Paul’s argument in the Epistle before us.

This strange medley of opinions is well known to us from early Christian writings, the sole records of beliefs which otherwise would long ago have been forgotten. The great work of Irenæus quoted in my Romans (Introd. ii.) contains a full account of the various forms of Gnostic teaching, with elaborate disproof. Clement of Alexandria refers to the same frequently and by name. The longest work of Tertullian is Against Marcion, a conspicuous Gnostic. We have another account of Gnosticism, anonymous but probably by Hippolytus, a later contemporary of Tertullian. The earnestness of these refutations proves how wide-spread and how serious in the eyes of conspicuous members of the early Church were the errors refuted.

The name Gnostic, or knowing-one, a curious contrast to the modern name Agnostic, i.e. one who does not know, marks out the Gnostics as claiming superior knowledge. And that they adopted this as their name, suggests that they looked upon knowledge as man’s highest good. This recalls the warning in 1 Timothy 6:20. Indeed this warning is embodied in the title of Irenæus’ great work: Refutation of the knowledge falsely so called.
The rise of this intellectual movement is not difficult to understand Before Christ came, even outside the sacred nation, men had sought to grasp the realities underlying the phenomena around them, and thus to explain the origin of these phenomena. In their search, two great questions had claimed their attention: Whence came the world? Whence came evil? The first of these questions was discussed by the early Greek philosophers. Their answers are clearly embodied in abundant writings which have come down to us. Of these, the Timæus of Plato is a good representative. A favourite belief was that the world was made by subordinate but superhuman beings created by the Supreme God and acting more or less under His direction. The second question received from the Greeks, who carefully discussed morals from a practical point of view, only scanty and indefinite answers. Put the answers given to it in Persia and in India reveal the large place it occupied in the thought of those nations. In Persia, the followers of Zoroaster, a somewhat mythical person who lived possibly in the days of the early Persian kings, taught that good and evil are alike eternal, and have their source in two eternal persons, from whom respectively come all things good and bad. This teaching is embodied in the sacred books of Persia, of which the oldest, the Avesta, dates perhaps from the third century after Christ, and certainly preserves still earlier traditions. The Indian answer is that matter is essentially evil, and unreal, and opposed to mind; that the world has come into being by successive emanations from the Supreme, each lower and worse with increasing distance from its origin.

An important element common to the Persian and Indian answers is the all-pervading sense of duality and opposition, viz. of good and bad, and of spirit and matter.

The above answers to these great questions were widely disseminated far beyond the limits of the nations which seem to have given them birth. Especially were the philosophies of Greece stimulated and moulded by the speculations of the East.

At the time of Christ Jewish thought was greatly influenced by the Gentile thought around. The influence of Greek writers is very conspicuous in the writings of Philo, an Egyptian Jew contemporary with Christ, who under the form of an allegorical interpretation of the Old Testament introduces very much of the teaching of Plato. On the other hand, the Essenes, a brotherhood said by Philo to be in his day 4,000 strong and described by Josephus as one of the three sects or philosophies of the Jews, (the others being the Pharisees and the Sadducees,) taught that pleasure is evil, and that sin must be overcome by ascetic refusal of pleasure; ideas conspicuously Oriental. In agreement with this belief, they not only obeyed most rigorously the prescriptions of the Law but added to them prescriptions of merely human origin. They despised wealth; and lived together with a common purse and common table in the utmost simplicity. They forbade or discountenanced marriage, recruiting their numbers from the children of others. They believed firmly in an immortal life beyond death; but did not expect a resurrection of the body, looking upon material clothing as a bondage to the spirit. The Essenes had secret doctrine and sacred books of their own: and they paid a certain adoration to the sun; and had secret teaching about, and reverence for, the angels. They gained respect by their strict morality, their simplicity of life, and mutual concord. Many of them were reputed to have the gift of predicting future events: a gift implying special intercourse with the unseen world. All this we learn from contemporary descriptions of them by Philo, especially (vol. ii. 457-459) The good man always free §§ 12,13; and by Josephus, especially Jewish War bk. ii. 8. 2-13.

These two forms of Jewish belief present, as the reader will notice, many points of contact with the errors at Colossæ. And we can easily believe that, even where there were no Essenes and no one familiar with the writings of Philo, these modes of thought would exert an influence co-extensive with Jewish nationality.

