chapter one
Preliminary considerations
1. Letter-writing has been in existence since ancient times and has been defined by many as a written conversation.

a. These communications were designed to connect people that were separated geographically but who were united by blood, affection, or by other shared interests.

b. In its most basic form, the letter is a private matter, intended only for the person or persons to whom it is addressed.

2. However, the basic letter differs from an epistle in several ways.

a. First, the matter of authority is often not present in letters between two individuals, or in a letter to a group; the New Testament epistles were largely written by spiritual authorities.

b. The second difference is that a real letter is designed only for the person or persons to whom the correspondence is sent, whereas the epistle may be written with a larger audience in view.
Col. 4:16-17

c. The third difference is that the content of an epistle is often didactic (designed to teach), having theological and/or hortatory components.
3. The necessity of writing letters likely became immediately apparent to the apostles, who served as the foundation of the Church (Eph. 2:20) but who could not always be physically present with their converts and congregations.

4. It is clear that the leaders in the early Church recognized that face-to-face communication was superior to other formats and was the format they typically desired. IThess. 2:17, 3:10; IIJn. 1:12;
IIIJn. 1:14

5. However, the inability to be in more than one place at a time led the apostles and their associates to remain in contact with individuals and congregations by means of written communications with those individuals and local churches.

6. Another important difference between these epistles and other letters is the fact that the authors of scripture were writing under inspiration; their language and content were directed by God the Holy Spirit in such a way as to ensure its accuracy. IITim. 3:16; IIPet. 1:20

7. Some of these inspired letters have been preserved, and they form the bulk of the New Testament, providing a written record of apostolic doctrines and practices that the Church may study profitably. Lk. 1:1-3; IITim. 3:16

8. However, one must recognize that profitable study involves much more than the student simply having a translation of these writings in his own language; profitable study involves more than just reading a letter.

a. While these translations make the Bible more accessible to a wider audience, reading a translation is not the same as exegetical Bible study.

b. In order to study the Scriptures profitably, one must recognize that a knowledge of the languages in which these letters were written is indispensable.

c. In fact, if one is to attempt to study and teach the Bible, he must be proficient in multiple disciplines that include an understanding of the original languages, knowing and consistently practicing hermeneutic principles (including textual criticism), and understanding the history and culture of the time in which the text was written.

d. Additionally, the interpreter must have a sound theological grid which protects him from promoting or accepting teachings that are at odds with the faith, the orthodox body of teaching. Jude 1:3

e. However, the interpreter cannot become inordinately bound to his theological grid; he must be willing to hear and honestly evaluate new or contrary information that challenges his frame of reference.

f. Additionally, he must be intellectually honest enough to change his mind when presented with biblical evidence that contradicts any theological position.

9. God has provided the system necessary (GAP) for every student/disciple to learn the realm of Bible doctrine and to become proficient in theological matters; this is designed to lead to proficiency in the practical matters related to living the Christian way of life.
Doctrine of GAP
1:1 Paul, an apostle of Christ Jesus by the will of God, To the saints who are at Ephesus, that is, believers in union with Christ Jesus: {Pau/loj (n-nm-s)--avpo,stoloj (n-nm-s) apostle; nom. of apposition--Cristo,j (n-gm-s) anointed, Christ, Messiah; subjective genitive--VIhsou/j (n-gm-s) Jesus, gen. of apposition--dia, (pg) through, normally denotes intermediate agency--qe,lhma (n-gn-s) that which one wants, desires, wills, purposes--qeo,j (n-gm-s) subjective gen.--o` a[gioj (ap-dm-p) holy ones, saints, dative of recipient--o` (ddmp) the ones--eivmi, (vppadm2p) being, living--evn (pd) in--:Efesoj (n-df-s) Ephesus--kai, (ab) defines saints more closely--pisto,j (a--dm-p) actively, trusting, believing; passively, what is trustworthy, faithful--evn (pd)--Cristo,j (n-dm-s) Christ--VIhsou/j (n-dm-s) Jesus}

1:2 Grace be to you and peace from God our Father and our Lord Jesus Christ. {ca,rij (n-nf-s) grace, unmerited favor--supply to be verb--su, (npd-2p) dative of advantage--kai, (cc) connective--eivrh,nh (n-nf-s) a state of concord, harmony, peace--avpo, (pg) from; ablative of source--qeo,j (n-gm-s) God--path,r (n-gm-s) Father, apposition--evgw, (npg-1p) gen. of relationship--kai, (cc) connective--ku,rioj (n-gm-s) Lord, Master--VIhsou/j (n-gm-s) Jesus; apposition--Cristo,j (n-gm-s) Christ, Anointed}

Exposition vs. 1-2
1. The prescript or prologue of this letter is typical of Paul’s style, which was consistent with the epistolary style of Greek and Roman letters; the form used in letters remained pretty consistent from the 3rd century BC through about the 3rd century AD.
2. The form was simple enough, and most letters began with three elements which included the name of the sender, the recipient or recipients, and a greeting.
a. Paul would modify this basic form by providing additional descriptions that might include his office (which drew attention to his authority), his relationship to Christ (servant, slave), and his mission.
b. He might also expand the greeting to include the status of the recipient(s), which often focused on their relationship to the Lord.
c. There is little doubt that Paul modified his greeting and adapted his opening address to each unique situation and the specific circumstances of his recipients.

3. Paul begins this letter with his Roman nickname, which he seemed to favor; additionally, he is writing largely to Gentiles in Ephesus.
4. Paul’s given Jewish name was Saul, which is a translation of the Hebrew lWav' (Sha’ul); that name is derived from the verb that means to ask, request, or demand.
5. Saul was his family name, and Paul was either a name Saul chose (Acts 13:9) or a nickname that had been given to him by others (perhaps due to his small stature). IICor. 10:10
6. The office that Paul occupied, which was the highest-ranking office in the Church Age, was that of an apostle; the term avpo,stoloj (apostolos--apostle) was derived from the verb avposte,llw (apostello--to send out).
7. The verb meant to dispatch someone for the purpose of achieving some objective; the noun denoted an authorized agent or representative who acted with the authority of, and on behalf of, the one who sent him. Mk. 3:14, 6:7
8. This authority indicated that Paul was not acting as some self-appointed teacher; rather, he appealed to the divine commission he had personally received from Jesus Christ.

9. While some see the genitive phrase of Christ Jesus as expressing possession, it should be understood in a subjective sense; Paul is an authorized agent who has been commissioned by Jesus Christ.
10. The next prepositional phrase by the will of God modifies the noun apostle; the phrase denotes the efficient cause or agency by which Paul came to occupy his office.

11. It was important to Paul that people understood that he did not occupy his office because it was his plan, because of some merit he possessed, because he had appointed himself, or because he was appointed by some human agent(s).
12. Rather, his position in God’s plan involved his recognition and acceptance of God’s will; Paul became an apostle because God willed that it should be so, and Paul cooperated with God’s directive will.
13. The Greek term qe,lhma (thelema--what is wished or willed) is used over sixty times in the New Testament and is mostly used (about 50 times) to refer to the divine will.
a. It is only used twice in the plural, which would emphasize the fact that God’s will is not diverse or fluctuating; rather, it is viewed as a powerful unity.

b. That same reference work also notes that the term denotes the active divine resolve which cannot remain in the sphere of thought but demands action.
c. Thus, if God wills Paul to be an apostle, He must act on that desire and structure His plan in such a way that results in Paul actually becoming an apostle.
d. Obviously, God’s will does not rule out the human element; Paul had to recognize God’s will and choose to orient to the divine desire. Acts 9:3-16
14. The recipients of this letter are identified by the Greek adjective a[gioj (hagios--holy, saint), which denotes that which is set apart, that which is separated and dedicated to the service of God.
15. All believers are holy/saints in that they are set apart by God for His purposes; separation does not merely denote separation from something negative (Satan, the cosmos, and unbelievers), but also separation to the positive will and purpose of God.

16. This biblical term should never be understood in the modern sense of one who is considered to be hyper-spiritual, living above the cares and worries of mortal men.

17. The phrase in Ephesus denotes their location and the destination of the letter; however, there is a textual issue that has convinced many interpreters (if not most) that the phrase was not part of the original text.
a. The manuscripts that support the omission are three that are generally early and excellent; however, there are other very good ancient manuscripts that also include the phrase.
b. Another factor that must be considered is the geographical distribution of the texts; the witnesses that omit the phrase are very limited geographically, while the texts that include it are more geographically widespread.

c. Lastly, when one examines the three early Alexandrian texts which omit the phrase in the body of the letter, they all have the superscription PROS EFESIOUS (pros ephesious--to the Ephesians), which means that this was recognized as the letter to the Ephesians at an early date.

18. If the phrase was not in the original text, it also brings up some other issues, which include the matters of Paul’s style and how he addressed his letters.
a. Normally, when Paul uses the articular participle of the verb eivmi, (eimi--be, exist), he follows that with the dative of the recipients. Rom. 1:7; ICor. 1:2; IICor. 1:1; Phil. 1:1
b. Some have countered this truth with the view that the name of the city was left blank so that Tychicus could insert the name of each city he visited.

c. However, as Hoehner and others have observed, this is not really a compelling argument, since there is no evidence that Paul ever did this; it is an argument from silence.

d. Additionally, none of the manuscripts (even the earliest, most trusted ones) have a lacuna (a gap in the text) where something might be inserted.

