

THOMAS NELSON
NEW KING JAMES VERSION™

the
MACARTHUR

STUDY BIBLE

SECOND EDITION

EPHESIANS SCRIPTURE JOURNAL

THOMAS NELSON
NEW KING JAMES VERSION®

the
MACARTHUR

STUDY BIBLE

SECOND EDITION

The MacArthur Study Bible, 2nd Edition

Copyright © 1997, 2019 by Thomas Nelson. All rights reserved.

The Holy Bible, New King James Version

Copyright © 1979, 1980, 1982 by Thomas Nelson. Used by permission. All rights reserved.

Library of Congress Control Number: 2019932454

The text of the *New King James Version* (NKJV) may be quoted or reprinted without prior written permission with the following qualifications:

- (1) up to and including 1,000 verses may be quoted in printed form as long as the verses quoted amount to less than 50 percent of a complete book of the Bible and make up less than 50 percent of the total work in which they are quoted;
- (2) all NKJV quotations must conform accurately to the NKJV text.

Any use of the NKJV text must include a proper acknowledgment as follows:

Scripture taken from the *New King James Version*. Copyright © 1979, 1980, 1982 by Thomas Nelson. Used by permission. All rights reserved.

However, when quotations from the NKJV text are used in church bulletins, orders of service, Sunday school lessons, church newsletters and similar works in the course of religious instruction or services at a place of worship or other religious assembly, the following notice may be used at the end of each quotation: “NKJV.”

For quotation requests not covered by the above guidelines, write to Thomas Nelson, Inc., Attn: Bible Rights and Permissions, P.O. Box 141000, Nashville, Tennessee 37214-1000.

Interior charts and maps used by permission. Copyright © Thomas Nelson Publishers, Nashville, Tennessee.

Chronological charts on pages xlv, xlv, xlviii, xlv, 1232, 1233, 1238, 1239 are used by permission of John C. Whitcomb, Jr. and James L. Boyer.

“Second Kings, Jeremiah, and Lamentations Compared” on page 504 is taken from *A Biblical Approach to Personal Suffering* by Walter C. Kaiser, Jr. and is used by permission of the author.

Cover art and design by Belinda Bass.

Typesetting and interior design by Esther Moody and Kate Armstrong.

Published by Thomas Nelson, Inc.

All rights reserved.

Printed in China

THE

NEW TESTAMENT

PROPHECIES OF THE
— MESSIAH FULFILLED IN —

JESUS CHRIST

PRESENTED HERE IN THEIR ORDER OF FULFILLMENT

Prophetic Scripture	Subject	Fulfilled
Gen. 3:15 “And I will put enmity between you and the woman, and between your seed and her Seed; He shall bruise your head, and you shall bruise His heel.”	seed of a woman	Gal. 4:4 “But when the fullness of the time had come, God sent forth His Son, born of a woman, born under the law.”
Gen. 12:3 “I will bless those who bless you, and I will curse him who curses you; and in you all the families of the earth shall be blessed.”	descendant of Abraham	Matt. 1:1 “The book of the genealogy of Jesus Christ, the Son of David, the Son of Abraham.”
Gen. 17:19 “Then God said, ‘No, Sarah your wife shall bear you a son, and you shall call his name Isaac; I will establish My covenant with him for an everlasting covenant, and with his descendants after him.’”	descendant of Isaac	Luke 3:34 “the son of Jacob, the son of Isaac, the son of Abraham, the son of Terah, the son of Nahor.”
Num. 24:17 “I see Him, but not now; I behold Him, but not near; a Star shall come out of Jacob; a Scepter shall rise out of Israel, and batter the brow of Moab, and destroy all the sons of tumult.”	descendant of Jacob	Matt. 1:2 “Abraham begot Isaac, Isaac begot Jacob, and Jacob begot Judah and his brothers.”
Gen. 49:10 “The scepter shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh comes; and to Him shall be the obedience of the people.”	from the tribe of Judah	Luke 3:33 “the son of Amminadab, the son of Ram, the son of Hezron, the son of Perez, the son of Judah.”
Is. 9:7 “Of the increase of His government and peace there will be no end, upon the throne of David and over His kingdom, to order it and establish it with judgment and justice from that time forward, even forever. The zeal of the LORD of hosts will perform this.”	heir to the throne of David	Luke 1:32, 33 “He will be great, and will be called the Son of the Highest; and the Lord God will give Him the throne of His father David. And He will reign over the house of Jacob forever, and of His kingdom there will be no end.”

Prophetic Scripture	Subject	Fulfilled
<p>Ps. 45:6, 7; 102:25–27 “Your throne, O God, is forever and ever; a scepter of righteousness is the scepter of Your kingdom. You love righteousness, and hate wickedness; therefore God, Your God, has anointed You with the oil of gladness more than Your companions.” “Of old You laid the foundation of the earth, and the heavens are the work of Your hands. They will perish, but You will endure; yes, they will all grow old like a garment; like a cloak You will change them, and they will be changed. But You are the same, and Your years will have no end.”</p>	anointed and eternal	<p>Heb. 1:8–12 “But to the Son He says: ‘Your throne, O God, is forever and ever; a scepter of righteousness is the scepter of Your kingdom. You have loved righteousness and hated lawlessness; therefore God, Your God, has anointed You with the oil of gladness more than Your companions.’ And: ‘You, LORD, in the beginning laid the foundation of the earth, and the heavens are the work of Your hands. They will perish, but You remain; and they will all grow old like a garment; like a cloak You will fold them up, and they will be changed. But You are the same, and Your years will not fail.’”</p>
<p>Mic. 5:2 “But you, Bethlehem, Ephrathah, though you are little among the thousands of Judah, yet out of you shall come forth to Me the One to be Ruler in Israel, whose goings forth are from of old, from everlasting.”</p>	born in Bethlehem	<p>Luke 2:4, 5, 7 “And Joseph also went up from Galilee, out of the city of Nazareth, into Judea, to the city of David, which is called Bethlehem, because he was of the house and lineage of David, to be registered with Mary, his betrothed wife, who was with child. . . . And she brought forth her firstborn Son, and wrapped Him in swaddling cloths, and laid Him in a manger, because there was no room for them in the inn.”</p>
<p>Dan. 9:25 “Know therefore and understand, that from the going forth of the command to restore and build Jerusalem until Messiah the Prince, there shall be seven weeks, and sixty-two weeks; the street shall be built again, and the wall, even in troublesome times.”</p>	time for His birth	<p>Luke 2:1, 2 “And it came to pass in those days that a decree went out from Caesar Augustus that all the world should be registered. This census first took place while Quirinius was governing Syria.”</p>
<p>Is. 7:14 “Therefore the Lord Himself will give you a sign: behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel.”</p>	to be born of a virgin	<p>Luke 1:26, 27, 30, 31 “Now in the sixth month the angel Gabriel was sent by God to a city of Galilee named Nazareth, to a virgin betrothed to a man whose name was Joseph, of the house of David. The virgin’s name was Mary. . . . Then the angel said to her, ‘Do not be afraid, Mary, for you have found favor with God. And behold, you will conceive in your womb and bring forth a Son, and shall call His name JESUS.’”</p>
<p>Jer. 31:15 “Thus says the LORD: ‘A voice was heard in Ramah, lamentation, and bitter weeping, Rachel weeping for her children, refusing to be comforted for her children, because they are no more.’”</p>	slaughter of children	<p>Matt. 2:16–18 “Then Herod, when he saw that he was deceived by the wise men, was exceedingly angry; and he sent forth and put to death all the male children who were in Bethlehem and in all its districts, from two years old and under, according to the time which he had determined from the wise men. Then was fulfilled what was spoken by Jeremiah the prophet, saying: ‘A voice was heard in Ramah, lamentation, weeping, and great mourning, Rachel weeping for her children, refusing to be comforted, because they are no more.’”</p>

Prophetic Scripture	Subject	Fulfilled
<p>Jer. 31:15 “Thus says the LORD: ‘A voice was heard in Ramah, lamentation, and bitter weeping, Rachel weeping for her children, refusing to be comforted for her children, because they are no more.’”</p>	slaughter of children	<p>Matt. 2:16–18 “Then Herod, when he saw that he was deceived by the wise men, was exceedingly angry; and he sent forth and put to death all the male children who were in Bethlehem and in all its districts, from two years old and under, according to the time which he had determined from the wise men. Then was fulfilled what was spoken by Jeremiah the prophet, saying: ‘A voice was heard in Ramah, lamentation, weeping, and great mourning, Rachel weeping for her children, refusing to be comforted, because they are no more.’”</p>
<p>Hos. 11:1 “When Israel was a child, I loved him, and out of Egypt I called My son.”</p>	flight to Egypt	<p>Matt. 2:14, 15 “When he arose, he took the young Child and His mother by night and departed for Egypt, and was there until the death of Herod, that it might be fulfilled which was spoken by the Lord through the prophet, saying, ‘Out of Egypt I called My Son.’”</p>
<p>Is. 40:3–5 “The voice of one crying in the wilderness: ‘Prepare the way of the LORD; make straight in the desert a highway for our God. Every valley shall be exalted, and every mountain and hill brought low; the crooked places shall be made straight and the rough places smooth; the glory of the LORD shall be revealed, and all flesh shall see it together; for the mouth of the LORD has spoken.’”</p>	the way prepared	<p>Luke 3:3–6 “And he went into all the region around the Jordan, preaching a baptism of repentance for the remission of sins, as it is written in the book of the words of Isaiah the prophet, saying: ‘The voice of one crying in the wilderness: “Prepare the way of the LORD; make His paths straight. Every valley shall be filled and every mountain and hill brought low; the crooked places shall be made straight and the rough ways smooth; and all flesh shall see the salvation of God.”’”</p>
<p>Mal. 3:1 “‘Behold, I send My messenger, and he will prepare the way before Me. And the Lord, whom you seek, will suddenly come to His temple, even the Messenger of the covenant, in whom you delight. Behold, He is coming,’ says the LORD of hosts.”</p>	preceded by a forerunner	<p>Luke 7:24, 27 “When the messengers of John had departed, He began to speak to the multitudes concerning John: ‘What did you go out into the wilderness to see? A reed shaken by the wind? . . . This is he of whom it is written: “Behold, I send My messenger before Your face, who will prepare Your way before You.”’”</p>
<p>Mal. 4:5, 6 “Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD. And he will turn the hearts of the fathers to the children, and the hearts of the children to their fathers, lest I come and strike the earth with a curse.”</p>	preceded by Elijah	<p>Matt. 11:13, 14 “For all the prophets and the law prophesied until John. And if you are willing to receive it, he is Elijah who is to come.”</p>
<p>Ps. 2:7 “I will declare the decree: the LORD has said to Me, ‘You are My Son, today I have begotten You.’”</p>	declared the Son of God	<p>Matt. 3:17 “And suddenly a voice came from heaven, saying, ‘This is My beloved Son, in whom I am well pleased.’”</p>

Prophetic Scripture	Subject	Fulfilled
Is. 9:1, 2 “Nevertheless the gloom will not be upon her who is distressed, as when at first He lightly esteemed the land of Zebulun and the land of Naphtali, and afterward more heavily oppressed her, by the way of the sea, beyond the Jordan, in Galilee of the Gentiles. The people who walked in darkness have seen a great light; those who dwelt in the land of the shadow of death, upon them a light has shined.”	Galilean ministry	Matt. 4:13–16 “And leaving Nazareth, He came and dwelt in Capernaum, which is by the sea, in the regions of Zebulun and Naphtali, that it might be fulfilled which was spoken by Isaiah the prophet, saying: ‘The land of Zebulun and the land of Naphtali, by the way of the sea, beyond the Jordan, Galilee of the Gentiles: The people who sat in darkness have seen a great light, and upon those who sat in the region and shadow of death light has dawned.’”
Mal. 3:1 “‘Behold, I send My messenger, and he will prepare the way before Me. And the Lord, whom you seek, will suddenly come to His temple, even the Messenger of the covenant, in whom you delight. Behold, He is coming,’ says the LORD of hosts.”	preceded by a forerunner	Luke 7:24, 27 “When the messengers of John had departed, He began to speak to the multitudes concerning John: ‘What did you go out into the wilderness to see? A reed shaken by the wind? . . . This is he of whom it is written: “Behold, I send My messenger before Your face, who will prepare Your way before You.”’”
Mal. 4:5, 6 “Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD. And he will turn the hearts of the fathers to the children, and the hearts of the children to their fathers, lest I come and strike the earth with a curse.”	preceded by Elijah	Matt. 11:13, 14 “For all the prophets and the law prophesied until John. And if you are willing to receive it, he is Elijah who is to come.”
Ps. 2:7 “I will declare the decree: the LORD has said to Me, ‘You are My Son, today I have begotten You.’”	declared the Son of God	Matt. 3:17 “And suddenly a voice came from heaven, saying, “This is My beloved Son, in whom I am well pleased.””
Is. 9:1, 2 “Nevertheless the gloom will not be upon her who is distressed, as when at first He lightly esteemed the land of Zebulun and the land of Naphtali, and afterward more heavily oppressed her, by the way of the sea, beyond the Jordan, in Galilee of the Gentiles. The people who walked in darkness have seen a great light; those who dwelt in the land of the shadow of death, upon them a light has shined.”	Galilean ministry	Matt. 4:13–16 “And leaving Nazareth, He came and dwelt in Capernaum, which is by the sea, in the regions of Zebulun and Naphtali, that it might be fulfilled which was spoken by Isaiah the prophet, saying: ‘The land of Zebulun and the land of Naphtali, by the way of the sea, beyond the Jordan, Galilee of the Gentiles: The people who sat in darkness have seen a great light, and upon those who sat in the region and shadow of death light has dawned.’”
Ps. 78:2–4 “I will open my mouth in a parable; I will utter dark sayings of old, which we have heard and known, and our fathers have told us. We will not hide them from their children, telling to the generation to come the praises of the LORD, and His strength and His wonderful works that He has done.”	speaks in parables	Matt. 13:34, 35 “All these things Jesus spoke to the multitude in parables; and without a parable He did not speak to them, that it might be fulfilled which was spoken by the prophet, saying: ‘I will open My mouth in parables; I will utter things kept secret from the foundation of the world.’”
Deut. 18:15 “The LORD your God will raise up for you a Prophet like me from your midst, from your brethren. Him you shall hear.”	a prophet	Acts 3:20, 22 “And that He may send Jesus Christ, who was preached to you before, . . . For Moses truly said to the fathers, ‘The LORD your God will raise up for you a Prophet like me from your brethren. Him you shall hear in all things, whatever He says to you.’”

Prophetic Scripture	Subject	Fulfilled
Is. 61:1, 2 “The Spirit of the Lord GOD is upon Me, because the LORD has anointed Me to preach good tidings to the poor; He has sent Me to heal the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the acceptable year of the LORD, and the day of vengeance of our God; to comfort all who mourn.”	to bind up the brokenhearted	Luke 4:18, 19 “The Spirit of the LORD is upon Me, because He has anointed Me to preach the gospel to the poor; He has sent Me to heal the brokenhearted, to proclaim liberty to the captives, and recovery of sight to the blind, to set at liberty those who are oppressed; to proclaim the acceptable year of the LORD.”
Is. 53:3 “He is despised and rejected by men, a Man of sorrows and acquainted with grief. And we hid, as it were, our faces from Him; He was despised, and we did not esteem Him.”	rejected by His own people, the Jews	John 1:11 “He came to His own, and His own did not receive Him.” Luke 23:18 “And they all cried out at once, saying, ‘Away with this Man, and release to us Barabbas.’”
Ps. 110:4 “The LORD has sworn and will not relent, ‘You are a priest forever according to the order of Melchizedek.’”	priest after order of Melchizedek	Heb. 5:5, 6 “So also Christ did not glorify Himself to become High Priest, but it was He who said to Him: ‘You are My Son, today I have begotten You.’ As He also says in another place: ‘You are a priest forever according to the order of Melchizedek.’”
Zech. 9:9 “Rejoice greatly, O daughter of Zion! Shout, O daughter of Jerusalem! Behold, your King is coming to you; He is just and having salvation, lowly and riding on a donkey, a colt, the foal of a donkey.”	triumphal entry	Mark 11:7, 9, 11 “Then they brought the colt to Jesus and threw their clothes on it, and He sat on it. . . . Then those who went before and those who followed cried out, saying: ‘Hosanna! Blessed is He who comes in the name of the LORD!’ . . . And Jesus went into Jerusalem and into the temple. So when He had looked around at all things, as the hour was already late, He went out to Bethany with the twelve.”
Ps. 8:2 “Out of the mouth of babes and nursing infants You have ordained strength, because of Your enemies, that You may silence the enemy and the avenger.”	adored by infants	Matt. 21:15, 16 “But when the chief priests and scribes saw the wonderful things that He did, and the children crying out in the temple and saying, ‘Hosanna to the Son of David!’ they were indignant and said to Him, ‘Do You hear what these are saying?’ And Jesus said to them, ‘Yes. Have you never read, “Out of the mouth of babes and nursing infants You have perfected praise?”’”
Is. 53:1 “Who has believed our report? And to whom has the arm of the LORD been revealed?”	not believed	John 12:37, 38 “But although He had done so many signs before them, they did not believe in Him, that the word of Isaiah the prophet might be fulfilled, which he spoke: ‘Lord, who has believed our report? And to whom has the arm of the LORD been revealed?’”
Ps. 41:9 “Even my own familiar friend in whom I trusted, who ate my bread, has lifted up his heel against me.”	betrayed by a close friend	Luke 22:47, 48 “And while He was still speaking, behold, a multitude; and he who was called Judas, one of the twelve, went before them and drew near to Jesus to kiss Him. But Jesus said to him, ‘Judas, are you betraying the Son of Man with a kiss?’”