Into the Jewish nation thus influenced by Gentile thought, Christ was born; and from Jerusalem, carried by Jews, went forth the good news of salvation for all mankind. The Gospel must needs come into contact with, and take up a definite relation to, the religious thought then prevalent. And inasmuch as the Gospel itself professed to explain in some measure the mystery of being and of the world around, it must necessarily, according to the disposition of each who felt its influence, either supplement or correct or displace this earlier teaching, or be itself moulded by it. Gnosticism was a reaction of the existing religious thought of the world, in part Greek but chiefly Oriental, upon the new truth proclaimed by Christ.

The Gnostics were divided into many sects known by various names, for the more part those of their leaders, and each presenting a distinct type of teaching. The sects grouped themselves according to their affinities. But all had conspicuous elements in common. All Gnostic schools agree to give honour to Christ as the Teacher and Saviour of men. But along with this great truth, all teach two great errors, viz. that matter is essentially or practically evil; and that the Creator of the world, who is also the Lawgiver of Sinai, is distinct from, and inferior to, the Supreme God who sent His Son to save the world. The Gnostics favourable to Judaism represent the God of Israel as a deity subordinate to the Supreme, and the Old Testament as imperfect only because preparatory to the New. On the other hand, the anti-Jewish Gnostics represented the God of Sinai as essentially hostile to the God who revealed Himself in Christ.

Of the Jewish Gnostics, Cerinthus is a good example. His date is fixed by a statement of Irenæus (bk. iii. 3. 4) that in his own day there were some who had heard Polycarp say that once the Apostle John, going to a bath, saw Cerinthus within, and fled from the bath in fear lest it should fall. Whatever this story be worth, it is complete proof that Cerinthus lived long before Irenæus, and affords a fair presumption that he was a contemporary of the Apostle John. In his teaching therefore we have a form of Gnosticism almost or quite as early as the days of the Apostles. It is thus described by Irenæus, bk. i. 26. 1: “A certain Cerinthus in Asia taught that the world was made, not by the Supreme literally, the First) God, but by a certain power altogether separated and distinct from that Supreme Power which is over the universe, and ignorant of Him who is God over all things. He represented Jesus, not as born from a maiden-for this seemed to him impossible-but as a son of Joseph and Mary like all other men, and as being much greater than others in justice and prudence and wisdom. He taught that after Baptism Christ descended into him, from that Supreme Power which is over all things, in the figure of a dove; and that then he announced the unknown Father, and wrought miracles; and that at last Christ flew back from Jesus, that Jesus suffered and rose but that Christ continued without suffering, a spiritual being.” Epiphanius (Against Heresies xxviii.) says that Cerinthus taught that the Law and the Prophets were inspired by angels, and that the giver of the Law was one of the angels who made the world.”

An extreme example of Anti-Jewish Gnostics is found in the Ophites, or followers of the serpent; who taught that the Creator of the world was evil, and that therefore the so-called fall of man was really emancipation from the rule of evil, and the tempter a benefactor of mankind.

Another Gnostic, Saturninus, from Antioch in Syria, taught (Irenæus bk. i. 24. 1, 2) that there is “one Father unknown to all, who made angels, archangels, powers, authorities; that the world and all things in it were made by certain seven angels; that man is a work of angels… He taught that the Saviour was without birth and without body and without form, a man only in appearance. He said that the God of the Jews was one of the angels; and that, because the Father wished to destroy all His princes, Christ came for destruction of the God of the Jews and for the salvation of those who believe him… He said that there are two races of men formed by angels, one bad and the other good; and that because the demons helped the bad, the Saviour came for destruction of bad men and demons and for salvation of the good. They say that marriage and procreation are from Satan. Hence also the more part of them abstain from animal food; by this assumed self-control leading away some into their own error.”

More fully developed Gnostic systems, and somewhat later than the above, were those of Basilides, Valentinus, and Marcion. All these flourished in the former half of the second century.