19. The next issue with omitting the phrase in Ephesus is one that relates to the syntax of the sentence; if one omits it, then the text reads to the saints, the ones being and faithful in Christ Jesus.
20. That phrase is certainly awkward, and some have taken the position that it is grammatically impossible; this is another evidence that the reading in Ephesus should be accepted.
21. Given all these facts, there is no real reason for omitting the name of the place; there is plenty of good evidence for accepting the orthodox view that Ephesus was in the original text.
22. Additionally, it seems that the letter is impersonal enough that Paul anticipated not only the Ephesians reading it but intended it for a larger audience as well.

23. The final portion of verse one has also left interpreters somewhat divided, since Paul does not use this exact construction anywhere else in his writings.

24. Even though Paul does use the same basic vocabulary in the letter to the Colossians, interpreters are divided over how to translate that passage as well. Col. 1:2

25. There are several issues that include the following:
a. Does the article that precedes the first adjective a[gioj (hagios--saints) also govern the second adjective pisto,j (pistos--faithful, believer)?

b. If it does, then there is a single group in view and not a second group, which would influence how one is to translate the second adjective pisto,j (pistos--faithful, believer).
c. Is the conjunction kai, (kai--and, also, even) functioning as a simple connective, or is it functioning in an adverbial sense?
d. If it is not a simple connective, it may be rendered as even or namely.
e. The third issue is how one is to understand the second adjective pisto,j (pistos--faithful, believer), which can be used in the sense of believing/believer, or it can describe those that are trusted, faithful or loyal.
26. When one considers Paul’s usage of the plural of the adjective pisto,j (pistos--believer, faithful), it appears that he generally uses the term as a title for believers when it is not modifying some other noun. Col. 1:2 “faithful brothers”; ITim. 3:11 “faithful wives”; IITim. 2:2 “faithful men”; Tit. 1:6 “faithful children”
a. In opposition to that view is the suggestion that Paul would not use two synonymous terms (saints and believers) to describe his audience, since he would not be guilty of recording such a redundancy.

b. However, the terms are not exactly synonyms, since saints refers to their status because of God’s justifying work and believers focuses on the human action that was the basis for their justification and status as saints.
c. In fact, Paul uses a number of terms for Christians that are not precisely synonymous but essentially came to be used as titles for believers.

d. The book of Romans refers to believers as beloved, called, and saints. Rom. 1:7

e. Believers are also referred to as the elect. Tit. 1:1; IPet. 1:1

27. In conclusion, the single article likely governs both of the terms saints and believers, the conjunction kai, (kai--and, also, even, namely) should be taken epexegetically to refer to the same group as saints, and the plural of pisto,j (pistos) should be translated as believers.
28. Even though one translates pisto,j (pistos--believer) as believers, he should not be confused by the English translation that follows which implies that Christ is the object of their faith.
a. When Jesus spoke of coming to faith in Him, the authors often recorded it using the directional preposition eivj (eis--into) with the accusative of the object of faith. Matt. 18:16; Jn. 6:35

b. Another construction that is used of saving faith in Christ is comprised of the preposition evpi (epi--on, upon) and the accusative of the object. Acts 9:42
c. The verb pisteu,w (pisteuo--believe, have faith) is one that often is followed by the dative of the direct object; the force of the construction is I believe/have faith in…Matt. 21:25,32
d. The verbal noun pi,stij (pistis--faith) can be followed by an objective genitive to express the matter of faith in something or someone. Gal. 2:16; Eph. 3:12; Phil. 3:9
29. The prepositional phrase evn Cristw/| (en Christo--in Christ), and variations of it, is used to express the reality of positional truth--the believer’s union with Jesus Christ that is accomplished by the baptism of the Holy Spirit. ICor. 12:13
30. Verse two contains Paul’s normal greeting; this exact wording is used in Romans, First and Second Corinthians, Galatians, Philippians, Second Thessalonians, and Philemon, while variations of it are used in other letters.
31. This salutation combines a greeting that would be familiar to the Greek world and one that was consistently used by the Jews.

a. The normal Greek greeting used a similar sounding word which was the infinitive form cai,rw (chairo—to be happy, to rejoice) that indicated that one was on good terms with another.
Acts 15:23

b. The normal Hebrew greeting was the noun ~Alv' (shalom—peace), which indicated that the relationship with another was characterized by an absence of hostility; it also conveyed good will and blessing toward the recipient. Judg. 6:23, 19:20
32. The Greek term ca,rij (charis—grace) refers to the undeserved and unmerited favor that one bestows upon another without thought of reward or repayment.
33. The term is a great one for summing up the good news of salvation in a single word; the undeserved and unmerited favor of God is freely bestowed on those who believe.
34. However, Paul is not simply acknowledging God’s Ph1 grace in salvation; he is conveying his desire that these believers continue to experience God’s Ph2 favor and peace.
35. Peace translates the Greek noun eivrh,nh (eirene--peace), which is similar in force to the Hebrew noun ~Alv' (shalom--peace); it denotes not only the absence of conflict, but also the state of peace and harmony that exists in a healthy relationship.
36. Peace refers to the results of reconciliation through Christ, the state of wholeness, completion, and harmony that characterizes the believer’s relationship with God. Rom. 5:1

37. While grace and peace are both blessings related to Ph1 salvation, the text indicates that God continues to offer His grace and peace in time so that the believer can pursue Ph2 sanctification.
Heb. 12:14-15
38. If the believer is to enjoy the blessings of Ph2 grace and peace, he must be in fellowship and seeking to comply with God’s will.

a. Inner peace, also known as a relaxed mental attitude, is the result of walking in fellowship
(Gal. 5:22), resident Bible doctrine in the inner man (IIPet. 1:2), and application of the faith-rest technique. Phil. 4:6-7

b. Philippians 4:6-7 indicates that prayer plays an integral role in the believer enjoying a relaxed mental attitude.

c. Believers are commanded to have inner peace (Col. 3:15), indicating that the applying believer can enjoy inner tranquility in all manner of circumstances. Ps. 4:8; IIThess. 3:16

d. Inner peace comes as a result of occupation with Christ (Jn. 14:1), the plan and promises of God (Ps. 119:165; Isa. 26:3-4; Rom. 15:13), and the leading of the Holy Spirit. Rom. 8:6

e. Inner peace is also a result of orienting to Divine discipline, which is designed to produce the peaceful fruit of righteousness in the believer. Heb. 12:11

f. Inner peace is often associated with inner happiness. Prov. 12:20; Isa. 55:12; Rom. 14:17

39. Paul indicates that these blessings are offered by both God the Father and the Lord Jesus Christ, which certainly suggests that Paul viewed them as equally divine.

40. The reference to God as our Father is designed to highlight the fact that believers have been adopted into the family of God and now enjoy the privileges that accrue to a son of God. Rom. 8:16;
Eph. 1:5
41. The title Lord Jesus Christ refers to His entire person; the use of the term ku,rioj (kurios—lord) not only points to His deity (kurios=YHWH), but also to His exaltation over all things. Acts 2:36
a. Jesus (deliverer, savior) is His personal human name that emphasizes saving His people from their sins. Matt. 1:21
b. Christ (anointed) references His messianic office; Jesus has been anointed as Prophet, Priest, and King. Deut. 18:15; Heb. 5:5,10; Rev. 19:16
42. The believers in Ephesus are not only related to the Father and His Son; both the Father and the Son desire that they continue to experience the unmerited favor and inner peace that come from reconciliation with God through Christ.
1:3 Blessed is the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing in the heavenly places in Christ, {euvloghto,j (a--nm-s) 8X, blessed, praised--supply to be verb--o` qeo,j (n-nm-s) the God--kai, (cc) connective--path,r (n-nm-s) Father--o` ku,rioj (n-gm-s) the Lord; genitive of relationship--evgw, (npg-1p) of us; genitive of subordination--VIhsou/j Cristo,j (n-gm-s) genitive of appostion to kurios--o` (dnms+) euvloge,w (vpaanm-s) the one having blessed; apposition to the God and Father--evgw, (npa-1p) us--evn (pd) dative of reference or instrumental, with--pa/j (a--df-s) every--euvlogi,a (n-df-s) 16X, the act of blessing or the benefit or blessing itself--pneumatiko,j (a--df-s) spiritual, pertaining to the realm of the Spirit--evn (pl) locative, in the sphere of--to. evpoura,nioj (ap-dn-p) pertaining to that which is celestial, mostly used of the third heaven--evn (pl) in--Cristo,j (n-dm-s) Christ, Anointed}

Exposition vs. 3
1. While it is not apparent in any of the English translations, verses 3-14 actually comprise a single sentence in the Greek; it is the longest sentence in the Bible, containing 202 words.
2. There has been significant discussion as to the structure of the sentence, but it is apparent that Paul’s thinking is Trinitarian in nature; there is certainly an emphasis first on the Father (Eph. 1:3-6), next on the Son (Eph. 1:7-12), and finally on the Holy Spirit. Eph. 1:13-14

3. It is further evident that Paul considers the matter of our so great salvation from the temporal perspective; there is an historical progression that begins in eternity past with such matters as election and predestination. Eph. 1:4-5
4. That progression continues with the matters of calling, faith in the gospel, and forgiveness in time (Eph. 1:7,12-13); it concludes with the matter of believers’ future inheritance. Eph. 1:11

5. While some outline may be helpful, the reality is that the sentence is long and complex and resists any simplistic outline; several interpreters have acknowledged that it is difficult (if not impossible) to precisely mark the divisions.
6. This sentence has been identified as a eulogy, a benediction, a liturgy (pertaining to public worship), a hymn, a berakah (the Jewish form of blessing), or a prologue that introduces and summarizes the entire letter.
7. While there are arguments for each position that have merit, since there are elements of each form to be found within this sentence, the final view seems to have the most merit, since the following list is indicative (but not comprehensive) of the words that are introduced in this sentence and repeated within the epistle.

a. pneumatiko,j (pneumatikos--spiritual). Eph. 1:3, 5:19, 6:12

b. evpoura,nioj (epouranios--heavenlies). Eph. 1:3,20, 2:6, 3:10, 6:12
c. evn Cristw/| (en Christo--in Christ). Eph. 1:3,2:6,7,10,13, 3:6,21, 4:32
d. qe,lhma (thelema--will). Eph. 1:5, 2:3, 5:17, 6:6
e. ca,rij (charis--grace). Eph. 1:6, 2:5,7,8, 3:2,7,8
8. Most often, Paul’s initial greeting was followed by a statement of thanksgiving for the person or group to whom he was writing. Rom. 1:8; ICor. 1:4; Phil. 1:3; Col. 1:3; IThess. 1:2; IIThess. 1:3; IITim. 1:3; Philemon 1:4

9. However, this letter contains this lengthy eulogy (a statement of praise that extols the virtues of someone) before Paul’s statement of thanksgiving, which begins in verse 15.