Prophetic Scripture	Subject	Fulfilled
Zech. 11:12 “Then I said to them, ‘If it is agreeable to you, give me my wages; and if not, refrain.’ So they weighed out for my wages thirty pieces of silver.”	betrayed for thirty pieces of silver	Matt. 26:14, 15 “Then one of the twelve, called Judas Iscariot, went to the chief priests and said, ‘What are you willing to give me if I deliver Him to you?’ And they counted out to him thirty pieces of silver.”
Ps. 35:11 “Fierce witnesses rise up; they ask me things that I do not know.”	accused by false witnesses	Mark 14:57, 58 “Then some rose up and bore false witness against Him, saying, ‘We heard Him say, “I will destroy this temple made with hands, and within three days I will build another made without hands.”’”
Is. 53:7 “He was oppressed and He was afflicted, yet He opened not His mouth; He was led as a lamb to the slaughter, and as a sheep before its shearers is silent, so He opened not His mouth.”	silent to accusations	Mark 15:4, 5 “Then Pilate asked Him again, saying, ‘Do You answer nothing? See how many things they testify against You!’ But Jesus still answered nothing, so that Pilate marveled.”
Is. 50:6 “I gave My back to those who struck Me, and My cheeks to those who plucked out the beard; I did not hide My face from shame and spitting.”	spat on and struck	Matt. 26:67 “Then they spat in His face and beat Him; and others struck Him with the palms of their hands.”
Ps. 35:19 “Let them not rejoice over me who are wrongfully my enemies; nor let them wink with the eye who hate me without a cause.”	hated without reason	John 15:24, 25 “If I had not done among them the works which no one else did, they would have no sin; but now they have seen and also hated both Me and My Father. But this happened that the word might be fulfilled which is written in their law, ‘They hated Me without a cause.’”
Is. 53:5 “But He was wounded for our transgressions, He was bruised for our iniquities; the chastisement for our peace was upon Him, and by His stripes we are healed.”	vicarious sacrifice	Rom. 5:6, 8 “For when we were still without strength, in due time Christ died for the ungodly. . . . But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us.”
Is. 53:12 “Therefore I will divide Him a portion with the great, and He shall divide the spoil with the strong. Because He poured out His soul unto death, and He was numbered with the transgressors, and He bore the sin of many, and made intercession for the transgressors.”	crucified with malefactors	Mark 15:27, 28 “With Him they also crucified two robbers, one on His right and the other on His left. So the Scripture was fulfilled which says, ‘And He was numbered with the transgressors.’”
Zech. 12:10 “And I will pour on the house of David and on the inhabitants of Jerusalem the Spirit of grace and supplication; then they will look on Me whom they pierced. Yes, they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn.”	pierced through hands and feet	John 20:27 “Then He said to Thomas, ‘Reach your finger here, and look at My hands; and reach your hand here, and put it into My side. Do not be unbelieving, but believing.’”

Prophetic Scripture	Subject	Fulfilled
Ps. 22:7, 8 “All those who see Me ridicule Me; they shoot out the lip, they shake the head, saying, ‘He trusted in the LORD, let Him rescue Him; let Him deliver Him, since He delights in Him!’”	sneered and mocked	Luke 23:35 “And the people stood looking on. But even the rulers with them sneered, saying, ‘He saved others; let Him save Himself if He is the Christ, the chosen of God.’”
Ps. 69:9 “Because zeal for Your house has eaten me up, and the reproaches of those who reproach You have fallen on me.”	was reproached	Rom. 15:3 “For even Christ did not please Himself; but as it is written, ‘The reproaches of those who reproached You fell on Me.’”
Ps. 109:4 “In return for my love they are my accusers, but I give myself to prayer.”	prayer for His enemies	Luke 23:34 “Then Jesus said, ‘Father, forgive them, for they do not know what they do.’ And they divided His garments and cast lots.”
Ps. 22:17, 18 “I can count all My bones. They look and stare at Me. They divide My garments among them, and for My clothing they cast lots.”	soldiers gambled for His clothing	Matt. 27:35, 36 “Then they crucified Him, and divided His garments, casting lots, that it might be fulfilled which was spoken by the prophet: ‘They divided My garments among them, and for My clothing they cast lots.’ Sitting down, they kept watch over Him there.”
Ps. 22:1 “My God, My God, why have You forsaken Me? Why are You so far from helping Me, and from the words of My groaning?”	forsaken by God	Matt. 27:46 “And about the ninth hour Jesus cried out with a loud voice, saying, ‘Eli, Eli, lama sabachthani?’ that is, ‘My God, My God, why have You forsaken Me?’”
Ps. 34:20 “He guards all his bones, not one of them is broken.”	no bones broken	John 19:32, 33, 36 “Then the soldiers came and broke the legs of the first and of the other who was crucified with Him. But when they came to Jesus and saw that He was already dead, they did not break His legs. . . . For these things were done that the Scripture should be fulfilled, ‘Not one of His bones shall be broken.’”
Zech. 12:10 “And I will pour on the house of David and on the inhabitants of Jerusalem the Spirit of grace and supplication; then they will look on Me whom they have pierced. Yes, they will mourn for Him as one mourns for his only son, and grieve for Him as one grieves for a firstborn.”	His side pierced	John 19:34 “But one of the soldiers pierced His side with a spear, and immediately blood and water came out.”
Is. 53:9 “And they made His grave with the wicked—but with the rich at His death, because He had done no violence, nor was any deceit in His mouth.”	buried with the rich	Matt. 27:57–60 “Now when evening had come, there came a rich man from Arimathea, named Joseph, who himself had also become a disciple of Jesus. This man went to Pilate and asked for the body of Jesus. Then Pilate commanded the body to be given to him. When Joseph had taken the body, he wrapped it in a clean linen cloth, and laid it in his new tomb which he had hewn out of the rock; and he rolled a large stone against the door of the tomb, and departed.”

Prophetic Scripture	Subject	Fulfilled
<p>Ps. 16:10 “For You will not leave my soul in Sheol, nor will You allow Your Holy One to see corruption.”</p> <p>Ps. 49:15 “But God will redeem my soul from the power of the grave, for He shall receive me. Selah”</p>	to be resurrected	<p>Mark 16:6, 7 “But he said to them, ‘Do not be alarmed. You seek Jesus of Nazareth, who was crucified. He is risen! He is not here. See the place where they laid Him. But go, tell His disciples—and Peter—that He is going before you into Galilee; there you will see Him, as He said to you.’”</p>
<p>Ps. 68:18 “You have ascended on high. You have led captivity captive; You have received gifts among men; even from the rebellious, that the LORD God might dwell there.”</p>	His ascension to God’s right hand	<p>Mark 16:19 “So then, after the Lord had spoken to them, He was received up into heaven, and sat down at the right hand of God.”</p> <p>1 Cor. 15:4 “And that He was buried, and that He rose again the third day according to the Scriptures.”</p> <p>Eph. 4:8 “Therefore He says: ‘When He ascended on high, He led captivity captive, and gave gifts to men.’”</p>

THE EPISTLE OF
— PAUL TO THE —
EPHESIANS

TITLE

The letter is addressed to the church in the city of Ephesus, capital of the Roman province of Asia (Asia Minor, modern Turkey). Because the name Ephesus is not mentioned in every early manuscript, some scholars believe the letter was an encyclical, intended to be circulated and read among all the churches in Asia Minor and was simply sent first to believers in Ephesus.

AUTHOR AND DATE

There is no indication that the authorship of Paul should be in question. He is indicated as author in the opening salutation (1:1; 3:1). The letter was written from prison in Rome (Acts 28:16–31) sometime between A.D. 60–62 and is, therefore, often referred to as a prison epistle (along with Philippians, Colossians, and Philemon). It may have been composed almost contemporaneously with Colossians and initially sent with that epistle and Philemon by Tychicus (Eph. 6:21, 22; Col. 4:7, 8). See Introduction to Philippians: Author and Date for a discussion of the city from which Paul wrote.

BACKGROUND AND SETTING

It is likely that the gospel was first brought to Ephesus by Priscilla and Aquila, an exceptionally gifted couple (see Acts 18:26) who were left there by Paul on his second missionary journey (Acts 18:18, 19). Located at the mouth of the Cayster River, on the east side of the Aegean Sea, the city of Ephesus was perhaps best known for its magnificent temple of Artemis, or Diana, one of the 7 wonders of the ancient world. It was also an important political, educational, and commercial center, ranking with Alexandria in Egypt, and Antioch of Pisidia, in southern Asia Minor.

The fledgling church begun by Priscilla and Aquila was later firmly established by Paul on his third missionary journey (Acts 19) and was pastored by him for some 3 years. After Paul left, Timothy pastored the congregation for perhaps a year and a half, primarily to counter the false teaching of a few influential men (such as Hymenaeus and Alexander), who were probably elders in the congregation there (1 Tim. 1:3, 20). Because of those men, the church at Ephesus was plagued by “fables and endless genealogies” (1 Tim. 1:4) and by such ascetic and unscriptural ideas as the forbidding of marriage and abstaining from certain foods (1 Tim. 4:3). Although those false teachers did not rightly understand Scripture, they propounded their ungodly interpretations with confidence (1 Tim. 1:7), which produced in the church harmful “disputes rather than godly edification which is in faith” (1 Tim. 1:4). Thirty years or so later, Christ gave to the apostle John a letter for this church indicating its people had left their first love for Him (Rev. 2:1–7).

HISTORICAL AND THEOLOGICAL THEMES

The first 3 chapters are theological, emphasizing NT doctrine, whereas the last 3 chapters are practical and focus on Christian behavior. Perhaps, above all, this is a letter of encouragement and admonition, written to remind believers of their immeasurable blessings in Jesus Christ; and not only to be thankful for those blessings, but also to live in a manner worthy of them. Despite, and partly even because of, a Christian's great blessings in Jesus Christ, he is sure to be tempted by Satan to self-satisfaction and complacency. It was for that reason that, in the last chapter, Paul reminds believers of the full and sufficient spiritual armor supplied to them through God's Word and by His Spirit (6:10–17) and of their need for vigilant and persistent prayer (6:18).

A key theme of the letter is the mystery (meaning a heretofore unrevealed truth) of the church, which is “that the Gentiles should be fellow heirs, of the same body, and partakers of His promise in Christ through the gospel” (3:6), a truth completely hidden from the OT saints (cf. 3:5, 9). All believers in Jesus Christ, the Messiah, are equal before the Lord as His children and as citizens of His eternal kingdom, a marvelous truth that only believers of this present age possess. Paul also speaks of the mystery of the church as the bride of Christ (5:32; cf. Rev. 21:9).

A major truth emphasized is that of the church as Christ’s present spiritual, earthly body, also a distinct and formerly unrevealed truth about God’s people. This metaphor depicts the church, not as an organization, but as a living organism composed of mutually related and interdependent parts. Christ is Head of the body and the Holy Spirit is its lifeblood, as it were. The body functions through the faithful use of its members’ various spiritual gifts, sovereignly and uniquely bestowed by the Holy Spirit on each believer.

Other major themes include the riches and fullness of blessing to believers. Paul writes of “the riches of His [God’s] grace” (1:7), “the unsearchable riches of Christ” (3:8), and “the riches of His glory” (3:16). Paul admonishes believers to “be filled with all the fullness of God” (3:19), to “come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ” (4:13), and to “be filled with the Spirit” (5:18). Their riches in Christ are based on His grace (1:2, 6, 7; 2:7), His peace (1:2), His will (1:5), His pleasure and purpose (1:9), His glory (1:12, 14), His calling and inheritance (1:18), His power and strength (1:19; 6:10), His love (2:4), His workmanship (2:10), His Holy Spirit (3:16), His offering and sacrifice (5:2), and His armor (6:11, 13). The word “riches” is used 5 times in this letter; “grace” is used 12 times; “glory” 8 times; “fullness” or “filled” 6 times; and the key phrase “in Christ” (or “in Him”) some 12 times.

INTERPRETIVE CHALLENGES

The general theology of Ephesians is direct, unambiguous, and presents no ideas or interpretations whose meanings are seriously contended. There are, however, some texts that require careful thought to rightly interpret, namely: 1) 2:8, in which one must decide if the salvation or the faith is the gift; 2) 4:5, in which the type of baptism must be discerned; and 3) 4:8, in its relationship to Ps. 68:18.

OUTLINE

I. Salutation (1:1, 2)

II. God’s Purpose for the Church (1:3—3:13)

- A. Predestination in Christ (1:3–6a)
- B. Redemption in Christ (1:6b–10)
- C. Inheritance in Christ (1:11–14)
- D. Resources in Christ (1:15–23)
- E. New Life in Christ (2:1–10)
- F. Unity in Christ (2:11–3:13)

III. God’s Fullness for the Church (3:14–21)

IV. God’s Plan for Faithful Living in the Church (4:1–6)

V. God’s Son Endows and Builds the Church (4:7–16)

VI. God’s Pattern and Principles for Members of the Church (4:17–32)

VII. God’s Standards for Faithfulness in the Church (5:1–21)

- A. Walking in Love (5:1–7)
- B. Living in Light (5:8–14)
- C. Walking in Wisdom and Sobriety (5:15–18a)
- D. Filled with God’s Spirit (5:18b–21)

VIII. God’s Standards for Authority and Submission in the Church (5:22—6:9)

- A. Husbands and Wives (5:22–33)
- B. Parents and Children (6:1–4)
- C. Employers and Employees (6:5–9)

IX. God's Provision for His Children's Spiritual Battles (6:10–17)

A. The Believer's Warfare (6:10–13)

B. The Believer's Armor (6:14–17)

X. God's Appeal for Prayer in the Church (6:18–20)**XI. Benediction (6:21–24)****THE CITY OF EPHESUS**

"But now in Christ Jesus you who once were far off have been brought near by the blood of Christ." –Eph. 2:13

*Great Theater—
Site of the riotous
assembly
(Acts 19:29 ff).

GREETING

1 Paul, an apostle of Jesus Christ by the will of God,

To the saints who are in Ephesus, and faithful in Christ Jesus:

2 Grace to you and peace from God our Father and the Lord Jesus Christ.

REDEMPTION IN CHRIST

3^a Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spir-

itual blessing in the heavenly *places* in Christ, ⁴just as ^aHe chose us in Him ^bbefore the foundation of the world, that we should ^cbe holy and without blame before Him in love, ⁵^ahaving predestined us to ^badoption as sons by Jesus Christ to Himself, ^caccording to the good pleasure of His will, ⁶to the praise of the glory of His grace, ^aby which He ¹made us accepted in ^bthe Beloved. ⁷^aIn Him we have redemption through His blood, the forgiveness of sins, according to ^bthe riches of His grace ⁸which He made to abound toward us in all wisdom and ¹prudence, ⁹^ahaving made known to us the mystery of His will,

^{1:3} ^a2 Cor. 1:3 ^{1:4} ^aRom. 8:28 ^b1 Pet. 1:2 ^cLuke 1:75 ^{1:5} ^aActs 13:48; [Rom. 8:29] ^bJohn 1:12 ^c[1 Cor. 1:21] ^{1:6} ^a[Rom. 3:24] ^bMatt. 3:17 ¹Lit. bestowed grace (favor) upon us ^{1:7} ^a[Heb. 9:12] ^b[Rom. 3:24, 25] ^{1:8} ^aunderstanding ^{1:9} ^a[Rom. 16:25]

1:1 *apostle*. The word means “messenger” and served as an official title for Paul and the 12 disciples (including Matthias, Acts 1:26), who were eyewitnesses of the resurrected Jesus and were chosen by God to lay the foundation for the church by preaching, teaching, and writing Scripture, accompanied by miracles (cf. 2 Cor. 12:12). See note on 4:11. *saints . . . faithful*. Designates those whom God has set apart from sin to Himself, made holy through their faith in Jesus Christ.