The moral influence of Gnosticism took two opposite directions. On the ground that matter is evil, many Gnostics taught that all pleasure derived from matter is also evil, and that only by refusing such pleasure can men rise above bondage to evil. Of this ascetic side of Gnosticism, the Encratites are an example: Irenæus bk. i. 28. 1. Others, looking upon matter as worthless, taught that man’s relation to it is of no moment, and that the spirit within, as being essentially superior to matter, is not soiled by any bodily sin. In this way Gnosticism gave rise to wildest immorality. Of this immoral direction, the Carpocratians are an example: Irenæus bk. i. 25.

Another practical outworking of Gnosticism was that inasmuch as matter was in their view essentially evil, the Son of God could not have entered into any real relation to a material body. All Gnostics therefore taught either, with Saturninus and the Docetæ, that His body was a mere appearance; or, with Cerinthus as quoted above, that the Son of God was united only for a time to the personality of the man Jesus.

The above extracts and descriptions may give some slight conception of the infinite chaos of strange beliefs, held by countless sects which began to assume definite form at the close of the first century and reached its full development about the middle of the second.

It is at once evident that these strange perversions of the Gospel stand in some real relation to the Epistle to the Colossians. The points of contact are too many and too close to be accidental. Evidently the Epistle is a foregoing protest against the teaching common to all the Gnostics and especially against the early form of Gnosticism which was favourable to Judaism. The statement in DIV. II. that the universe, including the successive ranks of angels, was created by the agency of the Son meets beforehand the Gnostic teaching that creation and salvation had different, and in some measure antagonistic, sources. And the warnings in DIV. III. against mere human prohibitions, and against empty forms of worship based on fancied revelations of the unseen world, might have been written to guard against the practical and ritual sides of Gnosticism. In deed the warning in Colossians 2:8 is a correct description of the Gnostic teaching of the second century.

All this has been made an argument against the genuineness of the Epistle. Some have said that the letter itself implies the existence of Gnosticism in a form which did not exist till the second century. But we have seen that Cerinthus, whose teaching comes nearest to that of the errors rebuked here, was probably a contemporary of the Apostle John. It is also worthy of note that the Fathers with one consent trace Gnosticism to Simon Magus whom Peter rebuked in Samaria apparently before the conversion of Paul: so Irenæus bk. i. 22. 1, 2. This tradition proves the very early date of the errors in question. Moreover, a system of belief so widespread and so various as Gnosticism reveals a deep-seated cause, one existing long before its various known manifestations. In the speculative teaching of Philo and in the asceticism of the Essenes we have already found, in the time of Christ, a soil ready for such a growth as the errors combated in this Epistle. All this makes very precarious any argument based on the unlikelihood of these opinions existing during the lifetime of Paul; and makes such argument utterly worthless when opposed to the abundant evidence internal and external (see Introd. § ii.) that the Epistle is genuine. Moreover, the references to Gnosticism, sufficient as they are for identification, are far from definite. Had this letter been written in the second century, the references would almost certainly have been more precise.

It is not difficult to suggest an explanation of the indisputable connection between this letter written by Paul in the first century and the errors so prevalent a few years later. We can easily conceive that, soon after the first preaching of the Gospel, as men began to ponder the new teaching and to compare it with their previous beliefs, these last would tend unconsciously to appropriate, or rather to modify so as to harmonize with earlier teaching, the new truth learnt from Christ. Specially would this be the case with those who boasted more profound knowledge, and were therefore not satisfied with teaching given even to the most ignorant. This innate tendency of human nature was the real source of Gnosticism, and may easily even in the days of Paul have revealed itself in early forms sadly prophetic of a fuller subsequent development. These germs of evil so serious would naturally attract the attention of the weary Apostle. It is not unlikely that they were specially prominent at Colossæ. For Phrygia, to which in the popular geography Colossæ belonged, is spoken of by Hippolytus (bk. v. 7-9) as a cradle of Gnostic teaching. The quotations above from the Pastoral Epistles show that the incipient peril was, a few years later, present to the Apostle’s anxious thought. The simplest explanation of the whole case is that when the Gospel was first preached there were in the minds of many, Jews and Gentiles, elements of thought which must either be transformed by the Gospel or must themselves mould and pervert it; that this latter possibility soon became in some cases actuality; and that this defection and the peril of further similar defection evoked the warnings contained in the Epistle before us.