10. The predicate adjective euvloghto,j (eulogetos--blessed) literally means to be spoken well; like other verbal adjectives ending in –toj (-tos), this has the force of a perfect passive participle (being blessed, being eulogized).
11. This Greek form reflects the Hebrew passive participle of the verb %r;B' (barak—bless); God is often blessed or celebrated because of who He is or because of what he has done for His people.
IChron. 29:10-13
12. The adjective euvloghto,j (eulogetos--blessed) can refer either to one who is being praised or one who has received a blessing, one who has been blessed.
13. Paul will focus on what God has done for believers in Christ, which should elicit the normal response of praise or thanksgiving from those that are the recipients of His goodness.
14. There is some debate as to which form of the to-be verb is to be supplied; some have suggested an imperative (let God be praised), some supply an optative (may God be praised), while others prefer the indicative (Paul is praising God).
a. Given Paul’s style, it is highly unlikely that one should supply an imperative; the first half of the lettter only contains one imperative, while the final half contains 39 imperatives.

b. While the optative is certainly a viable choice here, that would mean that Paul is appealing to the volition of his audience, which he normally does not do at the beginning of his letters.
c. This leaves the indicative statement, which means that Paul is eulogizing or praising God for what He has done in terms of providing benefits for the believer.

15. The fact that Paul is offering praise to God for His blessings should cause the reader to recognize that this is the appropriate response and that he should likewise be offering thanksgiving and praise to God.
16. The two nominative subjects God and Father are both governed by a single definite article, which is an example of the first of Granville Sharp’s rules; it states that when two singular, non-proper nouns are introduced by a single article and linked by the conjunction kai, (kai--and), the second noun refers to the same person as the first noun.
17. Based on that understanding, the genitive phrase of our Lord Jesus Christ should be understood to modify both terms, and not simply Father.
18. Jesus Himself indicated that God was His God, emphasizing the relationship from the standpoint of His humanity. Matt. 27:46; Jn. 20:17

19. He also indicated that God was His Father on a number of occasions, which should be understood from the standpoint of the whole person, including both His deity and His humanity. Jn. 14:7
a. The relationship between the deity of the Father and the Son is addressed by the doctrine of eternal generation.
b. The relationship between the humanity of the Son and His Father is addressed by the doctrine of the virgin birth.

20. The next four terms are all genitives and should be classified as follows:

a. The first gentive ku,rioj (kurios--Lord) is a genitive of relationship with the God and Father.

b. The second genitive of the pronoun evgw, (ego--us, our) is a genitive of subordination related to the term Lord.

c. The following two genitives Jesus Christ are in apposition to the noun ku,rioj (kurios--Lord).
21. The articular participle of the verb euvloge,w (eulogeo--bless, confer blessings) is in apposition to God and Father; it has a causal sense and provides the grounds or basis for praising or blessing God.
22. Although it refers to God, the fact that the participle is an aorist indicates that this occurred at some point in the historic past; however, Paul is not focusing on when this happened as much as he is emphasizing that it did.
23. Most interpreters correctly understand this as a constative use of the aorist, which describes the action in summary fashion without focusing on the beginning, end, or timing of the action.
24. The verb euvloge,w (eulogeo--bless) is used of both God and men, but with different emphases; when it is used of God, it means to bless Him by ascribing praise to Him, but when it is used of man, it means to bestow blessings on or provide benefits for him.
25. Therefore, one should understand this to mean that the believer blesses God (speaks well of Him, extols or praises Him) because God has already blessed the believer (conferred benefits and blessings on him).

26. Although there are at least a few interpreters that believe that Paul’s emphasis is on the Jews in chapter one, there is no reason to believe that the plural pronoun evgw, (ego--us) does not refer to Paul and his audience, which would likely have included believing Jews and Gentiles.
27. God’s blessing is described by a series of three prepositional phrases, all of which begin with the preposition evn (en--in, with, by); however, the first usage has a different force than the final two usages.
a. The first usage should be understood in an instrumental way and translated as with.
b. The final two usages should be understood as locatives of sphere to denote the place where these blessings are found.
28. The content of His blessing is defined by the cognate noun euvlogi,a (eulogia--benefit, blessing), which is anarthrous and which is modified by the adjective pa/j (pas--all, each, every); it is correctly translated as every spiritual blessing.
29. The blessings and benefits are further described by the adjective pneumatiko,j (pneumatikos--spiritual), which denotes that which comes from or pertains to the Spirit of God.
30. There is no doubt that these are to be contrasted with material blessings, which God also provides; while there are often great differences in the levels of material blessing among believers, all believers share in these great spiritual blessings.
31. Paul will proceed to detail what types of blessings he has in mind as he continues this lengthy sentence; it is evident that he mentions election, predestination, adoption, redemption, forgiveness, the knowledge of God’s will, an inheritance, the sealing of the Holy Spirit, and the resurrection of the body.
32. The word evpoura,nioj (epouranios--heavenlies, heavens) was used by Homer to refer to the place where the gods dwelled and from which they came.

33. The term is certainly used to contrast the things belonging to the heavenly sphere with those things that are confined to the earthly sphere. Jn. 3:12; ICor. 15:40,48-19
34. Although Paul does not define what he means by this term, he uses it four other times in this book, and one can conclude the following:

a. It is the sphere or realm in which Christ is currently seated. Eph. 1:20, 2:6

b. It is where spiritual rulers and authorities are located. Eph. 3:10

c. It is one of the realms in which satanic/demonic forces operate. Eph. 6:12

35. What is in view here is the very real but unseen spiritual realm which exists alongside, and apart from, the physical, tangible world.

36. Although interpreters have debated the question as to how many heavens there are (some early Jewish literature had as many as seven) and which is in view here, it should be observed that this passage is theological and not cosmological.

37. Therefore, Paul is not concerned with a precise identification or location of the heavenly places; rather, he is emphasizing that these great blessings are ethereal (not physical) and celestial and do not originate in this earthly realm.

38. The final prepositional phrase in Christ more accurately defines and limits the location of these spiritual blessings; these blessings exist in the same realm to which Christ was exalted, and in which He now resides. Eph. 1:20, 2:6
39. As will become evident, all these blessings in Christ are accessible to those that have been removed from their position in Adam and have been placed into their new position in Christ. ICor. 15:22

40. This understanding means that the believer lives in two realms simultaneously; he is bound to the physical world by his earthly body, but his ultimate existence is to be found in and defined by the heavenly realities of God’s plan.
41. As will become evident in this epistle, the challenge for the believer is to recognize these realities by faith, accept them as objectively real and true, and live his life according to heavenly standards and ideals. Col. 3:1-3
1:4 just as He chose us for Himself in Him before the foundation of the world, that we would be holy and blameless before Him in love {kaqw,j (cs) just as, even as--evkle,gw (viam--3s) to pick out, elect, select, choose--evgw, (npa-1p) us, all believers--evn (pd) in--auvto,j (npdm3s) Him, Christ--pro, (pg) before--katabolh, (n-gf-s) 11X, lit. to cast down, providing a base or foundation--ko,smoj (n-gm-s) the world, the earth--eivmi, (vnpa) to be, God’s purpose--evgw, (npa-1p) accus.gen.ref.--a[gioj (a--am-p) object of infin.; holy, separated to God’s plan--kai, (cc) connective--a;mwmoj (a--am-p) apposition to us; 8X, lit. without any blemish, blameless--katenw,pion (pg) in the presence of, before--auvto,j (npgm3s) Him, the Father--evn (pd) in, by means of--avga,ph (n-df-s) love}