1:2 *Grace to you and peace*. A common greeting in the early church which Paul used in all his letters. *God our Father and the Lord Jesus Christ*. From them came the authority with which Paul spoke (v. 1) as well as the blessings of grace and peace to all believers. The conjunction “and” indicates equivalence; that is, the Lord Jesus Christ is equally divine with the Father.

1:3–14 This passage describes God’s master plan for salvation in terms of the past (election, vv. 3–6a), the present (redemption, vv. 6b–11), and the future (inheritance, vv. 12–14). It can also be viewed as emphasizing the Father (vv. 3–6), the Son (vv. 7–12), and the Spirit (vv. 13–16).

1:3 *Blessed*. Derived from the same Gr. word as “eulogy,” which means to praise or commend. This is the supreme duty of all creatures (see notes on Rom. 1:18–21; cf. Rev. 5:13). *God . . . who has blessed us with every spiritual blessing*. In His providential grace, God has already given believers total blessing (Rom. 8:28; Col. 2:10; James 1:17; 2 Pet. 1:3). “Spiritual” does not refer to immaterial blessings as opposed to material ones, but rather to the work of God, who is the divine and spiritual source of all blessings. *in the heavenly places*. Lit. “in the

heavlies.” This refers to the realm of God’s complete, heavenly domain, from which all His blessings come (cf. v. 20; 2:6; 3:10; 6:12). *in Christ*. God’s superabundant blessings belong only to believers who are His children, by faith in Christ, so that what He has is theirs—including His righteousness, resources, privilege, position, and power (cf. Rom. 8:16, 17).

1:4 *He chose us*. The doctrine of election is emphasized throughout Scripture (cf. Deut. 7:6; Is. 45:4; John 6:44; Acts 13:48; Rom. 8:29; 9:11; 1 Thess. 1:3, 4; 2 Thess. 2:13; 2 Tim. 2:10; see note on 1 Pet. 1:2). The form of the Gr. verb behind “chose” indicates that God not only chose *by* Himself but *for* Himself to the praise of His own glory (vv. 6, 12, 14). God’s election or predestination does not operate apart from or nullify man’s responsibility to believe in Jesus as Lord and Savior (cf. Matt. 3:1, 2; 4:17; John 5:40). *before the foundation of the world*. Through God’s sovereign will before the creation of the world and, therefore, obviously independent of human influence and apart from any human merit, those who are saved have become eternally united with Christ Jesus. Cf. 1 Pet. 1:20; Rev. 13:8; 17:8. *holy and without blame before Him*. This describes both a purpose and a result of God’s choosing those who are to be saved. Unrighteous persons are declared righteous, unworthy sinners are declared worthy of salvation, all because they are chosen “in Him” (Christ). This refers to Christ’s imputed righteousness granted to us (see notes on 2 Cor. 5:21; Phil. 3:9), a perfect righteousness which places believers in a holy and blameless position before God (5:27; Col. 2:10), though daily living inevitably falls far short of His holy standard. *in love*. This phrase belongs at the start of v. 5, since it introduces the divine motive for God’s

elective purpose. Cf. 2:4, 5; Deut. 7:8.

1:5 *having predestined us to adoption as sons*. Human parents can bestow their love, resources, and inheritance on an adopted child, but not their own distinct characteristics. But God miraculously gives His own nature to those whom He has elected and who have trusted in Christ. He makes them His children in the image of His divine Son, giving them not just Christ’s riches and blessings but also His very nature (cf. John 15:15; Rom. 8:15).

1:6 *to the praise of the glory of His grace*. The ultimate purpose of election to salvation is the glory of God (cf. vv. 12, 14; Phil. 2:13; 2 Thess. 1:11, 12). *by which . . . accepted in the Beloved*. “Which” refers to the divine grace (undeserved love and favor) that has made it possible for sinners to be accepted by God through the substitutionary death and imputed righteousness provided by Jesus Christ (“the Beloved,” cf. Matt. 3:17; Col. 1:13). Because believers are accepted in Him, then they, like Him, are beloved of God.

1:7 *redemption through His blood*. The term used here relates to paying the required ransom to God for the release of a person from bondage. Christ’s sacrifice on the cross paid that price for every elect person enslaved by sin, buying them out of the slave market of iniquity (see notes on 2 Cor. 5:18, 19). The price of redemption was death (cf. Lev. 17:11; Rom. 3:24, 25; Heb. 9:22; 1 Pet. 1:18, 19; Rev. 5:8–10).

1:7b, 8 *the forgiveness of sins . . . in all wisdom and prudence*. Redemption brings in the limitless grace of God (Rom. 5:20) and forgiveness of sin (cf. Matt. 26:28; Acts 13:38, 39; Eph. 4:32; Col. 2:13; 1 John 1:9). It brings divinely bestowed spiritual understanding.

EPHESIANS AND COLOSSIANS COMPARED

Though written near the same time and reflecting similar themes, the books of Ephesians and Colossians have their own distinctive emphases. One could say that Ephesians is the epistle portraying the “Church of Christ,” while the focus of Colossians is the “Christ of the Church.”

Ephesians

Jesus Christ; Lord of the church

Emphasis on the church as the body of Christ, with Christ as the Head of the church

Less personal and probably a circular epistle

Addresses the errors of false teaching less directly

Common themes treated extensively

Colossians

Jesus Christ; Lord of the cosmos

Emphasis on Christ as the Head of the cosmos and the church

More personal and local-church-oriented

Speaks to the errors of particular false doctrines

Common themes treated briefly

according to His good pleasure ^bwhich He purposed in Himself, ¹⁰that in the dispensation of ^a“the fullness of the times” ^bHe might gather together in one ^call things in Christ, ^bboth which are in heaven and which are on earth—in Him. ¹¹^aIn Him also we have obtained an inheritance, being predestined according to ^bthe purpose of Him who works all things according to the counsel of His will, ¹²^athat we ^bwho first trusted in Christ should be to the praise of His glory.

¹³In Him you also *trusted*, after you heard ^a“the word of truth, the gospel of your salvation; in whom also, having believed, ^byou were sealed with the Holy Spirit of promise, ¹⁴^awho¹ is the ²guarantee of our inheritance ^buntil the redemption of ^cthe purchased possession, ^ato the praise of His glory.

PRAYER FOR SPIRITUAL WISDOM

¹⁵Therefore I also, ^aafter I heard of your faith in the Lord Jesus and your love for all the saints, ¹⁶^ado not cease to give thanks for you, making mention of you in my prayers: ¹⁷that ^athe God of our Lord Jesus Christ, the Father of glory, ^bmay give to you the spirit of wisdom and revelation in the knowledge of Him, ¹⁸^athe eyes of your ^bunderstanding

being enlightened; that you may know what is ^bthe hope of His calling, what are the riches of the glory of His inheritance in the saints, ¹⁹and what is the exceeding greatness of His power toward us who believe, ^aaccording to the working of His mighty power ²⁰which He worked in Christ when ^aHe raised Him from the dead and ^bseated Him at His right hand in the heavenly places, ²¹^afar above all ^bprincipality¹ and ²power and ³might and dominion, and every name that is named, not only in this age but also in that which is to come.

²²And ^aHe put all *things* under His feet, and gave Him ^bto be head over all *things* to the church, ²³^awhich is His body, ^bthe fullness of Him ^cwho fills all in all.

BY GRACE THROUGH FAITH

2 And ^ayou *He made alive*, ^bwho were dead in trespasses and sins, ^{2a}in which you once walked according to the ¹course of this world, according to ^bthe prince of the power of the air, the spirit who now works in ^cthe sons of disobedience, ^{3a}among whom also we all once conducted ourselves in ^bthe lusts of our flesh, fulfilling the desires of the flesh and of the mind, and ^cwere by nature children of wrath, just as the others.

^{1:9} ^b [2 Tim. 1:9] ^{1:10} ^a Gal. 4:4 ^b 1 Cor. 3:22 ^c Eph. 3:15; [Phil. 2:9; Col. 1:16, 20] ¹ NU, M omit both ^{1:11} ^a Rom. 8:17 ^b Is. 46:10 ^{1:12} ^a 2 Thess. 2:13 ^b James 1:18
^{1:13} ^a John 1:17 ^b [2 Cor. 1:22] ^{1:14} ^a 2 Cor. 5:5 ^b Rom. 8:23 ^c [Acts 20:28] ^d 1 Pet. 2:9 ¹ NU which ² down payment, earnest ^{1:15} ^a Col. 1:4; Philem. 5 ^{1:16} ^a Rom. 1:9
^{1:17} ^a John 20:17; Rom. 15:6 ^b Is. 11:2; Col. 1:9 ^{1:18} ^a Acts 26:18; 2 Cor. 4:6; Heb. 6:4 ^b Eph. 2:12 ¹ NU, M hearts ^{1:19} ^a Col. 2:12 ^{1:20} ^a Acts 2:24 ^b Ps. 110:1 ^{1:21} ^a Is. 9:6, 7; Luke 1:32, 33; Phil. 2:9; Rev. 19:12 ^b [Rom. 8:38, 39] ¹ rule ² authority ³ power ^{1:22} ^a Ps. 8:6; 110:1; Matt. 28:18; 1 Cor. 15:27 ^b Heb. 2:7 ^{1:23} ^a Rom. 12:5 ^b Col. 2:9
^c [1 Cor. 12:6] ^{2:1} ^a Eph. 2:5; Col. 2:13 ^b Eph. 4:18 ^{2:2} ^a Gal. 1:21 ^b [John 12:31]; Eph. 6:12 ^c Col. 3:6 ¹ Gr. *aion*, aeon ^{2:3} ^a 1 Pet. 4:3 ^b Gal. 5:16 ^c [Ps. 51:5]

Cf. 1 Cor. 2:6, 7, 12, 16.

^{1:10} *He might gather*. At the end of this world's history, God will gather believers together in the millennial kingdom, called here the “dispensation of the fullness of the times,” meaning the completion of history (Rev. 20:1–6). After that, God will gather everything to Himself in eternity future, and the new heaven and new earth will be created (Rev. 21:1ff.). The new universe will be totally unified under Christ (cf. 1 Cor. 15:27, 28; Phil. 2:10, 11).

^{1:11} *In Him also we have obtained an inheritance*. Christ is the source of the believer's divine inheritance, which is so certain that it is spoken of as if it has already been received. Cf. 1 Cor. 3:22, 23; 2 Pet. 1:3, 4. *being predestined*. Before the earth was formed, God sovereignly determined that every elect sinner—however vile, useless, and deserving of death—by trusting in Christ would be made righteous. See note on v. 4. *who works all things*. The word translated “works” is the same one from which “energy,” “energetic,” and “energize” are derived. When God created the world, He gave it sufficient energy to begin immediately to operate as He had planned. It was not simply ready to function, but was created functioning. As God works out His plan according to “the counsel of His will,” He energizes every believer with the power necessary for his spiritual completion (cf. Phil 1:6; 2:13).

^{1:12} *to the praise of His glory*. God's glory is the supreme purpose of redemption (cf. vv. 6, 14).

^{1:13} *trusted, after you heard the word*. The God-revealed gospel of Jesus Christ must be heard (Rom. 10:17) and believed (John 1:12) to bring salvation.

^{1:13, 14} *sealed with the Holy Spirit*. God's own Spirit comes to indwell the believer and secures and preserves his eternal salvation. The sealing of which Paul speaks refers to an official mark of identification placed on a letter, contract, or other document. That document was thereby officially under the authority of the person whose stamp was on the seal. Four primary truths are signified by the seal: 1) security (cf. Dan. 6:17; Matt. 27:62–66); 2) authenticity (cf. 1 Kin. 21:6–16); 3) ownership (cf. Jer. 32:10); and 4) authority (cf. Esth. 8:8–12). The Holy Spirit is given by God as His pledge of the believer's future inheritance in glory (cf. 2 Cor. 1:21).

^{1:15} *your love for all the saints*. Love for other believers evidences saving faith (cf. John 13:34, 35; 1 John 4:16–18; 4:20; 5:1) and is a cause of thanksgiving (v. 16).

^{1:17} *the God of our Lord Jesus Christ*. This is a designation of God that links Father and Son in essential nature as deity (cf. v. 3a; Rom. 1:1–4; 1 Cor. 1:3; Phil 2:9–11; 1 Pet. 1:3; 2 John 3).

^{1:17, 18} *the spirit of wisdom . . . understanding*. Paul was praying that believers will have the disposition of godly knowledge and insight of which the sanctified mind is capable (v. 8), so as to grasp the greatness of the hope (Rom. 8:29; 1 John 3:2) and the inheritance that is theirs in Christ (vv. 3–14).

^{1:18} *the eyes of your understanding being enlightened*. A spiritually enlightened mind is the only means of truly understanding and appreciating the hope and inheritance in Christ and of living obediently for Him.

^{1:19, 20} *exceeding greatness of His power*. God's great power, that very power which raised Jesus from the dead and lifted Him by ascension back to glory to take His seat at God's right hand, is given to every be-

liever at the time of salvation and is always available (cf. Acts 1:8; Col. 1:29). Paul therefore did not pray that God's power be given to believers, but that they be aware of the power they already possessed in Christ and use it (cf. 3:20).

^{1:21} Paul wanted believers to comprehend the greatness of God compared to other heavenly beings. “Principality, power, might, and dominion” were traditional Jewish terms to designate angelic beings having a high rank among God's hosts. God is above them all (cf. Rev. 20:10–15).

^{1:22} *feet . . . head*. This is a quote from Ps. 8:6 indicating that God has exalted Christ over everything (cf. Heb. 2:8), including His church (cf. Col. 1:18). Christ is clearly the authoritative Head (not “source”) because all things have been placed under His feet. See notes on 4:15; 5:23.

^{1:23} *His body*. A metaphor for God's redeemed people, used exclusively in the NT of the church (cf. 4:12–16; 1 Cor. 12:12–27).

^{2:1} *dead in trespasses and sins*. A sobering reminder of the total sinfulness and lostness from which believers have been redeemed. “In” indicates the realm or sphere in which unregenerate sinners exist. They are not dead because of sinful acts that have been committed, but because of their sinful nature (cf. Matt. 12:35; 15:18, 19).

^{2:2} *course of this world*. See note on John 1:9. This refers to the world order, i.e., humanity's values and standards apart from God and Christ. In 2 Cor. 10:4, 5, Paul refers to these ideologies that are like fortresses in which people are imprisoned, need to be set free, and brought captive to Christ and obedience to the truth (see notes there). *the prince of the power of the air*. Satan. Cf. John 12:31; 14:30;

⁴But God, ^awho is rich in mercy, because of His ^bgreat love with which He loved us, ^{5a}even when we were dead in trespasses, ^bmade us alive together with Christ (by grace you have been saved), ⁶and raised us up together, and made us sit together ^ain the heavenly places in Christ Jesus, ⁷that in the ages to come He might show the exceeding riches of His grace in ^aHis kindness toward us in Christ Jesus. ^{8a}For by grace you have been saved ^bthrough faith, and that not of yourselves; ^cit is the gift of God, ⁹not of ^aworks, lest anyone should ^bboast. ¹⁰For we are ^aHis workmanship, created in Christ Jesus for good works, which God prepared beforehand that we should walk in them.

BROUGHT NEAR BY HIS BLOOD

¹¹Therefore remember that you, once Gentiles in the flesh—who are called Uncircumci-

sion by what is called ^athe Circumcision made in the flesh by hands—¹²that at that time you were without Christ, being aliens from the commonwealth of Israel and strangers from the covenants of promise, having no hope and without God in the world. ¹³But now in Christ Jesus you who once were far off have been brought near by the blood of Christ.

CHRIST OUR PEACE

¹⁴For He Himself is our peace, who has made both one, and has broken down the middle wall of separation, ¹⁵having abolished in His flesh the enmity, ^{that is}, the law of commandments *contained* in ordinances, so as to create in Himself one ^anew man *from* the two, ^{thus} making peace, ¹⁶and that He might ^areconcile them both to God in one body through

^{2:4} ^aPs. 103:8–11; Rom. 10:12 ^bJohn 3:16; 1 John 4:9, 10 ^{2:5} ^aRom. 5:6, 8 ^b[Rom. 6:4, 5] ^{2:6} ^aEph. 1:20 ^{2:7} ^aTitus 3:4 ^{2:8} ^a[2 Tim. 1:9] ^bRom. 4:16
^c[John 1:12, 13] ^{2:9} ^aRom. 4:4, 5; 11:6 ^bRom. 3:27 ^{2:10} ^aIs. 19:25 ^b11[Rom. 2:28; Col. 2:11] ^{2:15} ^aGal. 6:15 ^{2:16} ^a2 Cor. 5:18; [Col. 1:20–22]

16:11; 2 Cor. 4:4.

^{2:4} *mercy . . . love*. Salvation is for God's glory by putting on display His boundless mercy and love for those who are spiritually dead because of their sinfulness.