Exposition vs. 4
1. Verse 4 is introduced by the term kaqw,j (kathos--even as, just as), which is a strengthened form of the conjunction w`j (hos--like, as); both of these terms are normally used to introduce comparisons or to indicate conformity to some norm. Matt. 21:6
2. In this case, it indicates that the present blessings that believers enjoy in the heavenlies are directly related to God’s elective work in eternity past.
3. While positional truth becomes a reality at the point of salvation, Paul reveals that these great spiritual blessings are given to believers in accordance with God’s eternal purposes, which one could not understand apart from revelation such as this.
4. This also indicates that God’s actions and blessings in time, which the believer may experience, are grounded in His sovereign choice of the believer before anything existed.
5. The first aspect of God’s eternal purposes deals with His elective activity in eternity past; the Father is the subject of the verb evkle,gw (eklego--to pick, select, choose) and the object us should be limited contextually to Paul and his Christian audience.
6. While the verb is used in other contexts in a non-technical way to describe the selection or choosing of someone (Lk. 6:13; Acts 6:5) or something (Lk. 10:42, 14:7), here it refers to God’s choice of certain people to become the recipients of salvation.
7. In fact, the cognate adjective evklekto,j (eklektos--one elected, selected, chosen) is frequently used in the plural as a title for believers. Matt. 24:22; Rom. 8:33; IPet. 1:1
8. When one considers the usages of this verb from the classical period through the Koine period, several things become evident.
a. Although someone might choose something because there is only one option presented, more frequently, choices are made in situations in which there are multiple options. Lk. 6:13;
Acts 1:24
b. Another factor that is evident is that the choosing of someone does not imply or indicate that there was any animosity or aversion toward those that were not selected. Ps. 78:67-70;
Acts 15:22,25
c. Therefore, the fact that God chose some and did not choose others cannot be used to support the idea that those not chosen were somehow predestined to go to Hell; one should note that verbs like chosen and predestined are never used in contexts of condemnation.

d. On the other hand, there is no indication that the persons whom God chose had some legal claim on God and that God was somehow obligated to choose them; election is a matter of grace, not of works or merit. Rom. 11:5-7

e. The verb is almost always used in the middle voice, which should here be classified as an indirect middle; this means that the subject acts by or for himself, or in his own interest. Lk. 14:7; Gen. 13:11

f. Since the one choosing has a personal interest in his choice, the thinking person has some sound basis for his choices; likewise, God has sound reasons for His choices.
9. God’s choice of believers in eternity past was not made apart from His knowledge of all things; Peter makes it very clear that the elect were chosen in accordance with the standard of God’s foreknowledge of the future. IPet. 1:1-2; Rom. 8:29
10. To state that God’s knowledge regarding those who would exercise faith and those who would not did not influence His choice is indefensible in light of what Peter clearly states.
11. Astonishingly enough, a large number of exegetes allow for the fact that God foreknew who would accept His free offer of salvation and believe in Christ, but they go on to state that His knowledge did not influence His choice.

12. Phillips sums up the views of many exegetes when he says, “Predestination rests not on the foreseen faith of the elect but on the sovereign will of God in his eternal counsel. Predestination is sovereign and gracious, resting not on what the believer does but on God’s purpose and will.”

13. While it is true that election and predestination are functions of the sovereignty of God, that does not rule out the fact that His knowledge of the future allowed Him to make perfect decisions that were consistent with His own eternal plans.
14. The knowledge of all volitional actions throughout history allowed God to formulate a perfect plan that began with His choice to save those who suited His eternal purpose; He did this long before they existed, and apart from any merit or action on their parts.

15. One thing that election and predestination (Eph. 1:5) share in common is that they are both functions of God’s sovereign will; God initiated the plan of salvation in eternity past apart from anything but His own knowledge, wisdom, and volition.

16. Paul made it clear in the book of Romans that in his fallen state, man is spiritually dead and does not naturally pursue spiritual things (Rom. 3:10-12); his natural propensity is to reject God, even when he is aware of His existence (Rom. 1:20-21), and to pursue those things that seem right to the unregenerate. Prov. 14:12, 16:25

17. Perhaps the best example of this truth is seen in Adam and Eve after the fall; although they had lived in perfect environment and had enjoyed fellowship with God, after the fall, they avoided God, who took the initiative to seek and save them. Gen. 3:8-9; Lk. 19:10
18. The next prepositional phrase in Him refers to Christ and once again emphasizes the reality of positional truth; further, it stresses the primacy of Jesus Christ within the plan of God.
19. The doctrine of foreknowledge explains how God could incorporate those whom He chose in Christ prior to creation; God foreknew Christ and the sacrifice He would make that would secure the salvation of those that would believe. IPet. 1:18-20; Rev. 13:8
20. God’s choice to incorporate the elect into Christ came about prior to original creation, in eternity past; the phrase before the foundation of the world is used three times in the New Testament to refer to the time before the material universe existed. Jn. 17:24; IPet. 1:20
21. As O’Brien has pointed out, though, one should not think that this implies the pre-existence of believers or the pre-existence of the Church; it was only God’s choice of them that existed before creation.

22. The fact that God exercised His sovereign will to select certain members of the human race prior to original creation makes several things obvious.

a. First, it was God’s sovereign choice to choose some and not to choose others; while finite humans may question God’s wisdom, they are in no real position to do so. Rom. 9:20
b. Second, His choice came before anyone existed, indicating that it was prior to and independent of any temporal considerations or contingencies.
c. Third, His choice of some before anyone even existed certainly rules out any form of fleshly works, merit, or achievement; positive volition expresses itself by means of the non-meritorious system of faith.

23. The infinitive of the verb eivmi (eimi--to be) follows and should be classified as an infinitive of purpose; God’s purpose for electing believers in eternity past was to transform them into holy and blameless people.
24. The use of these two terms clearly indicates that the goal of God’s selection in eternity past involves ethical considerations for the future, which are seen in the two adjectives holy and blameless.
25. The first of these two adjectives (holy) deals with the matter of separation and consecration to God or to His service; the adjective a[gioj (hagios—saints, holy) is the term most often used to translate the Hebrew adjective vAdq' (qadhosh—holy) in the Septuagint.
26. The root meanings of both adjectives deal with that which is set aside, separate, or removed from ordinary use; it refers to the quality of that which is sacred or holy, that which is separate from the sphere of the common or profane.
27. While the term was used frequently in a cultic sense (holy people, holy things, holy sacrifices), the real emphasis is on the moral quality of God Himself which He clearly expects His people to emulate. Ps. 15:1-5; IPet. 1:14-16
28. Instead of a holiness that was only ritual in nature and which was tied to an earthly sanctuary involving the Levitical priesthood and animal sacrifices, God’s intention was that His people would be ethically and morally holy. IPet. 2:5
29. The second adjective is a;mwmoj (amomos--without defect, blameless) was also used in the sacrificial system to refer to the quality of an animal that was acceptable for sacrifice within the cult.
Ex. 29:1; IPet. 1:19
30. However, the term also had a moral connotation and was used to describe those with integrity, those who thought and spoke the truth. Ps. 15:2; Rev. 14:5
31. In the New Testament, the term is used to denote ethical integrity, the type of character and behavior that cannot legitimately be censured; however, it should never be construed in the sense of sinless.
32. Like the previous adjective holy, if one is to be blameless, it also involves separation from that which is morally and spiritually defiling. Phil. 2:15
33. The compound preposition katenw,pion (katenopion--in front of, in the sight of) that follows is only used three times, and one of the other two usages is clearly eschatological. Jude 1:24
34. Although that is God’s ultimate purpose in election, there are a few passages that stress the Ph2 responsibilities of believers if they intend to enjoy blameless status in time. Phil. 2:14-15;
Col. 1:22-23; IIPet. 3:14
35. The final prepositional phrase evn avga,ph| (en agape--in love) is somewhat awkward, and its placement has led to three distinct views as to what it is modifying.
a. The first view is that it modifies the verb evkle,gw (eklego--chose, selected), which would mean that God’s election was grounded in His love and was not impersonal, random, or arbitrary.

1.) The primary problem with this view deals with the distance between the verb chose and the prepositional phrase that is supposed to modify it.
2.) Secondly, election and predestination are never spoken of in terms of God’s love (even though that would be acceptable); they are viewed as functions of His sovereign will.
Eph. 1:5,11

b. The second view, and perhaps the most accepted at this time in history, is that it is to be connected with what follows in verse 5 and should be understood to modify the participle of proori,zw (proorizo--to make a determination beforehand, to predetermine).

1.) Those who hold this position often cite the fact that the phrase holy and blameless is never modified by a prepositional phrase; however, the sample size is simply too small to be dogmatic. Eph. 5:27; Col. 1:22
2.) Additionally, the way Paul normally uses this prepositional phrase in Ephesians would work against this view.
3.) Paul uses the phrase evn avga,ph| (en agape--in love) six times in this letter, and four of them follow what they are modifying. Eph. 4:2,15,16, 5:2

4.) Even in the one instance in which the prepositional phrase precedes what it modifies, the writer’s intent is obvious. Eph. 3:17
5.) The very fact that there has been such debate about this matter indicates that Paul’s intention is not so obvious here.

6.) Alford has strongly argued that in every case in this lengthy sentence, the verbal form always precedes its qualifying clauses.

c. The third view is that the phrase should be construed with the preceding adjectives (holy and blameless), indicating that love is the sphere in which these qualities will exist.
1.) Those that argue against this view state that the intervening phrase before Him makes this statement too awkward; however, reversing the order would not make it any less awkward.

2.) Others argue that adjectives such as these cannot be modified by such a prepositional phrase; this is unconvincing in light of other passages where adjectives are so modified. Phil. 2:15; IIPet. 3:14; Jude 1:24

3.) The emphasis of this verse may be on God’s ultimate purpose for believers, but that certainly cannot be accomplished apart from His love for believers, their love for Him, and their application toward others in the sphere of God’s love.
36. Given these facts, it seems best to construe the final phrase in love with God’s purpose to make the believer holy and blameless; His plan is worked out in the sphere of love in the planning stage, in time, and in eternity. ICor. 13:13
37. Paul recognizes that love is the environment in which the Church will achieve its ultimate unity; he will later stress the primacy of love as it impacts the very important issue of unity in time within the local church. Eph. 4:2-3, 5:1-2

38. God’s choice to transform believers into holy and blameless people was preceded by another act of His sovereign will which is introduced in the following verse.
Doctrine of Foreknowledge, Election, and Predestination
1:5 having predestined us to adoption as sons through Jesus Christ to Himself, according to the good pleasure of His will, {proori,zw (vpaanm-s) 6X, to mark a limit beforehand, to predetermine or predestine--evgw, (npa-1p) us--eivj (pa) lit. into, expresses the goal--ui`oqesi,a (n-af-s) 5X, lit. placing a son, adoption--dia, (pg) through--VIhsou/j Cristo,j (n-gm-s) Jesus Christ--eivj (pa) into, to--auvto,j (npam3s) Himself=the Father--kata, (pa) according to the standard of--h` euvdoki,a (n-af-s) 9X, kind intention, good will, good pleasure--to, qe,lhma (n-gn-s) what one wants, desires, or wills; genitive of producer--auvto,j (npgm3s) of Him, subjective genitive}
Exposition vs. 5
1. This lengthy sentence continues with the aorist participle of the verb proori,zw (proorizo--to mark a boundary before, to predetermine, to predestine), which has led to significant discussion about how (or if) it is related to the finite verb chose in verse 4.
2. Over the years, interpreters have offered at least five ways this participle may be understood in relation to the verb chose, which include the following:
a. Temporal, which means that God chose believers after He has predestined them to adoption.

b. Causal, which means that because He had predestined them to adoption, He chose them.

c. Means, which indicates that God chose believers by means of predestining them to adoption.

d. Elaboration, which essentially makes predestination a synonym of election.

e. Goal or purpose, which means God chose believers with a view to predestining them to adoption.
3. Normally, an aorist participle expresses action that is antecedent to the main verb; this means that predestination would have occurred prior to election (the temporal option).
4. While there was no temporal sequence in eternity past (all these things occurred simultaneously with God), we would suggest that there is a logical sequence such as the one that is provided in the golden chain found in Romans. Rom. 8:29-30

5. In that passage, the only thing mentioned before predestination is the matter of God’s eternal foreknowledge.

6. Similarly, the grammar here indicates that God logically predestined believers to adoption prior to His decision to their election.
7. The blessings believers receive in time come to them only because God planned all this so meticulously in eternity past.
8. Paul is emphasizing what believers have in Christ presently while reaching into eternity past to reveal the critical planning stage involved in their so great salvation.
9. The verb proori,zw (proorizo--predestine) is a compound that comes from the verb o`ri,zw (horizo), which has the basic sense of separating things and establishing a boundary; the English word horizon is derived from it.
10. It came to have the idea of making a decision about something or someone, to determine, appoint, or designate; when coupled with the prefixed preposition pro, (pro--before), it means to make that determination beforehand.
11. The verb is only used in the New Testament with God as the subject; in Ephesians, this determination is related to God’s kindness, His will, and His eternal purpose. Eph. 1:5,11
12. As with the matter of election, predestination is also based on the reality of God’s foreknowledge. Rom. 8:29; IPet. 1:1-2
13. Again, the accusative object us contextually refers to Paul and his Christian audience; by extension, all Church Age believers share in the blessings described in this lengthy sentence.
Eph. 1:3,4,5,6,8,12
14. The preposition eivj (eis--direction, to, into) is used with the accusative of the noun ui`oqesi,a (huiothesia--lit. placing a son, adoption) to denote the aim or goal of God’s predestination.
a. When one finds the preposition eivj (eis—into), it always looks toward the future; it is always prospective and not retrospective.
b. Louw and Nida classify this preposition as a marker of intent; however, that lexicon also notes that it may imply the expected result.

15. Although there is some difference of opinion as to what background Paul has in mind with regard to adoption, the fact that he never explains this term would suggest that the audience was familiar with its meaning.
16. Therefore, rather than posit a Hebrew, pagan, or Greek background (as some interpreters do), the more reasonable assumption is that the Roman practice of adoption formed the setting for this teaching.
17. While the language of adoption is not used in the Old Testament, it is expressed in terms that leave no doubt that God sovereignly received the Jews into His family in a corporate sense; Israel is frequently designated as a son of God. Ex. 4:22; Deut. 14:1, 32:6; Hos. 11:1

18. Paul indicates that corporate adoption was one of the blessings Israel received; one must recognize that the corporate adoption of the nation did not guarantee salvation for every individual within that nation. Rom. 9:4
19. However, Paul is not speaking of corporate adoption at this point; rather, he indicates that adoption into the family of God provides the environment in which God can bestow every spiritual blessing on those who believe.
20. Although the term ui`oqesi,a (huiothesia—placing a son, adoption) means to place a son, all the children of God (males and females) are equally understood to be sons of God (not gender specific) and are provided equal access to His inheritance.

21. The adoption of positive volition comes through the agency of Jesus Christ; the prepositional phrase through Jesus Christ indicates that He served as the human mediator through whom the adoption was carried out. Jn. 1:17; Rom. 5:21
22. Some interpret the next prepositional phrase eivj auvto,n (eis auton--to himself) to continue the reference to Jesus Christ, but this is unlikely for several reasons.
a. The larger context involves praise to the Father for the things He has done as part of His blessing of believers.

b. The phrase that follows provides the standard by which the Father chose and predestined believers; the Father is the obvious subject of the verb evkle,gw (eklego--chose).
c. Lastly, the prepositions that tend to be used of the Son in this section are evn (en--in, with, by) and dia, (dia--through), while the prepositions eivj (eis--to, into) and kata, (kata--according to) are used mostly of the Father.
23. Therefore, that prepositional phrase should be understood as referencing the Father’s decision to adopt believers to Himself.
24. The standard by which God predestined positive volition to adoption is found at the end of verse 5; it was done according the kind intention of His will.
25. The noun euvdoki,a (eudokia--“kind intention”) is a compound that denotes the state or condition of being kindly disposed toward something or someone, having or demonstrating good will. Lk. 2:14; Rom. 10:1
26. In the New Testament, the noun and its verbal cognate euvdoke,w (eudokeo--to think well) also means to take satisfaction in something, to be delighted, to be pleased. Matt. 11:26 (noun); Matt. 3:17 (verb)
27. The question is whether this term means that God was demonstrating His kind intentions by adopting believers, or if He took satisfaction in His will to do so.
28. Both are actually correct; adopting a spiritually dead enemy, who was destined for wrath, clearly demonstrates tremendous kindness and grace. Eph. 2:1-3
29. However, the emphasis here would seem to be on the fact that God took pleasure in, or found satisfaction in, His will--His decision to bring many sons to glory. Heb. 2:10
30. What stands out here is that God, apart from any consideration other than His own desire and purpose, elected positive volition after He had predestined them to the adoption as sons in eternity past.
31. That kind intention and goodwill in eternity past is clearly manifested in God’s provision of the savior in time.

32. The genitive of the noun qe,lhma (thelema--will, what one wants) is likely a genitive of producer; it was God’s own will that produced His kindness toward believers.
33. The final genitive of the pronoun auvto,j (autos--of Him) should be understood in a subjective way; it refers to the action of God in willing these things.
34. It is clear from this statement that God was not dispassionate about the matter of adopting believers into His family; God demonstrated His good pleasure and kindness in His will to save.
Doctrine of Adoption
1:6 to the praise of the glory of His grace, which He freely bestowed on us in the Beloved. {eivj (pa) into, introduces a purpose--e;painoj (n-am-s) 11X, expressing admiration or approval; praise, commendation, recognition--do,xa (n-gf-s) glory, glorious, objective genitive, His glory receives the praise--h` ca,rij (n-gf-s) grace, unearned, unmerited favor; apposition, epexegetical--auvto,j (npgm3s) ablative of source or subjective genitive--o[j (aprgf-s) which grace--carito,w (viaa--3s) 2X, to bestow favor or grace on someone--evgw, (npa-1p) us--evn (pl) in--o` (ddms+) avgapa,w (vprpdm-s) the one being loved, The Beloved One}
Exposition vs. 6

1. This verse marks the end of the first short section that emphasizes God the Father and His activity in time and in eternity past; in fact, the phrase to the praise of His glory closes each of the three sections of this sentence. Eph. 1:6,12,14
2. Verse 6 begins with a prepositional phrase eivj e;painon (eis epainon--into praise, with the goal of praise) that denotes another one of the purposes or goals of predestining believers in eternity past.
3. Paul concludes that another purpose of predestining the believer to adoption is praise from those that have become the beneficiaries of His grace.

4. The noun e;painoj (epainos--praise) denotes an act expressing admiration, approval, praise, or commendation; in this case, it focuses on praise for the glory of His grace.
5. The first part of verse 6 is similar to the phrase to the praise of His glory, which is found in verses 12 and 14; however, the genitive chain here has led to several ways of understanding what Paul is saying.

a. The first option is to understand the first genitive glory as an attributive genitive that modifies the verbal noun praise; this would be translated as for the glorious praise of His grace.
b. The second option is to categorize the genitive of do,xa (doxa--glory) as an attributed genitive which modifies the genitive of grace; this would be translated as to praise of His glorious grace.
c. The third option is to understand the first genitive glory as an objective genitive, making it the object of praise; this would be translated as the New American Standard has it.
d. Given that the same construction is used in verses 12 and 14 and that the verbal noun praise takes a genitive object in other passages, the third view is the correct one. Rom. 2:29; Phil. 1:11; IPet. 2:14
6. The next issue is the matter of God’s glory, which refers to the manifestation of, or the reflection of, one’s essence or being, the totality of one’s attributes that makes a person who he is.