^{2:5} *when we were dead . . . made us alive*. Far more than anything else, a spiritually dead person needs to be made alive by God. Salvation brings spiritual life to the dead. The power that raises believers out of death and makes them alive (cf. Rom. 6:1–7) is the same power that energizes every aspect of Christian living (cf. Rom. 6:11–13).

^{2:6} *raised us up together, and made us sit together*. The tense of "raised" and "made" indicates that these are immediate and direct results of salvation. Not only is the believer dead to sin and alive to righteousness through Christ's resurrection, but he also enjoys his Lord's exaltation and shares in His preeminent glory. *in the heavenly places*. The supernatural realm where God reigns. In 3:10 and 6:12, however, it also refers to the supernatural sphere where Satan temporarily rules. This spiritual realm is where believers' blessings are (cf. 1:3), their inheritance is (1 Pet. 1:4), their affections should be (Col. 3:3), and where they enjoy fellowship with the Lord. It is the realm from which all divine revelation has come and where all praise and petitions go.

^{2:7} *riches of His grace*. Salvation, of course, is very much for the believer's blessing, but it is even more for the purpose of eternally glorifying God for bestowing on believers His endless and limitless grace and kindness. The whole of heaven glorifies Him for what He has done in saving sinners (cf. 3:10; Rev. 7:10–12).

^{2:8} *faith, and that not of yourselves*. "That" refers to the entire previous statement of salvation, not only the grace but the faith. Although men are required to believe for salvation, even that faith is part of the gift of God which saves and cannot be exercised by one's

own power. God's grace is preeminent in every aspect of salvation (cf. Rom. 3:20; Gal. 2:16).

^{2:10} *created in . . . for good works*. Good works cannot produce salvation but are subsequent and resultant God-empowered fruits and evidences of it (cf. John 15:8; Phil. 2:12, 13; 2 Tim. 3:17; Titus 2:14; James 2:16–26). *which God prepared beforehand*. Like his salvation, a believer's sanctification and good works were ordained before time began (see notes on Rom. 8:29, 30).

^{2:11, 12} Gentiles (the "uncircumcision") experienced two types of alienation. The first was social, resulting from the animosity that had existed between Jews and Gentiles for thousands of years. Jews considered Gentiles to be outcasts, objects of derision, and reproach. The second and more significant type of alienation was spiritual, because Gentiles as a people were cut off from God in 5 different ways: 1) they were "without Christ," the Messiah, having no Savior and Deliverer and without divine purpose or destiny. 2) They were "aliens from the commonwealth of Israel." God's chosen people, the Jews, were a nation whose supreme King and Lord was God Himself, and from whose unique blessing and protection they benefitted. 3) Gentiles were "strangers from the covenants of promise," not able to partake of God's divine covenants in which He promised to give His people a land, a priesthood, a people, a nation, a kingdom, and a King—and to those who believe in Him, eternal life and heaven. 4) They had "no hope" because they had been given no divine promise. 5) They were "without God in the world." While Gentiles had many gods, they did not recognize the true God because they did not want Him (see notes on Rom. 1:18–26).

^{2:13} *far off*. A common term in rabbinical writings used to describe Gentiles, those who were apart from the true God (cf. Is. 57:19; Acts 2:39). *brought near*. Every person who trusts

in Christ alone for salvation, Jew or Gentile, is brought into spiritual union and intimacy with God. This is the reconciliation of 2 Cor. 5:18–21. The atoning work accomplished by Christ's death on the cross washes away the penalty of sin and ultimately even its presence.

^{2:14} *He Himself*. This emphatically indicates that Jesus alone is the believer's source of peace (cf. Is. 9:6). *the middle wall of separation*. This alludes to a wall in the temple that partitioned off the Court of the Gentiles from the areas accessible only to Jews. Paul referred to that wall as symbolic of the social, religious, and spiritual separation that kept Jews and Gentiles apart.

^{2:15} *abolished in His flesh the enmity*. Through His death, Christ abolished OT ceremonial laws, feasts, and sacrifices which uniquely separated Jews from Gentiles. God's moral law (as summarized in the Ten Commandments and written on the hearts of all men, Rom. 2:15) was not abolished but subsumed in the New Covenant, however, because it reflects His own holy nature (Matt. 5:17–19). See notes on Matt. 22:37–40; Rom. 13:8–10. *one new man*. Christ does not exclude anyone who comes to Him, and those who are His are not spiritually distinct from one another. "New" translates a Gr. word that refers to something completely unlike what it was before. It refers to being different in kind and quality. Spiritually, a new person in Christ is no longer Jew or Gentile, only Christian (cf. Rom. 10:12, 13; Gal. 3:28).

^{2:16} *reconcile them both to God*. As Jews and Gentiles are brought to God through Christ Jesus, they are brought together with one another. This was accomplished by the cross where Jesus became a curse (Gal. 3:10–13), taking God's wrath so that divine justice was satisfied and reconciliation with God became a reality (see notes on 2 Cor. 5:19–21). For more on reconciliation, see

SALVATION

Justification (past tense)

Saved *immediately* from sin's penalty

Sanctification (present tense)

Saved *progressively* from sin's power

Glorification (future tense)

Saved *ultimately* from sin's presence

"For by grace you have been saved through faith, and that not of yourselves; it is the gift of God."
 Eph. 2:8

the cross, thereby ^bputting to death the enmity. ¹⁷And He came and preached peace to you who were afar off and to those who were near. ¹⁸For ^athrough Him we both have access ^bby one Spirit to the Father.

CHRIST OUR CORNERSTONE

¹⁹Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God, ²⁰having been ^abuilt ^bon the foundation of the ^capostles and prophets, Jesus Christ Himself being ^athe chief cornerstone, ²¹in whom the whole building, being fitted together, grows into ^aa holy temple in the Lord, ²²in whom you also are being built together for a ^bdwelling place of God in the Spirit.

THE MYSTERY REVEALED

3 For this reason I, Paul, the prisoner of Christ Jesus for you Gentiles— ²if indeed you have heard of the ¹dispensation of the grace of God

^awhich was given to me for you, ^{3a}how that by revelation ^bHe made known to me the mystery (as I have briefly written already, ⁴by which, when you read, you may understand my knowledge in the mystery of Christ), ⁵which in other ages was not made known to the sons of men, as it has now been revealed by the Spirit to His holy apostles and prophets: ⁶that the Gentiles ^ashould be fellow heirs, of the same body, and partakers of His promise in Christ through the gospel, ^{7a}of which I became a minister ^baccording to the gift of the grace of God given to me by ^cthe effective working of His power.

PURPOSE OF THE MYSTERY

⁸To me, ^awho am less than the least of all the saints, this grace was given, that I should preach among the Gentiles ^bthe unsearchable riches of Christ, ⁹and to make all see what is the ¹fellowship of the mystery, which from the beginning of the ages has been hidden in God who ^ccreated all things ²through Jesus Christ; ^{10a}to the intent

2:16 ^b[Rom. 6:6] 2:18 ^aJohn 10:9 ^b1 Cor. 12:13; Eph. 4:4 2:20 ^a1 Pet. 2:4 ^bMatt. 16:18; 1 Cor. 3:10, 11; Rev. 21:14 ^c1 Cor. 12:28; Eph. 3:5 ^dPs. 118:22; Luke 20:17 2:21 ^a1 Cor. 3:16, 17 2:22 ^a1 Pet. 2:5 ^bJohn 17:23 3:2 ^aActs 9:15 ^bStewardship 3:3 ^aActs 22:17, 21; 26:16 ^b[Rom. 11:25; 16:25; Eph. 3:4, 9; 6:19] Col. 1:26; 4:3 3:6 ^aGal. 3:28, 29 3:7 ^aRom. 15:16 ^bRom. 1:5 ^cRom. 15:18 3:8 ^a[1 Cor. 15:9] ^b[Col. 1:27; 2:2, 3] 3:9 ^aJohn 1:3; Col. 1:16; Heb. 1:2 ¹NU, M Stewardship (dispensation) ²NU omits through Jesus Christ 3:10 ^a1 Pet. 1:12

Rom. 5:8–10; Col. 1:19–23.

2:17 *preached peace*. The Gr. word for “preached” lit. means “to bring or announce good news,” and in the NT is almost always used of proclaiming the good news that sinners can be reconciled to God by the salvation which is through Jesus Christ. In this context, Christ, the One who “Himself is our peace” (v. 14), also announced the good news of peace. *afar off and . . . near*. That is to Gentiles and Jews alike.

2:18 *access by one Spirit to the Father*. No sinner has any right or worthiness in himself for access to God, but believers have been granted that right through faith in Christ’s sacrificial death (cf. 3:12; Rom. 5:2). The resources of the Trinity belong to believers the moment they receive Christ, and the Holy Spirit presents them before the heavenly throne of God the Father, where they are welcome to come with boldness at any time. *See notes on Rom. 8:15–17; Gal. 4:6, 7; Heb. 4:16*.

2:19 *fellow citizens with the saints*. God’s kingdom is made up of the people from all time who have trusted in Him. There are no strangers, foreigners, or second-class citizens there (cf. Phil. 3:20). *members of the household of God*. Redeemed sinners not only become heavenly citizens but also members of God’s own family. The Father bestows on believers the same infinite love He gives His Son. *See note on 1:5; cf. Heb. 3:6*.

2:20 *the foundation of the apostles and prophets*. For discussion of these gifted men, see note on 4:11. As important as they were, it was not them personally, but the divine revelation they taught, as they authoritatively spoke the word of God to the church before the completion of the NT, that provided the foundation (cf. Rom. 15:20). *cornerstone*. Cf. Ps. 118:22; Is. 28:16; Matt. 21:42; Acts 4:11; 1 Pet. 2:6, 7. This stone set the foundation and squared the building.

2:21 *a holy temple in the Lord*. Every

new believer is a new stone in Christ’s temple, the church, Christ’s body of believers (see note on 1 Pet. 2:5). Christ’s building of His church will not be complete until every person who will believe in Him has done so (2 Pet. 3:9).

2:22 *a dwelling place of God in the Spirit*. The term for “dwelling” connotes a permanent home. God the Holy Spirit takes up permanent residence in His earthly sanctuary, the church, the vast spiritual body of all the redeemed (cf. 1 Cor. 6:19, 20; 2 Cor. 6:16).

3:1 *For this reason*. This refers back to the truths about the unity of believers that Paul has just discussed and introduces the motive for his prayer which begins in v. 14. *the prisoner of Christ Jesus*. Although Paul had been a prisoner for about two years in Caesarea and two years in Rome, he did not consider himself to be a prisoner of any government or person. Rather, he knew he was under Christ’s control, and every aspect of his life was in the Lord’s hands. He suffered imprisonment for preaching to Gentiles. See 2 Cor. 4:8–15.

3:2–13 In this parenthetical passage, Paul interrupted the thought begun in v. 1 to reemphasize and to expand upon the truths he had just written. He was compelled to affirm his authority for teaching the oneness of Jew and Gentile in Christ (vv. 2–7), a new and far-reaching truth that most of the Ephesians doubtless found difficult to comprehend or accept.

3:2 *dispensation . . . given to me*. “Dispensation” means a stewardship, an administration, or management. Paul did not choose the stewardship of his apostleship or ministry. God had sovereignly commissioned him with the calling, spiritual gifts, opportunities, knowledge, and authority to minister as the apostle to the Gentiles (see Acts 9:1–19; 1 Tim 1:12, 13; cf. Rom 15:15, 16; 1 Cor. 4:1; 9:16, 17; Gal. 2:9).

3:4 *the mystery of Christ*. See notes on 1:10–12; 2:11, 12; Matt. 13:11; 1 Cor. 2:7; Col. 1:26,

27. There were many truths hidden and later revealed in the NT that are called mysteries. Here is one: Jew and Gentile brought together in one body in the Messiah. For others, see notes on 1 Cor. 15:51; Col. 1:27; 1 Tim. 3:16. Paul not only wrote of the mystery that, in Christ, Jew and Gentile become one in God’s sight and in His kingdom and family, but also explained and clarified that truth. He realized that spiritual knowledge must precede practical application. What is not properly understood cannot properly be applied.

3:5 *in other ages was not made known*. Though God had promised universal blessing through Abraham (Gen. 12:3), the full meaning of that promise became clear when Paul wrote Gal. 3:28. Isaiah 49:6 predicted salvation to all races, but it was Paul who wrote of the fulfillment of that pledge (Acts 13:46, 47). Paul disclosed a truth that not even the greatest prophets understood—that within the church, composed of all the saved since Pentecost in one united body, there would be no racial, social, or spiritual distinctions.

3:6 *Gentiles should be fellow heirs*. A summary of 2:11–22. See notes on 1 Cor. 12:12, 13; Gal. 3:29.

3:7 *became a minister*. No man can make himself a minister (lit. servant) of God, because the calling, message, work, and empowering of genuine ministry to and for God are His prerogative alone to give. See Acts 26:16; 1 Cor. 15:10; Col. 1:23, 25, 29.

3:8 *the least of all the saints*. In light of God’s perfect righteousness, Paul’s assessment of himself was not false humility but simple honesty. He knew his unworthiness. See 1 Tim. 1:12, 13 (cf. Judg. 6:15, 16; Is. 6:1–9). *the unsearchable riches of Christ*. All God’s truths, all His blessings, all that He is and has (cf. 1:3; Col. 2:3; 2 Pet. 1:3).

3:9 *fellowship . . . mystery*. See notes on vv. 4, 5.

3:10 *principalities and powers*. Angels,

that now ^bthe ¹manifold wisdom of God might be made known by the church ^cto the ²principalities and powers in the heavenly *places*, ^{11a}according to the eternal purpose which He accomplished in Christ Jesus our Lord, ¹²in whom we have boldness and access ^awith confidence through faith in Him. ^{13a}Therefore I ask that you do not lose heart at my tribulations for you, ^bwhich is your glory.

APPRECIATION OF THE MYSTERY

¹⁴For this reason I bow my knees to the ^aFather ¹of our Lord Jesus Christ, ¹⁵from whom the whole family in heaven and earth is named, ¹⁶that He would grant you, “according to the riches of His glory, ^bto be strengthened with might through His Spirit in ^cthe inner man, ^{17a}that Christ may dwell

in your hearts through faith; that you, ^bbeing rooted and grounded in love, ^{18a}may be able to comprehend with all the saints ^bwhat is the width and length and depth and height— ¹⁹to know the love of Christ which passes knowledge; that you may be filled ^awith all the fullness of God.

²⁰Now ^ato Him who is able to do exceedingly abundantly ^babove all that we ask or think, “according to the power that works in us, ^{21a}to Him be glory in the church by Christ Jesus to all generations, forever and ever. Amen.

WALK IN UNITY

4 I, therefore, the prisoner ¹of the Lord, ²beseech you to “walk worthy of the calling with which you were called, ²with all lowliness and

^{3:10}^b [1 Tim. 3:16] ^c Eph. 1:21; 6:12; Col. 1:16; 2:10, 15 ¹variegated or many-sided ²rulers ^{3:11}^a [Eph. 1:4, 11] ^{3:12}^a 2 Cor. 3:4; Heb. 4:16; 10:19, 35; [1 John 2:28; 3:21] ^{3:13}^a Phil. 1:14 ^b 2 Cor. 1:6 ^{3:14}^a Eph. 1:3 ¹NU omits of our Lord Jesus Christ ^{3:16}^a [Eph. 1:7; 2:4; Phil. 4:19] ^b 1 Cor. 16:13; Phil. 4:13; Col. 1:11 ^c Rom. 7:22 ^{3:17}^a John 14:23; Rom. 8:9; 2 Cor. 13:5; [Eph. 2:22] ^b Col. 1:23 ^{3:18}^a Eph. 1:18 ^b Rom. 8:39 ^{3:19}^a Eph. 1:23 ^{3:20}^a Rom. 16:25 ^b 1 Cor. 2:9 ^c Col. 1:29 ^{3:21}^a Rom. 11:36 ^{4:1}^a Eph. 2:10; [Col. 1:10; 2:6]; 1 Thess. 2:12 ¹Lit. in ²exhort, encourage

both holy and unholy (1:21; 6:12; see note on Col. 1:16). God, through the church manifests His glory to all the angels. The holy angels rejoice (see Luke 15:10; cf. 1 Pet. 1:12) because they are involved with the church (see 1 Cor. 11:10; Heb. 1:14). Although they have no desire or capacity to praise God, even fallen angels see the glory of God in the salvation and preservation of the church. *in the heavenly places*. As in 1:3; 6:12, this refers to the entire realm of spiritual beings.

^{3:11} *the eternal purpose*. The supreme purpose of the church is to glorify God, which includes the displaying of His wisdom (v. 10) before the angels, who then honor Him with even greater praise.

^{3:12} *access with confidence*. Every person who comes to Christ in faith can come before God at any time, not in self-confidence, but in Christ-confidence. See notes on Heb. 4:15, 16.