7. The glory of God refers to the sum total of His attributes, which may focus on the totality of His person; additionally, it is used to refer to a particular attribute of His essence or to some aspect of His character.

a. Romans 3:23 focuses on His absolute righteousness.

b. Romans 6:4 focuses on the attribute of omnipotence.

c. Ephesians 1:6 focuses on the glory manifested by His grace.

d. Ephesians 1:18 deals with the glory of God’s essence as it is manifested in eternal rewards.

e. Titus 2:13 deals with the glory of God in its overt manifestation of His grandeur, His splendor, and His majesty.

8. As Hoehner has observed, “The essence of one’s being makes an impact, whether good or bad, on others; this impact of one’s essential being is the basis for one’s reputation or glory”

a. While God has chosen to reveal His glory in a number of ways, the physical creation is one very obvious way, since it reveals His deity, His power, and His creative genius. Ps. 19:1; Rom. 1:20

b. God has also manifested His glory by revealing Himself in brilliant light, splendor, and radiance. Ex. 24:17; Isa. 60:1; Ezek. 1:28, 10:4; Lk. 2:9; Rev. 21:11,23
c. He has manifested His glory in fire, which is designed to demonstrate the danger of sinful men attempting to approach a holy and righteous God. Ex. 24:17; Rom. 3:23

d. In this case, His glory is manifested by the sheer magnitude and extravagance of His grace, which includes both His favorable attitude toward man and His practical demonstration of that goodwill in Jesus Christ.

9. Given the magnificent nature of God’s essence and His work on behalf of the believer, praise for His nature and plan is certainly in order.

10. The genitive of the noun ca,rij (charis—grace) that follows should be understood in an epexegetic way, which Wallace defines as a part of the lead noun glory.

a. The substantive in the genitive case refers to the same thing as the substantive to which it is related; however, the equation is not exact.
b. The genitive of appo​sition typically states a specific example that is a part of the larger category named by the head noun.
c. It is frequently used when the head noun is ambiguous or metaphorical (hence, the name “epexegetical genitive” is quite appropriate).

11. The magnitude and effusive nature of God’s grace is now seen through the revelation of the mystery doctrines for the Church Age, which begin with salvation through Christ, continue with positional truth, and will culminate in believers’ place in Christ in the fullness of times.
12. God’s glory is certainly manifested by His designing a plan that allows His free, unmerited favor to be bestowed on those that are ungodly (Rom. 5:6), sinners violating God’s righteousness (Rom. 5:8), those who are His enemies (Rom. 5:10), and those who are destined for wrath. Eph. 2:3
13. However, Paul’s emphasis here is not specifically on God’s plan of salvation as much as it is on the revelation of the mysteries that characterize the Church Age.

14. The Church Age believer is now privy to the hidden mysteries of God’s wisdom, information that has been kept secret but is now lavished on believers in this dispensation.
15. The feminine form of the relative pronoun o[j (hos--who, which) accords grammatically with the noun ca,rij (charis--grace), even though it is the object of the following verb freely bestowed.
16. Since grace is the antecedent of the relative pronoun, this indicates that the emphasis is now decidedly on the grace of God.
17. While there is a small textual issue regarding the relative pronoun, it is so insignificant that Metzger only mentions it in passing, and the UBS text, based on Nestle-Aland 25, does not even acknowledge it; the text is correct as it reads.
18. The verb that follows is carito,w (charitoo--to show kindness, to bestow favor or blessing), which is a cognate of the noun ca,rij (charis--grace).
19. That verb means to bestow favor or blessing on someone, to freely provide a benefit for someone; the grace that God the Father has bestowed on believers includes every spiritual blessing, some of which have already been mentioned.
20. It also includes blessing like those that follow; God has graced the believer with redemption, the forgiveness of sins, the knowledge of His will, and the ultimate grace blessing of the inheritance, which is unique to the Church Age. Eph. 1:7,9,11
21. The final phrase in the Beloved is comprised of the preposition evn (en--in) and the articular passive participle, which individualizes this to mean the Beloved one.
22. This is the only place in the New Testament where this verb is used as a title for Christ; however, the related adjective avgaphto,j (agapetos--being loved, beloved) is used of Him (primarily in the Gospels). Matt. 3:17, 12:18, 17:5
23. Since God’s natural Son is loved, it follows logically that all those that are in union with His Son are likewise loved; this term is applied to believers dozens of times in the New Testament. Rom. 1:7; ICor. 4:14; Eph. 5:1

24. This title also serves as a transition term to focus the attention of the reader on the second person of the Godhead, whose person and work are the primary subjects of the next section that extends from verses 7-12.
25. There is no doubt that this section (Eph. 1:3-6) emphasizes praise for God based on His elective activity in eternity past; the following aspects of His selection have been observed:
a. It was in Christ.

b. It was before the foundation of the world.

c. It was to make believers holy and blameless in the sphere of love.

d. It was for the purpose of adoption.

e. It was according His own sovereign will.

f. It was to result in praise for the glory manifested by God’s grace.

Doctrine of Grace
1:7 In Whom we have redemption through His blood, the forgiveness of our trespasses, according to the abundance of His grace {evn (pd) in--o[j (aprdm-s) whom, the Beloved One from verse 6--e;cw (vipa--1p) we have, keep on having--h` avpolu,trwsij (n-af-s) 10X, to release one from some captive condition by means of a payment or ransom--dia, (pg) through, intermediate agency--to, ai-ma (n-gn-s) the blood, the sacrificial death--auvto,j (npgm3s) grammatically, possessive genitive; theologically subjective or objective genitive--h` a;fesij (n-af-s) 17X, freeing from something; pardon, forgiveness; apposition to redemption--to, para,ptwma (n-gn-p) 19X. lit. to step beside, a false step, trespass; objective genitive--kata, (pa) according to the standard of--to, plou/toj (n-an-s) abundance, wealth, riches; often followed by a genitive--h` ca,rij (n-gf-s) the grace--auvto,j (npgm3s) of Him; possessive, the grace He has; subjective, the grace He bestows}

1:8 which He lavished on us along with every form of wisdom and insight. {o[j (aprgf-s) which grace; object of the verb that follows--perisseu,w (viaa--3s) to provide in abundance, to richly bestow--eivj (pa) lit. into; toward us, on us--evgw, (npa-1p) us, believers--evn (pd) with--pa/j (a--df-s) every, every form or kind--sofi,a (n-df-s) wisdom--kai, (cc) connective--fro,nhsij (n-df-s) 2X, the ability to understand, to think properly, to have insight or understanding}

Exposition vs. 7-8

1. This verse begins the next section (vs. 7-12) of this introductory blessing, using the relative pronoun o[j (hos--who, whom) to grammatically refer to the Beloved One from the previous verse.
2. The prepositional phrase evn w-| (en ho--in Whom) once again emphasizes the matter of positional truth; the construction is a locative of sphere and refers to the matter of the believer’s mystical but real union with Christ.
3. This section focuses on the Son and what the believer enjoys in time based on His union with Jesus Christ.
4. Since the focus is not on the eternal past, Paul continues with the present tense of the verb e;cw (echo--have, possess); the use of the present tense stands in contrast to all the aorist forms Paul has used up to this point in this blessing.
5. Most interpreters have noted this and recognize that the change in tense emphasizes that redemption is an existing reality, a present possession of those that are in Christ.
6. The Greek noun avpolu,trwsij (apolutrosis--redemption) is defined as the liberation of someone that is captive or in bondage by means of the payment of a price (the ransom).

7. Although the noun is not found in secular writings, the cognate Greek term lu,tron (lutron--price for release, ransom) is used of the price demanded for the release of baggage
 or for those captured in warfare.

8. The term is only used metaphorically in the New Testament of the price paid by Jesus Christ on behalf of those that were in bondage to the old sin nature and living under spiritual death because of their position in Adam. Rom. 5:17-18
9. While some theologians have suggested that the ransom price was paid to Satan (based on the fact that he holds men captive under darkness), that view cannot be supported biblically. Matt. 12:29; IICor. 4:4
10. Rather, the ransom was related to God’s righteousness and the attribute of justice; the ransom price refers to His substitutionary death by which the righteousness and justice of God were propitiated (satisfied). Rom. 3:25; Heb. 2:17
11. The Greek construction that follows couples the preposition dia, (dia--through) with the genitive case; this construction denotes either the intermediate agent or the means by which freedom was purchased.

12. The ransom price for liberating mankind is the spiritual death of Christ on the cross; it is consistently referred to in the New Testament as His blood. Rom. 3:25, 5:9
13. His blood is an example of metonymy, which is a figure of speech in which one term is used for another of which it is an attribute or with which it is associated.

14. In this case, the concept of shedding blood is closely associated with the reality of death, particularly sacrificial death. Lev. 1:5, 16:15
15. The genitive of the pronoun auvto,j (autos--Him) is a possessive genitive if one considers this from the grammatical standpoint; however, if one understands blood to mean sacrifice, then the genitive is subjective and would mean the sacrifice He offered. Jn. 10:15,17,18; Eph. 5:2
16. What is clear is that the matters of redemption and the forgiveness of sins are procured by means of the spiritual death of Christ on the cross.

17. The term redemption is further defined by the appositional phrase the forgiveness of our trespasses, which provides the consequence or result of redemption and which is also governed by the present tense verb we have/we keep having.
18. The Greek noun a;fesij (aphesis--forgiveness) refers to a release of some sort; it is used in classical literature of the release of captives, the cancellation of or release from a legal charge, release from a financial obligation, or protection from retaliation.
19. The related term pa,resij (paresis--disregarding, passing over) is used only once in the New Testament to denote the temporary suspension of punishment. Rom. 3:25

20. The sacrificial system was God’s way of symbolically dealing with sins until the time Jesus Christ would come into the world and offer Himself as the actual sacrifice for sins. Heb. 10:1-4, 10-12
21. This atoning sacrifice dealt with the matter of sins in actuality (as opposed to ceremonially) and provided forgiveness through the sacrifice of God’s Son. Heb. 10:18
22. This appositional phrase sets forth a critical truth: The knowledge that one’s sins are forgiven in Christ assures the believer that his relationship with God is secure and that he can enjoy the new life in Christ, the freedom that redemption brings.
23. The term para,ptwma (paraptoma--trespass) is derived from the verb parapi,ptw (parapipto--to fall alongside); however, the noun is never used of literally falling, but of a misstep that results in falling from the right way or to lapses or deviations from what is true, correct, or upright.
24. While a number of interpreters have concluded that this term is used to denote a less serious violation (an inadvertent misstep, a blunder), New Testament usage demonstrates that this term can involve something more than an inadvertent error.
25. Adam’s sin was not simply a lapse in judgment or an involuntary failure; it was a deliberate and willful act that was committed in clear opposition to the revealed will of God. Rom. 5:15-20
26. Redemption in Jesus Christ procured the reality of the forgiveness of sins, which constitutes an important part of the freedom the believer enjoys in Christ; as Hoehner has noted, redemption is the cause, and forgiveness is the effect.

27. The knowledge that all sins have been addressed (removed and forgiven) by the sacrifice of Christ means that God has dealt with sins, guilt, and the punishment that is due for sin. Isa. 1:18, 43:25, 44:22; Micah 7:19; Ps. 103:13
28. This knowledge should form the basis for the believer’s confidence in his salvation; if God has addressed the matter of sins and their punishment in salvation, then sins cannot subsequently affect that salvation or, more importantly, ever result in the loss of it. Jn. 6:37-40, 10:28-30; IJn. 5:12-13
29. The final portion of verse 7 provides the standard that governs the matters of redemption and forgiveness.

30. The noun plou/toj (ploutos--“riches”) is used of the wealth or abundance of something and is qualified by the genitive of the thing; it is a favorite of Paul’s which he uses to describe the overwhelming profusion of qualities that God possesses and manifests toward the Church Age believer.
a. The riches of God’s kindness, tolerance, and patience. Rom. 2:4

b. The riches of His glory. Rom. 9:23; Eph. 3:16; Phil. 4:19

c. The riches of His wisdom and knowledge. Rom. 11:33

d. The riches of His grace and kindness. Eph. 2:7

31. The relative particle o[j (hos--which), which begins verse 8, is actually the object of the following verb perisseu,w (perisseuo--lavished, to provide abundantly, to be more than enough) but is a genitive because of attraction to the antecedent genitive of ca,rij (charis--grace).
32. Although this verse resumes the use of the aorist tense (lavished), the timing should be understood to be the point of salvation; this is when the Father’s grace became real in the experience of the believer.
33. The noun plou/toj (ploutos--“riches”) and the verb perisseu,w (perisseuo--to be abundant, overflowing, abounding) that follow in verse 8 are both terms that deal with an abundance of something.
34. Using them both in such close proximity to each other strongly emphasizes the abundance of grace that God has freely and profusely bestowed upon those that are blessed to live in the Church Age.
35. As Lincoln has observed, “The terms τὸ πλοῦtoj (to ploutos—wealth, riches) and verb perisseu,w (perisseuo--abundance) with their connotations of abundance and extravagance help to make this notion of grace emphatic, while at the same time leaving the impression that words fail in attempting to describe the inexhaustible resources of God’s giving.”

36. The prepositional phrase eivj h`ma/j (eis hemas--lit. into us) is not equivalent to a simple dative (to or for us), or to a locative (in us); this prepositional phrase denotes that God’s grace was effectively bestowed on believers and that they became the beneficiaries of that abundant grace.
37. The final prepositional phrase has raised questions similar to those raised previously in verse 4 of this chapter; does this phrase continue the thought of verse 8, or is it to be construed with what follows in verse 9?
38. It seems best to understand this prepositional phrase as denoting two specific aspects of His grace, which God has now lavished on believers in Christ.
39. When the adjective pa/j (pas--all, each, every) is used with an anarthrous (without the article) substantive, it has the nuance of every; it may be understood to mean every kind or form of wisdom and insight.
40. The first term sofi,a (sophia—wisdom) was first used to denote an ability in a practical skill such as carpentry
, but later, it was limited to theoretical and intellectual knowledge; finally, it was used of a wise person who combined his knowledge with appropriate action.

41. It refers to the ability or capacity to understand and, as a result, to act in a way that leads one to practical success in whatever endeavor he may undertake. Eccles. 10:10
42. Although these two terms are often found in close proximity to one another in the Septuagint, wisdom stresses the ability to think and act appropriately. IKings 5:9; Prov. 1:2, 3:13,19, 16:16
43. The second term fro,nhsij (phronesis--insight, understanding) is only used twice in the New Testament; it is derived from the verb frone,w (phroneo--to think, to have an opinion) and deals with the thinking processes.
44. The noun deals with the ability to understand something, to have insight into a matter so as to comprehend it and act in an appropriate way.
45. Although many have sought a clear distinction between these two terms, the reality is that they are very similar in that they both deal with the type of thinking that leads to a clear understanding.
46. Not a few interpreters (Barth, Best, Lincoln) see this as a hendiadys, which refers to the expression of a single idea through the use of two or more independent terms.

47. The grace of God, which was effusively bestowed on believers, provides for redemption and the forgiveness of sins.

48. Grace has provided wisdom so that one may know how to think and act, along with the insight that provides the comprehension of the mystery doctrines, including the one following in verse 9--the mystery of His will.
Doctrine of Redemption

Doctrine of the Blood
1:9 having made known to us the mystery of His will, according to His kind intention which He publicly displayed in Him {gnwri,zw (vpaanm-s) lit. having made known--evgw, (npd-1p) to us; indirect object--to, musth,rion (n-an-s) the mystery--to, qe,lhma (n-gn-s) what one wants to happen, what is willed; epexegetic--auvto,j (npgm3s) of Him, subjective genitive--kata, (pa) according to the standard--h` euvdoki,a (n-af-s) the good will, the good pleasure--auvto,j (npgm3s) subjective genitive, what He delights in--o[j (apraf-s) which, direct object of protithemi;antecedent is eudokia--proti,qhmi (viam--3s) 3X, lit. to place before; to display publicly, also to plan or purpose--evn (pd) in, with, by--auvto,j (npdm3s) Him=Christ}
Exposition vs. 9
1. Verse 9 continues with another aorist participle (having made known), which has led to significant debate about the relationship between the participle and the previous verb perisseu,w (perisseuo--lavished) in verse 8.
2. Several distinct views have emerged over the centuries, which include the following:
a. The first is to treat the participle as an attendant circumstance, which is designed to advance Paul’s argument to the next point; this means it begins a new thought and is translated as a finite verb (as the New American Standard does).
b. When the main verb is also an aorist (as lavished is), the participle often reflects contemporaneous action; this means that when (a temporal emphasis) God lavished grace on us, He made known the mystery of His will at that same time.

c. Other interpreters believe that it is modifying the previous verb but should be understood as a participle of means which would indicate that making His will known is how He lavished grace on us.
d. This view is attractive, since the participle of means most often follows the main verb and explains the means by which the action of the verb is accomplished.

e. Another option is to understand the participle as expressing the result of God lavishing wisdom and insight on the believer; the result of all the wisdom and insight is the knowledge of God’s will.
f. The final option is to understand it as functioning in its most common way, which is to refer to an action that occurs prior to the main verb.
g. If the aorist participle has its normal force, it means that God has previously made known His will; however, Paul does not indicate precisely how or when God has actually done this.
h. Later in this book, Paul explains that the mystery (as well as the individual aspects of that mystery) was revealed to the New Testament apostles and prophets (Eph. 3:3-5), who then communicated the mystery of God’s will by means of the mystery of the gospel. Eph. 6:19

3. In the end, the choice would seem to be between the normal use of the aorist participle and taking this as a participle that describes the means by which God lavished His grace on believers.
4. As Paul will make plain later, the fact that God lavished grace on believers by revealing His will through the mystery of the gospel is not the end of the wisdom and revelation He desires for the believer. Eph. 1:18
5. The noun musth,rion (musterion--mystery) is derived from the Greek verb meu,w (meuo), which means to learn the secret about something.
a. It is not used of that which cannot be understood; rather, it is used of that which is secret, hidden, or not obvious.
b. Outside of the New Testament, the noun was used as a technical term for the Greek religious cults and included their secret doctrines and practices into which one must be initiated.

c. Those who were on the outside, those not initiated into the cult, were denied access to the knowledge of these secret doctrines and practices.

d. As they progressed in terms of devotion to their god, they were gradually given access to the mysteries of that religion; in order to be given knowledge of the mysteries, they had to take a vow of absolute silence.