^{3:13} *tribulations . . . your glory*. Through trouble and suffering, God produces glory. See note on Rom. 8:18.

^{3:14} *For this reason*. Paul repeated what he wrote in v. 1 (see note there) as he began his prayer. Because of their new identity in Christ, stated in chap. 2, believers are spiritually alive (v. 5), they are unified into God's household (v. 19), and, as the church, they are the dwelling place of God, built on the words and work of the apostles and prophets (vv. 20–22). *I bow my knees*. Not an instruction for physical posture during prayer, but suggesting an attitude of submission, reverence, and intense passion (cf. Ezra 9:5, 6; Ps. 95:1–6; Dan. 6:10; Acts 20:36).

^{3:15} *whole family in heaven and earth is named*. Paul was not teaching the universal fatherhood of God and the universal brotherhood of man (cf. John 8:39–42; 1 John 3:10), but was simply referring to believers from every era of history, those who are dead (in heaven) and those who are alive (on earth).

^{3:16} *that He would grant you*. Paul's prayers are almost always for the spiritual welfare of others (cf. Phil. 1:4; Col. 1:9–11; 1 Thess. 1:2). *according to the riches of His glory*. They are limitless and available to every believer. *strengthened . . . His Spirit in the inner man*. Spiritual power is a mark of every Christian who submits to God's Word and Spirit. It is not reserved for some special

class of Christian, but for all those who discipline their minds and spirits to study the Word, understand it, and live by it. Although the outer, physical person becomes weaker with age (cf. 2 Cor. 4:16), the inner, spiritual person should grow stronger through the Holy Spirit, who will energize, revitalize, and empower the obedient, committed Christian (cf. Acts 1:8; Rom. 8:5–9, 13; Gal. 5:16).

^{3:17} *that Christ may dwell in your hearts*.

Every believer is indwelt by Christ at the moment of salvation (Rom. 8:9; 1 Cor. 12:13), but He is “at home,” finding comfort and satisfaction, only where hearts are cleansed of sin and filled with His Spirit (cf. John 14:23). *through faith*. This speaks of Christians' continuing trust in Christ to exercise His lordship over them. *rooted and grounded in love*. I.e., established on the strong foundation of self-giving, serving love for God and for His people (cf. Matt. 22:37–39; 1 John 4:9–12, 19–21).

^{3:18} *able to comprehend*. A believer cannot understand the fullness of God's love apart from genuine, Spirit-empowered love in his own life. *with all the saints*. Love is both granted to (Rom. 5:5; 1 Thess. 4:9) and commanded of (John 13:34, 35) every Christian, not just those who have a naturally pleasant temperament or have great spiritual maturity. *width . . . length . . . depth . . . height*. Not 4 different features of love, but an effort to suggest its vastness and completeness.

^{3:19} *to know the love of Christ*. Not the love believers have for Christ, but the love of and from Christ that He places in their hearts before they can truly and fully love Him or anyone else (Rom. 5:5). *which passes knowledge*. Knowledge of Christ's love is far beyond the capability of human reason and experience. It is only known by those who are God's children (cf. Phil. 4:7). *filled with all the fullness of God*. To be so strong spiritually, so compelled by divine love, that one is totally dominated by the Lord with nothing left of self. Human comprehension of the fullness of God is impossible, because even the most spiritual and wise believer cannot completely grasp the full extent of God's attributes and characteristics—His power, majesty, wisdom, love, mercy, patience, kindness, and everything He is and does. But believers can experience the greatness of God in their lives

as a result of total devotion to Him. Note the fullness of God, here; the fullness of Christ in 4:13; and the fullness of the Spirit in 5:18. Paul prayed for believers to become as Godlike as possible (Matt. 5:48; 1 Pet. 1:15, 16).

^{3:20} When the conditions of vv. 16–19 are met, God's power working in and through believers is unlimited and far beyond their comprehension.

^{3:21} *To Him be glory*. Only when His children meet this level of faithfulness will Christ be fully glorified with the honor He deserves from His church.

^{4:1} *therefore*. This word marks the transition from doctrine to duty, principle to practice, position to behavior. This is typical of Paul (see Rom. 12:1; Gal. 5:1; Phil. 2:1; Col. 3:5; 1 Thess. 4:1). *the prisoner of the Lord*. By mentioning his imprisonment again (see 3:1), Paul gently reminded Ephesian believers that the faithful Christian walk can be costly and that he had paid a considerable personal price because of his obedience to the Lord. *walk worthy*. “Walk” is frequently used in the N.T. to refer to daily conduct. It sets the theme for the final 3 chapters. “Worthy” has the idea of living to match one's position in Christ. The apostle urged his readers to be everything the Lord desires and empowers them to be. *calling*. This refers to God's sovereign call to salvation, as always in the Epistles. See note on Rom. 1:7. The effectual call that saves is mentioned in 1:18; Rom. 11:29; 1 Cor. 1:26; Phil. 3:14; 2 Thess. 1:11; 2 Tim. 1:9; Heb. 3:1.

^{4:2} *lowliness*. “Humility” is a term not found in the Lat. or Gr. vocabularies of Paul's day. The Gr. word apparently was coined by Christians, perhaps even by Paul himself, to describe a quality for which no other word was available. Humility, the most foundational Christian virtue (James 4:6), is the quality of character commanded in the first beatitude (Matt. 5:3), and describes the noble grace of Christ (Phil. 2:7, 8). *gentleness*. “Meekness,” an inevitable product of humility, refers to that which is mild-spirited and self-controlled (cf. Matt. 5:5; 11:29; Gal. 5:22; Col. 3:12). *longsuffering*. The Gr. word lit. means long-tempered, and refers to a resolved patience that is an outgrowth of humility and gentleness (cf. 1 Thess. 5:14; James 5:10). *bearing with one another in*

gentleness, with longsuffering, bearing with one another in love, ³endeavoring to keep the unity of the Spirit ^ain the bond of peace. ^{4a}*There is one body and one Spirit, just as you were called in one hope of your calling; ^{5a}one Lord, ^bone faith, ^cone baptism; ^{6a}one God and Father of all, who is above all, and ^bthrough all, and in ¹you all.*

SPIRITUAL GIFTS

⁷But ^ato each one of us grace was given according to the measure of Christ's gift. ⁸Therefore He says:

^a"When He ascended on high,
He led captivity captive,
And gave gifts to men."

^{9a}(Now this, "He ascended"—what does it mean but that He also ¹first descended into the lower parts of the earth? ¹⁰He who descended is also the One ^awho ascended far above all the heavens, ^bthat He might fill all things.)

¹¹And He Himself gave some to be apostles, some prophets, some evangelists, and some pastors and teachers, ¹²for the equip-

^{4:3} ^aCol. 3:14 ^{4:4} ^aRom. 12:5 ^{4:5} ^a1 Cor. 1:13 ^b[1 Cor. 15:1–8]; Jude 3 ^c1 Cor. 12:12, 13; [Heb. 6:6] ^{4:6} ^aMal. 2:10; 1 Cor. 8:6; 12:6 ^bRom. 11:36 ¹NU omits *you*; M us ^{4:7} ^a[1 Cor. 12:7, 11] ^{4:8} ^aPs. 68:18; [Col. 2:15] ^{4:9} ^aLuke 23:43; John 3:13; 20:17; [1 Pet. 3:19, 20] ¹NU omits *first* ^{4:10} ^aActs 1:9 ^b[Acts 2:33; Eph. 1:23]

love. Humility, gentleness, and patience are reflected in a forbearing love for others that is continuous and unconditional (cf. 1 Pet. 4:8).

4:3 unity of the Spirit. The Spirit-bestowed oneness of all true believers (see 1 Cor. 6:17; 12:11–13; Phil. 1:27; 2:2) has created the bond of peace, the spiritual cord that surrounds and binds God's holy people together. This bond is love (Col. 3:14).

4:4–6 In this passage, Paul lists the particular areas of oneness, or unity: body, Spirit, hope, Lord, faith, baptism, and God and Father. He focuses on the Trinity—the Spirit in v. 4, the Son in v. 5, and the Father in v. 6. His point is not to distinguish between the Persons of the Godhead, but to emphasize that, although they have unique roles, they are completely unified in every aspect of the divine nature and plan.

4:4 one body. The church, the body of Christ, is composed of every believer since Pentecost without distinction, by the work of the "one Spirit" (see 1 Cor. 12:11–13). *one hope.* This is the pledge and promise of eternal inheritance given each believer (1:11–14) and sealed to each believer by the one Spirit (v. 13).

4:5 one Lord. See Acts 4:12; Rom. 10:12; Gal. 1:8. *one faith.* The body of doctrine revealed in the NT (cf. Jude 3). *one baptism.* This probably refers to the water baptism following salvation, a believer's public confession of faith in Jesus Christ. Spiritual baptism, by which all believers are placed into the body of Christ (1 Cor. 12:11–13) is implied in v. 4.

4:6 one God. This is the basic doctrine of God taught in Scripture (see Deut. 4:35; 6:4; 32:39; Is. 45:14; 46:9; 1 Cor. 8:4–6).

4:7 But to each one. This could be translated "in spite of that," or "on the other hand," contrasting what has just been said with what is about to be said, moving from the subject of the unity of believers ("all," v. 6) to that of the uniqueness of believers ("each one"). *grace.* Grace is a single-word definition of the gospel, the good news of God's offering salvation to sinful and unworthy mankind. God is the God of grace because He is a God who freely gives; His giving has nothing to do with anything we have done, but is unmerited, unearned, and undeserved. See notes on 2:7–10. *the measure of Christ's gift.* Each believer has a unique spiritual gift that God individually portions out according to His sovereign will and design. The Gr. term for "gift" focuses not on the Spirit as the source like the term used in 1 Cor. 12:1, nor on the grace that prompted it in Rom. 12:6, but

on the freeness of the gift. For discussions of the gifts, see notes on Rom. 12:6–8; 1 Cor. 12:4–10; 1 Pet. 4:10.

4:8 When He ascended on high. Paul used an interpretive rendering of Ps. 68:18 as a parenthetical analogy to show how Christ received the right to bestow the spiritual gifts (v. 7). Psalm 68 is a victory hymn composed by David to celebrate God's conquest of the Jebusite city of Jerusalem and the triumphant ascent of God up to Mt. Zion (cf. 2 Sam. 6, 7; 1 Chr. 13). After such a triumph, the king would bring home the spoils and the prisoners. Here Paul depicts Christ returning from His battle on earth back into the glory of the heavenly city with the trophies of His great victory at Calvary (see notes on 2 Cor. 2:14–16). *led captivity captive.* Through His crucifixion and resurrection, Christ conquered Satan and death, and in triumph returned to God those who were once sinners and prisoners of Satan (cf. Col. 2:15). *gave gifts to men.* He distributes the spoils throughout His kingdom. After His ascension came all the spiritual gifts empowered by the Spirit, who was then sent (see John 7:39; 14:12; Acts 2:33).

4:9 ascended. Jesus' ascension from earth to heaven (Acts 1:9–11), where He forever reigns with His Father. *first descended.* This refers to Christ's incarnation, when He came down from heaven as a man into the earth of suffering and death. *the lower parts of the earth.* These are in contrast to the highest heavens to which He afterward ascended (cf. Ps. 139:8, 15; Is. 44:23). The phrase here does not point to a specific place, but to the great depth, as it were, of the incarnation, including Christ's descent, between His crucifixion and resurrection beyond the earth, the grave, and death, into the very pit of the demons, "the spirits in prison" (see notes on Col. 2:14, 15; 1 Pet. 3:18, 19).

4:10 that He might fill all things. After the Lord ascended, having fulfilled all prophecies and all His divinely ordained redemptive tasks, He gained the right to rule the church and to give gifts, as He was then filling the entire universe with His divine presence, power, sovereignty, and blessing (cf. Phil. 2:9–11).

4:11 He Himself gave some to be. As evidenced by His perfect fulfillment of His Father's will, Christ possessed the authority and sovereignty to assign the spiritual gifts (vv. 7, 8) to those He has called into service in His church. He gave not only gifts, but gifted men. *apostles.* See note on 2:20. A term used particularly of the 12 disciples who had seen the risen Christ (Acts 1:22), including Matthias, who replaced Judas. Later,

Paul was uniquely set apart as the apostle to the Gentiles (Gal. 1:15–17) and was numbered with the other apostles. He, too, miraculously encountered Jesus at his conversion on the Damascus Road (Acts 9:1–9; Gal. 1:15–17). Those apostles were chosen directly by Christ, so as to be called "apostles of Christ" (Gal. 1:1; 1 Pet. 1:1). They were given 3 basic responsibilities: 1) to lay the foundation of the church (2:20); 2) to receive, declare, and write God's Word (3:5; Acts 11:28; 21:10, 11); and 3) to give confirmation of that Word through signs, wonders, and miracles (2 Cor. 12:12; cf. Acts 8:6, 7; Heb. 2:3, 4). The term "apostle" is used in more general ways of other men in the early church, such as Barnabas (Acts 14:4), Silas, Timothy (1 Thess. 2:6), and others (Rom. 16:7; Phil. 2:25). They are called "apostles of the churches" (2 Cor. 8:23), rather than "apostles of Jesus Christ" like the 13. They were not self-perpetuating, nor was any apostle who died replaced. *prophets.* See note on 2:20. Not ordinary believers who had the gift of prophecy but specially commissioned men in the early church. The office of prophet seems to have been exclusively for work within a local congregation. They were not "sent ones" as were the apostles (see Acts 13:1), but, as with the apostles, their office ceased with the completion of the NT. They sometimes spoke practical direct revelation for the church from God (Acts 11:21–28) or expounded revelation already given (implied in Acts 13:1). They were not used for the reception of Scripture. Their messages were to be judged by other prophets for validity (1 Cor. 14:32) and had to conform to the teaching of the apostles (1 Cor. 14:37). Those two offices were replaced by the evangelists and teaching pastors. *evangelists.* Men who proclaim the good news of salvation in Jesus Christ to unbelievers. Cf. the use of this term in Acts 21:8; 2 Tim. 4:5. The related verb translated "to preach the gospel" is used 54 times and the related noun translated "gospel" is used 76 times in the NT. *pastors and teachers.* This phrase is best understood in context as a single office of leadership in the church. The Gr. word translated "and" can mean "in particular" (see 1 Tim. 5:17). The normal meaning of pastor is "shepherd," so the two functions together define the teaching shepherd. He is identified as one who is under the "great Pastor" Jesus (Heb. 13:20, 21; 1 Pet. 2:25). One who holds this office is also called an "elder" (see notes on Titus 1:5–9) and "bishop" (see notes on 1 Tim. 3:1–7). Acts 20:28 and 1 Pet. 5:1, 2 bring all 3 terms together.

4:12 equipping. This refers to restoring

ping of the saints for the work of ministry, ^afor the ¹edifying of ^bthe body of Christ, ¹³until we all come to the unity of the faith ^aand of the knowledge of the Son of God, to ^ba perfect man, to the measure of the stature of the fullness of Christ; ¹⁴that we should no longer be ^achildren, tossed to and fro and carried about with every wind of doctrine, by the trickery of men, in the cunning craftiness of ^bdeceitful plotting, ¹⁵but, speaking the truth in love, may grow up in all things into Him who is the ^ahead—Christ— ¹⁶from whom the whole body, joined and knit together by what every joint supplies, according to the effective working by which every part does its share, causes growth of the body for the edifying of itself in love.

THE NEW MAN

¹⁷This I say, therefore, and testify in the Lord, that you should ^ano longer walk as ⁴the rest of the Gentiles walk, in the futility of their mind, ¹⁸having their understanding darkened, being alienated from the life of God, because of the ignorance that is in them, because of the ^ablindness of their heart; ¹⁹who, being past feeling, ^bhave given themselves over to lewdness, to work all uncleanness with greediness.

²⁰But you have not so learned Christ, ²¹if indeed you have heard Him and have been taught by Him, as the truth is in Jesus: ²²that you ^aput off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, ²³and ^abe renewed in the spirit of your mind, ²⁴and that you ^aput on the new man

^{4:12-13} 1 Cor. 14:26 ^b Col. 1:24 ¹ building up ^{4:13} Col. 2:2 ^{b1} 1 Cor. 14:20; Col. 1:28; Heb. 5:14 ^{4:14-15} 1 Cor. 14:20 ^b Rom. 16:18
^{4:15} Eph. 1:22 ^{4:16-17} [Rom. 12:4]; Col. 2:19 ^{4:17} Eph. 2:2; 4:22 ¹ NU omits the rest of ^{4:18} Rom. 1:21 ^{4:19} 1 Tim. 4:2
^{b1} 1 Pet. 4:3 ^{4:22} Col. 3:8 ^{4:23} [Rom. 12:2; Col. 3:10] ^{4:24} [Rom. 6:4; 7:6; 12:2; 2 Cor. 5:17; Col. 3:10]

something to its original condition, or its being made fit or complete. In this context, it refers to leading Christians from sin to obedience. Scripture is the key to this process (see notes on 2 Tim. 3:16, 17; cf. John 15:3). **saints.** All who believe in Jesus Christ. See note on 1:1. **the work of ministry.** The spiritual service required of every Christian, not just of church leaders (cf. 1 Cor. 15:58). **the edifying of the body of Christ.** The spiritual edification, nurturing, and development of the church (cf. Acts 20:32).

4:13 unity of the faith. Faith here refers to the body of revealed truth that constitutes Christian teaching, particularly featuring the complete content of the gospel. Oneness and harmony among believers are possible only when they are built on the foundation of sound doctrine. **the knowledge of the Son of God.** This does not refer to salvation knowledge, but to the deep knowledge of Christ that a believer comes to have through prayer, faithful study of His Word, and obedience to His commands (cf. Phil. 3:8–10, 12; Col. 1:9, 10; 2:2; see note on 1 John 2:12–14). **the fullness of Christ.** God wants every believer to manifest the qualities of His Son, who is Himself the standard for their spiritual maturity and perfection. See notes on Rom. 8:29; 2 Cor. 3:18; Col. 1:28, 29.

4:14 carried about with every wind of doctrine. Spiritually immature believers who are not grounded in the knowledge of Christ through God's Word are inclined to uncritically accept every sort of beguiling doctrinal error and fallacious interpretation of Scripture promulgated by deceitful, false teachers in the church. They must learn discernment (1 Thess. 5:21, 22). See 3:1; 4:20. The NT is replete with warnings of such danger (Acts 20:30, 31; Rom. 16:17, 18; Gal. 1:6, 7; 1 Tim. 4:1–7; 2 Tim. 2:15–18; 2 Pet. 2:1–3).

4:15 speaking the truth in love. Evangelism is most effective when the truth is proclaimed in love. This can be accomplished only by the spiritually mature believer who is thoroughly equipped in sound doctrine. Without maturity, the truth can be cold and love little more than sentimentality. **grow up . . . into Him.** Christians are to be completely yielded and obedient to the Lord's

will, subject to His controlling power and Christlike in all areas of their lives (cf. Gal. 2:20; Phil. 1:21). **the head.** Given the picture of the church as a body whose head is Christ, "head" is used in the sense of authoritative leader, not "source," which would have required a different anatomical picture. See 1:22; 5:23.

4:16 from whom. This refers to the Lord. Power for producing mature, equipped believers comes not from the effort of those believers alone, but from their Head, the Lord Jesus Christ (cf. Col. 2:19). **every part does its share.** Godly, biblical church growth results from every member of the body fully using his spiritual gift, in submission to the Holy Spirit and in cooperation with other believers (cf. Col. 2:19).

4:17–19 In these verses, Paul gives 4 characteristics of the ungodly lifestyles which believers are to forsake.

4:17 no longer walk. "Walk" expresses daily conduct and refers back to what Paul has said about the believer's high calling in Christ Jesus (v. 1). Because Christians are part of the body of Christ, have been spiritually gifted by the Holy Spirit, and are edified through other believers, they should not continue to live like the rest of the ungodly (1 John 2:6). **Gentiles.** All ungodly, unregenerate pagans (cf. 1 Thess. 4:5 which defines them). **the futility of their mind.** First, unbelievers are intellectually unproductive. As far as spiritual and moral issues are concerned, their rational processes are distorted and inadequate, inevitably failing to produce godly understanding or moral living. Their life is empty, vain, and without meaning (cf. Rom. 1:21–28; 1 Cor. 2:14; Col. 2:18).

4:18 alienated from the life of God. Second, unbelievers are spiritually separated from God, thus ignorant of God's truth (1 Cor. 2:14), and their willing spiritual darkness and moral blindness is the result (cf. Rom. 1:21–24; 2 Tim. 3:7). They are blind, or "hard" like a rock.

4:19 being past feeling. Third, unbelievers are morally insensitive. As they continue to sin and turn away from God, they become still more apathetic about moral and spiritual things (cf. Rom. 1:32).

lewdness . . . uncleanness. Fourth, unbelievers are behaviorally depraved (cf. Rom. 1:28). As they willingly keep succumbing to sensuality and licentiousness, they increasingly lose moral restraint, especially in the area of sexual sins. Impurity is inseparable from greediness, which is a form of idolatry (5:5; Col. 3:5). That some souls may not reach the extremes of vv. 17–19 is due only to God's common grace and the restraining influence of the Holy Spirit.

4:20, 21 learned . . . heard . . . taught. Three figurative descriptions of salvation, the new birth.

4:21 as the truth is in Jesus. The truth about salvation leads to the fullness of truth about God, man, creation, history, life, purpose, relationships, heaven, hell, judgment, and everything else that is truly important. John summed this up in 1 John 5:20.

4:22 put off. To strip away, as in taking off old, filthy clothes. This describes repentance from sin and submission to God at the point of salvation. See notes on Col. 3:3–9 (cf. Is. 55:6, 7; Matt. 19:16–22; Acts 2:38–40; 20:21; 1 Thess. 1:9). **the old man.** The worn out, useless, and unconverted sinful nature corrupted by deceit. Salvation is a spiritual union with Jesus Christ that is described as the death plus burial of the old self and the resurrection of the new self walking in newness of life. This transformation is Paul's theme in Rom. 6:2–8 (see notes there).

4:23 be renewed in the spirit of your mind. Salvation involves the mind (see notes on Rom. 12:2; 2 Cor. 10:5), which is the center of thought, understanding, and belief, as well as of motive and action (cf. Col. 3:1, 2, 10). When a person becomes a Christian, God gives him a completely new spiritual and moral capability that a mind apart from Christ could never achieve (cf. 1 Cor. 2:9–16).

4:24 put on the new man. The renewal of the mind in salvation brings not simply a renovation of character, but transformation of the old to the new self (cf. 2 Cor. 5:17). **which was created according to God.** In Christ, the old self no longer exists as it had in the past; the new self is created in the

which was created according to God, in true righteousness and holiness.

DO NOT GRIEVE THE SPIRIT

²⁵Therefore, putting away lying, *“Let each one of you speak truth with his neighbor,”* for ^bwe are members of one another. ^{26a}“Be angry, and do not sin”: do not let the sun go down on your wrath, ^{27a}nor give ¹place to the devil. ²⁸Let him who stole steal no longer, but rather ^alet him labor, working with *his* hands what is good, that he may have something ^bto give him who has need. ^{29a}Let no corrupt word proceed out of your mouth, but ^bwhat is good for necessary ¹edification, ^cthat it may impart grace

to the hearers. ³⁰And ^ado not grieve the Holy Spirit of God, by whom you were sealed for the day of redemption. ^{31a}Let all bitterness, wrath, anger, ¹clamor, and ^bevil speaking be put away from you, ^cwith all malice. ³²And ^abe kind to one another, tenderhearted, ^bforgiving one another, even as God in Christ forgave you.

WALK IN LOVE

⁵Therefore^a be imitators of God as dear ^bchildren. ²And ^awalk in love, ^bas Christ also has loved us and given Himself for us, an offering and a sacrifice to God ^cfor a sweet-smelling aroma.

³But fornication and all ^auncleanness or ^bcovetousness, let it not even be named among

^{4:25} ^aZech. 8:16; Eph. 4:15; Col. 3:9 ^bRom. 12:5 ^{4:26} ^aPs. 4:4; 37:8 ^{4:27} ^a[Rom. 12:19; James 4:7]; 1 Pet. 5:9 ¹an opportunity ^{4:28} ^aActs 20:35; 1 Cor. 4:12; Gal. 6:10 ^bLuke 3:11; 1 Thess. 4:12 ^{4:29} ^aMatt. 12:34; Eph. 5:4; Col. 3:8 ^b1 Thess. 5:11 ^cCol. 3:16 ¹building up ^{4:30} ^aIs. 7:13 ^{4:31} ^aRom. 3:14; Col. 3:8, 19 ^bJames 4:11 ^cTitus 3:3 ¹loud quarreling ^{4:32} ^a[Matt. 6:14]; 2 Cor. 6:10 ^b[Mark 11:25; Luke 6:37] ^{5:1} ^a[Matt. 5:48]; Luke 6:36; Eph. 4:32 ^b1 Pet. 1:14–16 ^{5:2} ^a1 Thess. 4:9 ^bJohn 15:9; Gal. 1:4; 1 John 3:16 ^cEx. 29:18, 25; 2 Cor. 2:14, 15 ^{5:3} ^aCol. 3:5–7 ^b[Luke 12:15]

very likeness of God (cf. Gal. 2:20). *in true righteousness and holiness.* Righteousness relates to the Christian's moral responsibility to his fellow men reflecting the second table of the law (Ex. 20:12–17), while holiness refers to his responsibilities to God, reflecting the first table (Ex. 20:3–11). There is still sin in the believer's unredeemed human flesh (see notes on Rom. 7:17, 18, 20, 23, 25; 8:23).

^{4:25} *putting away lying.* More than simply telling direct falsehoods, lying also includes exaggeration and adding fabrications to something that is true. Cheating, making foolish promises, betraying a confidence, and making false excuses are all forms of lying, with which Christians should have no part (cf. John 8:44; 1 Cor. 6:9; Rev. 21:8). *speak truth with his neighbor.* Quoted from Zech. 8:16. God's work in the world is based on truth, and neither the church nor individual believers can be fit instruments for the Lord to use if they are not truthful.

^{4:26} *Be angry, and do not sin.* Quoted from Ps. 4:4. By NT standards, anger can be either good or bad, depending on motive and purpose. Paul may have been sanctioning righteous indignation, anger at evil. This type of anger hates injustice, immorality, ungodliness, and every other sin. When such anger is unselfish and based on love for God and others, it not only is permissible but commanded. Jesus expressed this righteous anger (see Matt. 21:12; Mark 3:5; John 2:15). *sun go down.* Even righteous anger can turn to bitterness, so should be set aside by the end of each day. If anger is prolonged, it may become hostile and violate the instruction of Rom. 12:17–21.

^{4:28} *steal no longer.* Stealing in any form is a sin and has no part in the life of a Christian. Rather, let him work, producing what is beneficial (cf. Ex. 20:15). The alternative to stealing is to provide for oneself, one's family, and others what is God-honoring through honest, honorable means (cf. 2 Thess. 3:10, 11; 1 Tim. 5:8). *give him who has need.* A Christian not only should harm no one but should continually endeavor to help those who are in need. See Luke 14:13, 14; Acts 20:33–35.

^{4:29} *corrupt word.* The word for “corrupt” refers to that which is foul or rotten,

such as spoiled fruit or putrid meat. Foul language of any sort should never pass a Christian's lips, because it is totally out of character with his new life in Christ (see Col. 3:8; James 3:6–8; cf. Ps. 141:3). *good for necessary edification.* The Christian's speech should be instructive, encouraging, uplifting, (even when it must be corrective), and suited for the moment (cf. Prov. 15:23; 25:11; 24:26). *grace to the hearers.* Cf. Col. 4:6. Because believers have been saved by grace and kept by grace, they should live and speak with grace. Our Lord set the standard (Luke 4:22).

^{4:30} *do not grieve the Holy Spirit of God.* God is grieved when His children refuse to change the old ways of sin for those righteous ways of the new life. It should be noted that such responses by the Holy Spirit indicate He is a person. His personhood is also indicated by personal pronouns (John 14:17; 16:13), His personal care of believers (John 14:16, 26; 15:26), His intellect (1 Cor. 2:11), feelings (Rom. 8:27), will (1 Cor. 12:11), speaking (Acts 13:2), convicting (John 16:8–11), interceding (Rom. 8:26), guiding (John 16:13), glorifying Christ (John 16:14), and serving God (Acts 16:6, 7). *sealed for the day of redemption.* The Holy Spirit is the guarantor of eternal redemption in Christ for those who believe in Him (see note on 1:13, 14).

^{4:31}, ³² These verses summarize the changes in the life of a believer mentioned in vv. 17–30. “Bitterness” reflects a smoldering resentment. “Wrath” has to do with rage, the passion of a moment. “Anger” is a more internal, deep hostility. “Clamor” is the outcry of strife out of control. “Evil speaking” is slander. “Malice” is the general Gr. term for evil, the root of all vices.

^{4:32} *even as God in Christ forgave you.* Those who have been forgiven so much by God should, of all people, forgive the relatively small offenses against them by others. The most graphic illustration of this truth is the parable of Matt. 18:21–35.

^{5:1} *be imitators of God.* The Christian has no greater calling or purpose than that of imitating his Lord (see notes on 3:16, 19). That is the very purpose of sanctification, growing in likeness to the Lord while serving Him on earth (cf. Matt. 5:48). The Christian life is designed to reproduce godliness

as modeled by the Savior and Lord, Jesus Christ, in whose image believers have been recreated through the new birth (cf. Rom. 8:29; 2 Cor. 3:18; 1 Pet. 1:14–16). As God's dear children, believers are to become more and more like their heavenly Father (Matt. 5:48; 1 Pet. 1:15, 16).

^{5:2} *Christ also has loved us and given Himself for us.* The Lord is the supreme example in His self-sacrificing love for lost sinners (4:32; Rom. 5:8–10). He took human sin upon Himself and gave up His very life that men might be redeemed from their sin, receive a new and holy nature, and inherit eternal life (see note on 2 Cor. 5:21). They are henceforth to be imitators of His great love in the newness and power of the Holy Spirit, who enables them to demonstrate divine love. *a sweet-smelling aroma.* Christ's offering of Himself for fallen man pleased and glorified His heavenly Father, because it demonstrated in the most complete and perfect way God's sovereign, perfect, unconditional, and divine kind of love. Leviticus describes 5 offerings commanded by God for Israel. The first 3 were: 1) the burnt offering (Lev. 1:1–17), depicting Christ's perfection; 2) the grain offering (Lev. 2:1–16), depicting Christ's total devotion to God in giving His life to please the Father; and 3) the peace offering (Lev. 3:1–17), depicting His peacemaking between God and man. All 3 of these were a “soothing aroma to the Lord” (Lev. 1:9, 13, 17; 2:2, 9, 12; 3:5, 16). The other two offerings, the sin offering (Lev. 4:1–5:13) and the trespass offering (Lev. 5:14–6:7), were repulsive to God because, though they depicted Christ, they depicted Him as bearing sin (cf. Matt. 27:46). In the end, when redemption was accomplished, the whole world pleased God completely.

^{5:3} *fornication . . . covetousness.* In absolute contrast to God's holiness and love, such sins as these exist (also in v. 5), by which Satan seeks to destroy God's divine work in His children and turn them as far away as possible from His image and will. As do many other Scriptures, this verse shows the close connection between sexual sin and other forms of impurity and greed. An immoral person is inevitably greedy. Such sins are so godless that the world should never have reason even to

you, as is fitting for saints; ^{4a}neither filthiness, nor ^bfoolish talking, nor coarse jesting, ^cwhich are not fitting, but rather ^dgiving of thanks. ⁵For ¹this you know, that no fornicator, unclean person, nor covetous man, who is an idolater, has any ^ainheritance in the kingdom of Christ and God. ⁶Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience. ⁷Therefore do not be ^apartakers with them.

WALK IN LIGHT

⁸For you were once darkness, but now *you are* ^alight in the Lord. Walk as children of light ⁹(for ^athe fruit of the ¹Spirit *is* in all goodness, righteousness, and truth), ^{10a}finding out what is acceptable to the Lord. ¹¹And have ^ano fellow-

ship with the unfruitful works of darkness, but rather ¹expose *them*. ^{12a}For it is shameful even to speak of those things which are done by them in secret. ¹³But ^aall things that are ¹exposed are made manifest by the light, for whatever makes manifest is light. ¹⁴Therefore He says:

^a"Awake, you who sleep,
Arise from the dead,
And Christ will give you light."

WALK IN WISDOM

^{15a}See then that you walk ¹circumspectly, not as fools but as wise, ^{16a}redeeming the time, ^bbecause the days are evil.

^{17a}Therefore do not be unwise, but ^bunderstand ^cwhat the will of the Lord *is*. ¹⁸And ^ado not

^{5:4} ^aMatt. 12:34, 35; Eph. 4:29; Col. 3:8; James 1:21 ^bTitus 3:9 ^cRom. 1:28 ^dPhil. 4:6; Col. 3:17; [1 Thess. 5:18] ^{5:5} ^a1 Cor. 6:9, 10; Col. 3:5 ¹NU *know this* ^{5:7} ^a1 Tim. 5:22 ^{5:8} ^a1 Thess. 5:5 ^{5:9} ^aGal. 5:22 ¹NU *light* ^{5:10} ^a[Rom. 12:1, 2] ^{5:11} ^a1 Cor. 5:9; 2 Cor. 6:14 ¹reprove ^{5:12} ^aRom. 1:24 ^{5:13} ^a[John 3:20, 21] ¹reproved ^{5:14} ^a[Is. 26:19; 60:1; Rom. 13:11] ^{5:15} ^aCol. 4:5 ¹carefully ^{5:16} ^aCol. 4:5 ^bEcc. 11:2 ^{5:17} ^aCol. 4:5 ^b[Rom. 12:2]; Col. 1:9 ^c1 Thess. 4:3 ^{5:18} ^aProv. 20:1; 23:31; Rom. 13:13; 1 Cor. 5:11; 1 Thess. 5:7

suspect their presence in Christians.

^{5:4} *not fitting*. These 3 inappropriate sins of the tongue include any speech that is obscene and degrading or foolish and dirty, as well as suggestive and immoral wit. All such are destructive of holy living and godly testimony and should be confessed, forsaken, and replaced by open expressions of thankfulness to God (cf. Col. 3:8).

^{5:5} *For this you know*. Paul had taught this truth many times when he pastored the church at Ephesus, and it should have been clear in their minds. God never tolerates sin, which has no place at all in His kingdom, nor will any person whose life pattern is one of habitual immorality, impurity, and greed (see v. 3) be in His kingdom, because no such person is saved (see notes on 1 Cor. 6:9, 10; Gal. 5:17–21; 1 John 3:9, 10). *the kingdom of Christ and God*. A reference to the sphere of salvation where Christ rules the redeemed. See note on Acts 1:3.

^{5:6} *deceive you*. No Christian will be sinless in this present life, but it is dangerously deceptive for Christians to offer assurance of salvation to a professing believer whose life is characterized by persistent sin and who shows no shame for that sin or hunger for the holy and pure things of God. They are headed for wrath (2:2), and believers must not partner in any of their wickedness (v. 7).

^{5:8} *darkness . . . light*. "Darkness" describes the character of the life of the unconverted as void of truth and virtue in intellectual and moral matters (cf. 1 John 1:5–7). The realm of darkness is presided over by the "power of darkness," (Luke 22:53; Col. 1:13) who rules those headed for "eternal darkness" (Matt. 8:12; 2 Pet. 2:17). Tragically, sinners love the darkness (John 3:19–21). It is that very darkness from which salvation in Christ delivers sinners (see notes on John 8:12; Col. 1:13; 1 Pet. 2:9; cf. Ps. 27:1).

^{5:9} *fruit of the Spirit*. Better, as in the reading in the translators' note, "fruit of the light." This speaks of that which is produced by walking in the light (cf. 1 John 1:5–7), namely moral excellence of heart, righteous behavior, and truthfulness (honesty or integrity). See notes on Gal. 5:22, 23.

^{5:10} *finding out what is acceptable to the Lord*. "Finding out" carries the idea of testing or proving to learn by clear and convincing evidence what is truly honoring to God. The point is that, as believers walk in the light of the truth, the knowledge of the Lord's will becomes clear. See Rom. 12:1, 2 where Paul says the same thing, stating that it is only after presenting ourselves as living sacrifices to God that we can know His acceptable will. This relates to assurance of salvation also (see 1 Pet. 1:5–11).

^{5:11} *no fellowship with . . . darkness*. Paul's instruction is plain and direct: Christians are to faithfully live in righteousness and purity and have nothing at all to do with the evil ways and works of Satan and the world. The two ways of living are unalterably opposed to each other and mutually exclusive. Cf. 1 Cor. 5:9–11; 2 Cor. 6:14–18; 2 Thess. 3:6, 14. *but rather expose them*. The Christian's responsibility does not stop with his own rejection of evil. He is also responsible for exposing and opposing darkness wherever it is found, especially when it is found in the church. See notes on Matt. 18:15–17; Gal. 6:1, 2.

^{5:12} *shameful even to speak*. Some sins are so despicable that they should be sealed off from direct contact and not even mentioned, much less discussed, except in order to contradict and oppose them. Merely talking about them can be morally and spiritually corruptive. Positive proclamation of the pure truth in the light of the Word exposes all evil (cf. Prov. 6:23; 2 Tim. 3:16).

^{5:13} *for whatever makes manifest is light*. This phrase should probably be part of v. 14, and is better translated "for it is light that makes everything visible." The pure and illuminating light of God's Word exposes all the secrets of sin.

^{5:14} Using this quotation from Is. 60:1, Paul extended an invitation for salvation to the unsaved, in order that they may be transformed from children of darkness into children of God's holy light (cf. Prov. 4:18). These words may have been part of an early church Easter hymn used as an invitation to

unbelievers. They express a capsule view of the gospel. Cf. the invitations in Is. 55:1–3, 6, 7 and in James 4:6–10.

^{5:15} *circumspectly, not as fools but as wise*. This term means "accurately or precisely with great care" (cf. Ps. 1:1; Matt. 7:14). To live morally is to live wisely. Biblically, a "fool" is not so named because of intellectual limits, but because of unbelief and the consequent abominable deeds (Ps. 14:1; Rom. 1:22). He lives apart from God and against God's law (Prov. 1:7, 22; 14:9), and can't comprehend the truth (1 Cor. 2:14) or his true condition (Rom. 1:21, 22). Certainly, believers are to avoid behaving like fools (see Luke 24:25; Gal. 3:1–3).

^{5:16} *redeeming the time*. The Gr. word for "time" denotes a fixed, measured, allocated season; with the definite article "the," it likely refers to one's lifetime as a believer. We are to make the most of our time on this evil earth in fulfilling God's purposes, lining up every opportunity for useful worship and service. See note on 1 Pet. 1:17. Be aware of the brevity of life (Pss. 39:4, 5; 89:46, 47; James 4:14, 17).

^{5:17} *Therefore do not be unwise, but understand what the will of the Lord is*. Knowing and understanding God's will through His Word is spiritual wisdom. For example, God's will revealed to us is that people should be saved (1 Tim. 2:3, 4), Spirit-filled (v. 18), sanctified (1 Thess. 4:3), submissive (1 Pet. 2:13–15), suffering (1 Pet. 2:20), and thankful (1 Thess. 5:18). Jesus is the supreme example for all (see John 4:34; 5:19, 30; 1 Pet. 4:1, 2).

^{5:18} *And do not be drunk with wine*. Although Scripture consistently condemns all drunkenness (see notes on Prov. 23:29–35; 31:4, 5; Is. 5:11, 12; 28:7, 8; cf. 1 Cor. 5:11; 1 Pet. 4:3), the context suggests that Paul is speaking here especially about the drunken orgies commonly associated with many pagan worship ceremonies of that day. They were supposed to induce some ecstatic communion with the deities. Paul refers to such as the "cup of demons" (see note on 1 Cor. 10:19, 20). *but be filled with the Spirit*. See notes on Acts 2:4; 4:8, 31; 6:3. True communion with God is not induced

be drunk with wine, in which is dissipation; but be filled with the Spirit, ¹⁹speaking to one another ^ain psalms and hymns and spiritual songs, singing and making ^bmelody in your heart to the Lord, ²⁰giving thanks always for all things to God the Father ^bin the name of our Lord Jesus Christ, ²¹submitting to one another in the fear of ¹God.

MARRIAGE—CHRIST AND THE CHURCH

²²Wives, ^asubmit to your own husbands, as to the Lord. ²³For ^athe husband is head of the wife, as also ^bChrist is head of the church; and He is the Savior of the body. ²⁴Therefore, just as the church is subject to Christ, so *let* the wives *be* to their own husbands ^ain everything.

^{5:19}^a Acts 16:25 ^b James 5:13 ^{5:20}^a Ps. 34:1 ^b [1 Pet. 2:5] ^{5:21}^a [Phil. 2:3]; 1 Pet. 5:5 ¹NU Christ ^{5:22}^a Eph. 5:22—6:9; Col. 3:18—4:1; 1 Pet. 3:1—6
^{5:23}^a [1 Cor. 11:3] ^b Col. 1:18 ^{5:24}^a Titus 2:4, 5 ^{5:25}^a Eph. 5:28, 33; Col. 3:19; [1 Pet. 3:7] ^b Acts 20:28 ^{5:26}^a John 3:5 ^b [John 15:3; 17:17; Rom. 10:8; Eph. 6:17]
¹set it apart ^{5:27}^a [2 Cor. 4:14; 11:2]; Col. 1:22 ^b Song 4:7 ^{5:30}^a Gen. 2:23 ¹NU omits the rest of v. 30. ^{5:31}^a Gen. 2:24; Matt. 19:5; Mark 10:7 ^b [1 Cor. 6:16]

by drunkenness, but by the Holy Spirit. Paul is not speaking of the Holy Spirit's indwelling (Rom. 8:9) or the baptism by Christ with the Holy Spirit (1 Cor. 12:13), because every Christian is indwelt and baptized by the Spirit at the time of salvation. He is rather giving a command for believers to live continually under the influence of the Spirit by letting the Word control them (see note on Col. 3:16), pursuing pure lives, confessing all known sin, dying to self, surrendering to God's will, and depending on His power in all things. Being filled with the Spirit is living in the conscious presence of the Lord Jesus Christ, letting His mind, through the Word, dominate everything that is thought and done. Being filled with the Spirit is the same as walking in the Spirit (see notes on Gal. 5:16–23). Christ exemplified this way of life (Luke 4:1).

^{5:19–21} These verses summarize the immediate personal consequences of obeying the command to be filled with the Spirit, namely singing, giving thanks, and humbly submitting to others. The rest of the epistle features instruction based on obedience to this command.

^{5:19} *speaking to one another*. This is to be public (Heb. 2:12). Cf. Pss. 33:1; 40:3; 96:1, 2; 149:1; Acts 16:25; Rev. 14:3. *psalms*. Old Testament psalms put to music, primarily, but the term was used also of vocal music in general. The early church sang the Psalms. *hymns*. Perhaps songs of praise distinguished from the Psalms which exalted God, in that they focused on the Lord Jesus Christ. *spiritual songs*. Probably songs of personal testimony expressing truths of the grace of salvation in Christ. *making melody*. Lit. means to pluck a stringed instrument, so it could refer primarily to instrumental music, while including vocal also. *in your heart to the Lord*. Not just public, but private. The Lord Himself is both the source and the object of the believer's song-filled heart. That such music pleases God can be seen in the account of the temple dedication, when the singing so honored the Lord that His glory came down (2 Chr. 5:12, 14).

^{5:20} *giving thanks always for all things*. See note on 1 Thess. 5:18; cf. 2 Cor. 4:15; 9:12, 15; Phil. 4:6; Col. 2:7; Heb. 13:15. Believers' thankfulness is for who God is and for what He has done through His Son, their Savior and Lord.

^{5:21} *submitting to one another*. Paul

here made a transition and introduced his teaching about specific relationships of authority and submission among Christians (5:22–6:9) by declaring unequivocally that every Spirit-filled Christian is to be a humble, submissive Christian. This is foundational to all the relationships in this section. No believer is inherently superior to any other believer. In their standing before God, they are equal in every way (Gal 3:28). *in the fear of God*. The believer's continual reverence for God is the basis for his submission to other believers. Cf. Prov. 9:10.

^{5:22} *Wives, submit to your own husbands*. Having established the foundational principle of submission (v. 21), Paul applied it first to the wife. The command is unqualified, applying to every Christian wife, no matter what her own abilities, education, knowledge of Scripture, spiritual maturity, or any other qualifications might be in relation to those of her husband. The submission is not the husband's to command, but for the wife to willingly and lovingly offer. "Your own husbands" limits her submission to the one man God has placed over her, and also gives a balancing emphasis that he is hers as a personal intimate possession (Song 2:16; 6:3; 7:10). She submits to the man she possesses as her own. *as to the Lord*. Because the obedient, spiritual wife's supreme submission is to the Lord, her attitude is that she lovingly submits as an act of obedience to the Lord who has given this command as His will for her, regardless of her husband's personal worthiness or spiritual condition. Cf. vv. 5–9.

^{5:23} *husband is head . . . Christ is head*. The Spirit-filled wife recognizes that her husband's role in giving leadership is not only God-ordained, but is a reflection of Christ's own loving, authoritative headship of the church. See notes on 1 Cor. 11:3; cf. 1:22, 23; 4:15; Col. 1:18; Titus 2:4, 5. *Savior*. As the Lord delivered His church from the dangers of sin, death, and hell, so the husband provides for, protects, preserves, and loves his wife, leading her to blessing as she submits. Cf. Titus 1:4; 2:13; 3:6.

^{5:25} *love your wives*. Though the husband's authority has been established (vv. 22–24), the emphasis moves to the supreme responsibility of husbands in regard to their wives, which is to love them with the same unreserved, selfless, and sacrifi-

²⁵*a* Husbands, love your wives, just as Christ also loved the church and ^bgave Himself for her, ²⁶that He might ¹sanctify and cleanse her ^awith the washing of water ^bby the word, ²⁷that He might present her to Himself a glorious church, ^bnot having spot or wrinkle or any such thing, but that she should be holy and without blemish. ²⁸So husbands ought to love their own wives as their own bodies; he who loves his wife loves himself. ²⁹For no one ever hated his own flesh, but nourishes and cherishes it, just as the Lord *does* the church. ³⁰For ^awe are members of His body, ¹of His flesh and of His bones. ³¹*a*For this reason a man shall leave his father and mother and be joined to his wife, and the ^btwo shall become one flesh." ³²This

cial love that Christ has for His church. Christ gave everything He had, including His own life, for the sake of His church, and that is the standard of sacrifice for a husband's love of his wife. Cf. Col. 3:19.

^{5:26, 27} *sanctify . . . cleanse . . . holy . . . without blemish*. This speaks of the love of Christ for His church. Saving grace makes believers holy by the agency of the Word of God (Titus 2:1–9; 3:5) so that they may be a pure bride. For husbands to love their wives as Christ does His church demands a purifying love. Since divine love seeks to completely cleanse those who are loved from every form of sin and evil, a Christian husband should not be able to bear the thought of anything sinful in the life of his wife that displeases God. His greatest desire for her should be that she become perfectly conformed to Christ, so he leads her to purity. See note on 2 Cor. 11:2.

^{5:28} *as their own bodies*. Here is one of the most poignant and compelling descriptions of the oneness that should characterize Christian marriage. A Christian husband is to care for his wife with the same devotion that he naturally manifests as he cares for himself (v. 29)—even more so, since his self-sacrificing love causes him to put her first (cf. Phil. 2:1–4). *loves his wife loves himself*. In the end, a husband who loves his wife in these ways brings great blessing to himself from her and from the Lord.

^{5:29} *nourishes and cherishes*. These express the twin responsibilities of providing for her needs so as to help her grow mature in Christ and to provide warm and tender affection to give her comfort and security.

^{5:30} *members of His body*. The Lord provides for His church because it is so intimately and inseparably connected to Him. If He did not care for His church, He would be diminishing His own glory which the church brings to Him by praise and obedience. So, in marriage, the husband's life is so intimately joined to the wife's that they are one. When he cares for her, he cares for himself (v. 29).

^{5:31} Quoted from Gen. 2:24 (see note there). Paul reinforces the divine plan for marriage which God instituted at creation, emphasizing its permanence and unity. The union of marriage is intimate and unbreakable. "Joined" is a word used to express having been glued or cemented together, emphasizing the permanence of the union

is a great mystery, but I speak concerning Christ and the church. ³³Nevertheless ^alet each one of you in particular so love his own wife as himself, and let the wife see that she ^brespects *her* husband.

CHILDREN AND PARENTS

6 Children, ^aobey your parents in the Lord, for this is right. ^{2a}“Honor your father and mother,” which is the first commandment with promise: ³“that it may be well with you and you may live long on the earth.”

⁴And ^ayou, fathers, do not provoke your children to wrath, but ^bbring them up in the training and admonition of the Lord.

BONDSERVANTS AND MASTERS

^{5a}Bondservants, be obedient to those who are your masters according to the flesh, ^bwith

fear and trembling, ^cin sincerity of heart, as to Christ; ^{6a}not with eyeservice, as men-pleasers, but as bondservants of Christ, doing the will of God from the heart, ⁷with goodwill doing service, as to the Lord, and not to men, ^{8a}knowing that whatever good anyone does, he will receive the same from the Lord, whether *he* is a slave or free.

⁹And you, masters, do the same things to them, giving up threatening, knowing that ^ayour own ^aMaster also is in heaven, and ^bthere is no partiality with Him.

THE WHOLE ARMOR OF GOD

¹⁰Finally, my brethren, be strong in the Lord and in the power of His might. ^{11a}Put on the whole armor of God, that you may be able to stand against the ^awiles of the devil.

^{5:33} ^aCol. 3:19 ^b1 Pet. 3:1, 6 ^{6:1} ^aProv. 6:20; 23:22; Col. 3:20 ^{6:2} ^aEx. 20:12; Deut. 5:16 ^{6:4} ^aCol. 3:21 ^bGen. 18:19; Deut. 6:7; 11:19; Ps. 78:4; Prov. 22:6; 2 Tim. 3:15 ^{6:5} ^aCol. 3:22; [1 Tim. 6:1]; Titus 2:9; 1 Pet. 2:18 ^{6:2} ^aCor. 7:15 ¹Chr. 29:17 ^{6:6} ^aCol. 3:22 ^{6:8} ^aRom. 2:6 ^{6:9} ^aJob 31:13; John 13:13; Col. 4:1 ^bDeut. 10:17; Acts 10:34; Rom. 2:11; Col. 3:25 ¹NU *He who is both their Master and yours is* ^{6:11} ^a[2 Cor. 6:7] ¹schemings

(see notes on Mal. 2:16; Matt. 19:5–9).

^{5:32} *a great mystery.* In the NT, “mystery” identifies some reality hidden in the past and revealed in the NT age to be written in Scripture. Marriage is a sacred reflection of the magnificent and beautiful mystery of union between the Messiah and His church, completely unknown until the NT. See notes on 3:4, 5; Matt. 13:11; 1 Cor. 2:7.

^{5:33} *let each one of you.* The intimacy and sacredness of the love relationship between believing marriage partners are to be a visual expression of the love between Christ and His church.

^{6:1} *obey . . . in the Lord.* See Col. 3:20. The child in the home is to be willingly under the authority of parents with obedient submission to them as the agents of the Lord placed over him, obeying parents as if obeying the Lord Himself. The reasoning here is simply that such is the way God has designed and required it (“right”). Cf. Hos. 14:9.

^{6:2, 3} *Honor.* While v. 1 speaks of action, this term speaks of attitude, as Paul deals with the motive behind the action. When God gave His law in the Ten Commandments, the first law governing human relationships was this one (Ex. 20:12; Deut. 5:16). It is the only command of the 10 that relates to the family because that principle alone secures the family’s fulfillment. Cf. Ex. 21:15, 17; Lev. 20:9; Matt. 15:3–6. Proverbs affirms this principle (see 1:8; 3:1; 4:1–4; 7:1–3; 10:1; 17:21; 19:13, 26; 28:24).

^{6:2} *the first commandment with promise.* Although submission to parents should first of all be for the Lord’s sake, He has graciously added the promise of special blessing for those who obey this command. See note on Ex. 20:12, the verse from which Paul quotes (cf. Deut. 5:16).

^{6:4} *fathers.* The word technically refers to male parents, but was also used of parents in general. Since Paul had been speaking of both parents (vv. 1–3), he probably had both in mind here. The same word is used in Heb. 11:23 for Moses’ parents. *do not provoke.* In the pagan world of Paul’s day, and even in many Jewish households, most fathers ruled their families with rigid and domineering authority. The desires and

welfare of wives and children were seldom considered. The apostle makes clear that a Christian father’s authority over his children does not allow for unreasonable demands and strictures that might drive his children to anger, despair, and resentment. *training and admonition of the Lord.* This calls for systematic discipline and instruction, which brings children to respect the commands of the Lord as the foundation of all of life, godliness, and blessing. Cf. Prov. 13:24; Heb. 12:5–11.

^{6:5} *Bondservants, be obedient.* See note on Col. 3:22–4:1. Slaves in both Greek and Roman culture had no rights legally and were treated as commodities. There was much abuse and seldom good treatment of slaves. The Bible does not speak against slavery itself, but against its abuses (cf. Ex. 21:16, 26, 27; Lev. 25:10; Deut. 23:15, 16). Paul’s admonition applies equally well to all employees. The term “obedient” refers to continuous, uninterrupted submission to one’s earthly master or employer, the only exception being in regard to a command that involves clear disobedience to God’s Word as illustrated in Acts 4:19, 20. See notes on 1 Tim. 6:1, 2; Titus 2:9, 10; 1 Pet. 2:18–20. *according to the flesh.* Human masters, that is, *with fear and trembling.* This is not fright, but respect for their authority. Even if an employer does not deserve respect in his own right (see 1 Pet. 2:18), it should nevertheless be given to him with genuine sincerity as if one was serving Christ Himself. To serve one’s employer well is to serve Christ well. Cf. Col. 3:23, 24.

^{6:6} *eyeservice.* Working well only when being watched by the boss. *men-pleasers.* Working only to promote one’s welfare, rather than to honor the employer and the Lord, whose servants we really are.

^{6:7, 8} Cf. Col. 3:23. God’s credits and rewards will be appropriate to the attitude and action of our work. No good thing done for His glory will go unrewarded.

^{6:9} *And you, masters, do the same things to them.* There should be mutual honor and respect from Christian employers to their employees, based on their common allegiance to the Lord. *giving up threaten-*

ing. The Spirit-filled boss uses his authority and power with justice and grace—never putting people under threats, never abusive or inconsiderate. He realizes that he has a heavenly Master who is impartial (cf. Acts 10:34; Rom. 2:11; James 2:9).

^{6:10–17} The true believer described in chaps. 1–3, who lives the Spirit-controlled life of 4:1–6:9, can be sure to be in a spiritual war, as described here. Paul closes this letter with both warning about that war and instructions on how to win it. The Lord provides His saints with sufficient armor to combat and thwart the adversary. In vv. 10–13, the apostle briefly sets forth the basic truths regarding the believer’s necessary spiritual preparation as well as truths regarding his enemy, his battle, and his victory. In vv. 14–17, he specifies the 6 most necessary pieces of spiritual armor with which God equips His children to resist and overcome Satan’s assaults.

^{6:10} *be strong in the Lord and in the power of His might.* Cf. Phil. 4:13; 2 Tim. 2:1. Ultimately, Satan’s power over Christians is already broken, and the great war is won through Christ’s crucifixion and resurrection, which forever conquered the power of sin and death (Rom. 5:18–21; 1 Cor. 15:56, 57; Heb. 2:14). However, in life on earth, battles of temptation go on regularly. The Lord’s power, the strength of His Spirit, and the force of biblical truth are required for victory (see notes on 2 Cor. 10:3–5).

^{6:11} *Put on the whole armor of God.* “Put on” conveys the idea of permanence, indicating that armor should be the Christian’s sustained, life-long attire. Paul uses the common armor worn by Roman soldiers as the analogy for the believer’s spiritual defense and affirms its necessity if one is to hold his position while under attack. *wiles.* This is the Gr. word for “schemes,” carrying the idea of cleverness, crafty methods, cunning, and deception. Satan’s schemes are propagated through the evil world system over which he rules, and are carried out by his demon hosts. “Wiles” is all-inclusive, encompassing every sin, immoral practice, false theology, false religion, and worldly enticement. See note on 2 Cor. 2:11. *the devil.*

¹²For we do not wrestle against flesh and blood, but against ^aprincipalities, against powers, against ^bthe rulers of ^cthe darkness of this age, against spiritual *hosts* of wickedness in the heavenly *places*. ¹³^aTherefore take up the whole armor of God, that you may be able to withstand ^bin the evil day, and having done all, to stand.

¹⁴Stand therefore, ^ahaving girded your waist with truth, ^bhaving put on the breastplate of righteousness, ¹⁵^aand having shod your feet with the preparation of the gospel of peace; ¹⁶above all, taking ^athe shield of faith with which you will be able to quench all the fiery darts of the wicked one. ¹⁷And ^atake the helmet of salva-

tion, and ^bthe sword of the Spirit, which is the word of God; ¹⁸^apraying always with all prayer and supplication in the Spirit, ^bbeing watchful to this end with all perseverance and ^csupplication for all the saints—¹⁹and for me, that utterance may be given to me, ^athat I may open my mouth boldly to make known the mystery of the gospel, ²⁰for which ^aI am an ambassador in chains; that in it I may speak boldly, as I ought to speak.

A GRACIOUS GREETING

²¹But that you also may know my affairs *and* how I am doing, ^aTychicus, a beloved brother

^{6:12} ^aRom. 8:38 ^bLuke 22:53 ¹NU *this darkness*, ^{6:13} ^a[2 Cor. 10:4] ^bEph. 5:16 ^{6:14} ^aIs. 11:5; Luke 12:35; 1 Pet. 1:13 ^bIs. 59:17; Rom. 13:12; Eph. 6:13; 1 Thess. 5:8 ^{6:15} ^aIs. 52:7; Rom. 10:15 ^{6:16} ^a1 John 5:4 ^{6:17} ^a1 Thess. 5:8 ^bIs. 49:2; Hos. 6:5; [Heb. 4:12] ^{6:18} ^aLuke 18:1; Col. 1:3; 4:2; 1 Thess. 5:17 ^b[Matt. 26:41] ^cPhil. 1:4 ^{6:19} ^aActs 4:29; Col. 4:3 ^{6:20} ^a2 Cor. 5:20; Phil. 9 ^{6:21} ^aActs 20:4; 2 Tim. 4:12; Titus 3:12

Scripture refers to him as “the anointed cherub” (Ezek. 28:14), “the ruler of the demons” (Luke 11:15), “the god of this world” (2 Cor. 4:4), and “the prince of the power of the air” (2:2). Scripture depicts him opposing God’s work (Zech. 3:1), perverting God’s Word (Matt. 4:6), hindering God’s servant (1 Thess. 2:18), hindering the gospel (2 Cor. 4:4), snaring the righteous (1 Tim. 3:7), and holding the world in his power (1 John 5:19).

^{6:12} *wrestle*. A term used of hand-to-hand combat. Wrestling features trickery and deception, like Satan and his hosts when they attack. Coping with deceptive temptation requires truth and righteousness. The 4 designations describe the different strata and rankings of those demons and the evil supernatural empire in which they operate. Satan’s forces of darkness are highly structured for the most destructive purposes. Cf. Col. 2:15; 1 Pet. 3:22. *not . . . against flesh and blood*. See 2 Cor. 10:3–5. *spiritual hosts of wickedness*. This possibly refers to the most depraved abominations, including such things as extreme sexual perversions, occultism, and Satan worship. See note on Col. 1:16. *in the heavenly places*. As in 1:3; 3:10, this refers to the entire realm of spiritual beings.

^{6:13} *Therefore take up the whole armor of God*. Paul again emphasizes the necessity of the Christian’s appropriating God’s full spiritual armor by obedience in taking it up, or putting it on (v. 11). The first 3 pieces of armor (girdle, breastplate, and shoes/boots, vv. 14, 15) were worn continually on the battlefield; the last 3 (shield, helmet, and sword, vv. 16, 17) were kept ready for use when actual fighting began. *the evil day*. Since the fall of man, every day has been evil, a condition that will persist until the Lord returns and establishes His own righteous kingdom on earth. *having done all, to stand*. Standing firm against the enemy without wavering or falling is the goal. See notes on James 4:17; 1 Pet. 5:8, 9.

^{6:14} *Stand therefore*. For the third time (see vv. 11, 13), the apostle calls Christians to take a firm position in the spiritual battle against Satan and his minions. Whether confronting Satan’s efforts to distrust God, forsaking obedience, producing doctrinal confusion and falsehood, hindering service to God, bringing division, serving God in the flesh, living hypocritically, being worldly, or in any other way rejecting bib-

lical obedience, this armor is our defense. *girded . . . with truth*. The soldier wore a tunic of loose-fitting cloth. Since ancient combat was largely hand-to-hand, a loose tunic was a potential hindrance and danger. A belt was necessary to cinch up the loosely hanging material. Cf. Ex. 12:11; Luke 12:35; 1 Pet. 1:13. Girding up was a matter of pulling in the loose ends as preparation for battle. The belt that pulls all the spiritual loose ends in is “truth,” or better, “truthfulness.” The idea is of sincere commitment to fight and win without hypocrisy—self-discipline in devotion to victory. Everything that hinders is tucked away. Cf. 2 Tim. 2:4; Heb. 12:1. *the breastplate of righteousness*. The breastplate was usually a tough, sleeveless piece of leather or heavy material with animal horn or hoof pieces sewn on, covering the soldier’s full torso, protecting his heart and other vital organs. Because righteousness, or holiness, is such a distinctive characteristic of God Himself, it is not hard to understand why that is the Christian’s chief protection against Satan and his schemes. As believers faithfully live in obedience to and communion with Jesus Christ, His own righteousness produces in them the practical, daily righteousness that becomes their spiritual breastplate. Lack of holiness, on the other hand, leaves them vulnerable to the great enemy of their souls (cf. Is. 59:17; 2 Cor. 7:1; 1 Thess. 5:8).

^{6:15} *shod . . . with . . . the gospel of peace*. Roman soldiers wore boots with nails in them to grip the ground in combat. The gospel of peace pertains to the good news that, through Christ, believers are at peace with God and He is on their side (Rom. 5:6–10). It is that confidence of divine support which allows the believer to stand firm, knowing that since he is at peace with God, God is his strength (see Rom. 8:31, 37–39).

^{6:16} *the shield of faith*. This Gr. word usually refers to the large shield (2.5 x 4.5 ft.) that protected the entire body. The faith to which Paul refers is not the body of Christian doctrine (as the term is used in 4:13), but basic trust in God. The believer’s continual trust in God’s word and promise is “above all” absolutely necessary to protect him from temptations to every sort of sin. All sin comes when the victim falls to Satan’s lies and promises of pleasure, rejecting the better choice of obedience

and blessing. *fiery darts*. Temptations are likened to the flaming arrows shot by the enemy and quenched by the oil-treated leather shield (cf. Ps. 18:30; Prov. 30:5, 6; 1 John 5:4).

^{6:17} *the helmet of salvation*. The helmet protected the head, always a major target in battle. Paul is speaking to those who are already saved, and is therefore not speaking here about attaining salvation. Rather, Satan seeks to destroy a believer’s assurance of salvation with his weapons of doubt and discouragement. This is clear from Paul’s reference to “the helmet of the hope of salvation” (Is. 59:17; see note on 1 Thess. 5:8). But although a Christian’s feelings about his salvation may be seriously damaged by Satan-inspired doubt, his salvation itself is eternally protected and he need not fear its loss. Satan wants to curse the believer with doubts, but the Christian can be strong in God’s promises of eternal salvation in Scripture (see John 6:37–39; 10:28, 29; Rom. 5:10; 8:31–39; Phil. 1:6; 1 Pet. 1:3–5). Security is a fact; assurance is a feeling that comes to the obedient Christian (1 Pet. 1:3–10). *the sword of the Spirit*. As the sword was the soldier’s only weapon, so God’s Word is the only needed weapon, infinitely more powerful than any of Satan’s. The Gr. term refers to a small weapon (6–18 in. long). It was used both defensively to fend off Satan’s attacks, and offensively to help destroy the enemy’s strategies. It is the truth of Scripture. See notes on 2 Cor. 10:3–5; Heb. 4:12.

^{6:18} This verse introduces the general character of a believer’s prayer life: 1) “all prayer and supplication” focuses on the variety; 2) “always” focuses on the frequency (cf. Rom. 12:12; Phil. 4:6; 1 Thess. 5:17); 3) “in the Spirit” focuses on submission, as we line up with the will of God (cf. Rom. 8:26, 27); 4) “being watchful” focuses on the manner (cf. Matt. 26:41; Mark 13:33); 5) “all perseverance” focuses on the persistence (cf. Luke 11:9; 18:7, 8); and 6) “all saints” focuses on the objects (cf. 1 Sam. 12:23).

^{6:19, 20} Paul does not ask for prayer for his personal well-being or physical comfort in the imprisonment from which he wrote, but for boldness and faithfulness to continue proclaiming the gospel to the unsaved no matter what the cost. *mystery*. See note on 3:4. *ambassador*. See notes on 2 Cor. 5:18–20.

and ^bfaithful minister in the Lord, will make all things known to you; ^{22a}whom I have sent to you for this very purpose, that you may know our affairs, and *that* he may ^bcomfort your hearts. ²³Peace to the brethren, and love with faith, from God the Father and the Lord Jesus Christ. ²⁴Grace *be* with all those who love our Lord Jesus Christ in sincerity. Amen.

6:21^b 1 Cor. 4:1, 2 6:22^a Col. 4:8 ^b 2 Cor. 1:6

6:21, 22 *Tychicus*. A convert from Asia Minor (modern Turkey) who was with the apostle during his first imprisonment in Rome, from where this epistle was written (see 3:1). He accompanied Paul in taking an offering to the church in Jerusalem (Acts 20:4–6) and was sent by him on several missions (2 Tim. 4:12; Titus 3:12). 6:23, 24 This beautiful benediction sums up the major themes of this very personal letter, reminding readers of the peace (v. 15; 1:2; 2:14, 15, 17; 4:3), love (1:15; 4:2, 15, 16; 5:25, 28, 33), and faith (v. 16; 1:15; 2:8; 3:12, 17; 4:5, 13) from God and Jesus Christ.