6. Biblically, the term refers to the secret thoughts, plans, dispensations, and doctrines of God that are hidden from the human race but are understood by means of divine revelation; God chooses when and to whom He will reveal His secret counsels.
7. While there are a number of mysteries referenced in the New Testament, the term is sometimes used in the singular to refer to the totality of God’s mystery (Rom. 16:25), or to a specific aspect of His secret counsel. Rom. 11:25; ICor. 15:51

8. Although there are various mysteries that comprise the complete mystery of God, the central theme or focal point of all the mystery doctrines is Christ Himself. Col. 2:2
9. The genitive of the noun qe,lhma (thelema--will) should be classified as a genitive of apposition; the secret or mystery that has been revealed is God’s will, especially as it relates to His eternal plans in and through Christ.
10. The next genitive of the pronoun His should be understood as a subjective genitive; this may then be translated as what He willed.
11. Some believe that the prepositional phrase that follows according to the kind intention modifies the participle having made known.
12. While that may be the nearer verb, if that participle is one that denotes means, the phrase according to His kind intention may be modifying the more distant main verb lavished.
13. The fact is that the abundant profusion of God’s grace and His willingness to reveal the mystery of His will to believers both come from the source of God’s willing desire, His kind intention to bless the believer.

14. The noun euvdoki,a (eudokia--kind intention, good pleasure) was used previously in verse 5; this family of words is used of both a state of good will (being kindly disposed) and the strong emotion of pleasure.
15. Both may be in view, since God’s benevolent intentions are clearly seen in Christ and He likewise takes pleasure in His own determination to make Christ the focal point of that plan.
16. The relative pronoun o[j (hos--which) continues the sentence, and its antecedent is the feminine noun euvdoki,a (eudokia--kind intention, good pleasure).
17. The verb which follows is proti,qhmi (protithemi--lit. to set or place before), which first means to set or place something before someone; in the Septuagint, it is used of setting out or arranging physical things. Ex. 29:23: Lev. 24:8
18. That verb is only used three times in the New Testament, and most of the lexicons indicate that it can mean to set before oneself in the sense of purposing or planning something. Rom. 1:13
19. The verb may also be understood in the sense of setting something forth before someone in a public way, displaying something in a conspicuous fashion. Rom. 3:25
20. Paul began by stating that the blessings believers have in time are consistent with the fact that God’s planning in eternity past was the basis for what has been manifested in, through, and by Christ.
21. Here, he indicates that the revelation of the mystery is also manifested by the public display of the person and work of Christ in time; it is more than ironic that the secrets or mysteries of God have been so publicly manifested in Christ.
22. It is in Christ that God’s eternal intentions are revealed; in fact, Christ is not only the focal point of God’s mystery, but He is also the One through whom God will conclude His plans, as observed in the following verse.
23. The final prepositional phrase in Him should be taken to refer to Christ, and not to the Father, since God is the subject of the verb proti,qhmi (protithemi--set forth, displayed publicly).
Doctrine of Mysteries
1:10 leading to an administration of the fullness of the times, that is, the summing up of all things in Christ, things in the heavens and things on the earth in Him {eivj (pa) lit. into; denotes the purpose or goal--oivkonomi,a (n-af-s) 9X, administration, stewardship, management of a plan or household --to. plh,rwma (n-gn-s) that which fills up, the full or complete amount; genitive of time--o` kairo,j (n-gm-p) a point or period of time, with the idea of an appropriate or proper time; genitive of content--avnakefalaio,w (vnad) 2X, to recapitulate, to sum up--to. pa/j (ap-an-p) the all things, the totality—evn (pd) in--o` Cristo,j (n-dm-s) the Christ, the Messiah--o` (danp+) the things--evpi, (pd)--o` ouvrano,j (n-dm-p) the dative has the force of in, on, or above the heavens--kai, (cc) connective--o` (danp+) the things--evpi, (pg)--h` gh/ (n-gf-s) the genitive means, on or upon—evn (pd) in--auvto,j (npdm3s) Him=Christ}
Exposition vs. 10
1. Verse ten begins with a prepositional phrase that has left interpreters divided as to what it is actually modifying; some link it to the term mystery, while others believe it modifies the verb set forth/purposed at the end of verse 9.
2. However, since the term mystery is defined by the epexegetic genitive His will, and what God wills is seen in His purposes in Christ, this phrase should be understood in terms of the purpose or goal, the culmination of what God has purposed in Christ.
3. Although Paul has only spoken of God’s purposes in terms of the eternal past and the present order, he now provides revelation regarding the eschatological fulfillment of God’s mysterious will and purpose.

4. This goal indicates that God has such providential control over history that His secret plan will be certain to culminate in an administration that will be inaugurated during a period called the fullness of times.
5. The Greek noun oivkonomi,a (oikonomia—lit. house law, house rule) is a verbal noun that refers to the office or action of one administering or managing a household (Lk. 16:2-4), while the related term oivkono,moj (oikonomos—steward) is used as a title for the manager/administrator. Lk. 12:42

6. This noun then deals with the manner in which God intends to manage or administrate His household during the fullness of times.
7. The prepositional phrase may be taken in a couple of ways, depending upon how one classifies the genitives fullness and times.
8. In this case, the phrase the fullness of times should be understood as a genitive of time which is used to indicate the time at which, or within which, something takes place.
9. Because it is a genitive (which expresses some quality, attribute, description, or kind), this should be understood not only of the time in view, but the kind of time in view.

10. The Greek noun plh,rwma (pleroma—that which fills, that which is full of something) is used in the active sense to mean that which fills something else, such as water or wine fills a cup; passively, it refers to that which is filled or made full.
11. This term can also denote the idea of the total or entirety of something, such as the total number of years of life or the total number of the members of the senate.
12. When it is used of time, as it is in this verse, it conveys the idea that the various ages or periods of time will eventually reach a climax; they will ultimately be fulfilled or completed.

13. There is no doubt that God’s plan has a temporal component to it; God has planned things in such a way that certain things come to pass at certain points in history, but these events always come to pass at the time God has previously determined. Mk. 1:15; Lk. 1:20
14. The related phrase to. plh,rwma tou/ cro,nou (to pleroma tou chronou—the fullness of time) is used to describe the point in history when God sent His Son at the First Advent. Gal. 4:4
a. One important difference is that the phrase in Galatians uses a singular term for time, and the passage in Ephesians uses a plural.
b. Another difference between the two passages is that Galatians has the term for linear time cro,noj (chronos—time), while the passage in Ephesians uses the noun kairo,j (kairos—time, a set time, a strategic period of time, a season).
15. Verse 10 refers then to all the preceding times and seasons which the Father determined by his own authority (Acts 1:7); at some point, all these times and seasons will be completed (Lk. 21:24) and the Millennial Kingdom will commence. Ps. 110:1-2
16. It is during this time that Christ will administrate God’s household, using resurrected Church Age believers in that administration (Lk. 19:17,19) as He rules over regenerate humanity (Matt. 25:34) and resurrected believers from the Age of Israel. Rev. 20:4
17. Thus, God’s plan, which began in eternity past with such actions as predestination and election, will continue to the time when all things will be consummated in Christ; obviously, that plan encompasses everything between eternity past and the Millennial Kingdom.

18. In that regard, some have suggested that the Church Age at least begins the period referred to by the phrase the fullness of times, since God has already begun the process of summing up all things in Christ by uniting Jews and Gentiles into a single body. Eph. 2:14-16
19. It is evident that the divine plan of God is already in motion within the Church Age, which certainly begins the lengthy process that will culminate in the summing up all things in Christ.

20. While the plan is currently in motion, the language here has more of an eschatological flavor, and the infinitival phrase that follows deals with a comprehensive administration of all things under Christ, and not just Church Age believers.
21. Paul continues with an aorist infinitive which should be understood as being in apposition to the previous phrase and continues to express God’s purpose or goal in Christ. Eph. 1:9
22. The verb avnakefalaio,w (anakephalaioo—sum up) is only used two times in the New Testament and is derived from the noun kefa,laion (kephalaion—sum, summary, main point) and the prefix avna, (ana—up, again). Rom. 13:9
23. It was used of the orator to describe the repetition and summarization of his main points just prior to the conclusion of his speech; the verb without the prefix is found in Hebrews. Heb. 8:1
24. John Murray cites Plutarch, who used the noun (without the prefix) to describe how a well-planned city explained the object of the individual houses.

25. It has the idea that an ordered whole explains the purposes and placement of the individual parts, which is precisely what will happen in Christ.

26. All the individual believers, elect angels, institutions, and events of history will be gathered into Christ, where their existence and purpose in God’s plan will be clearly understood and finally realized.
27. However, one should not think that this is teaching the inevitability of universal salvation; one must recognize that this is limited to those things in Christ.
28. In fact, this is emphasized by the somewhat redundant prepositional phrase (in Him) that does not occur until the end of verse 10 in the Greek text.
29. While it is not mentioned here, the recapitulation of all things in Christ is only made possible by the fact that He has reconciled all things to Himself via His sacrifice on the cross. Col. 1:20

30. One reason for uniting everything in Christ is that when sin was introduced into the universe, it resulted in alienation and chaos; however, God will restore all things to their proper place as He harmonizes everything in Christ. Rom. 8:20-21
31. Although the noun kefa,laion (kephalaion—main point, summary) is related to the noun kefalh, (kephale—head), this passage is not focusing specifically on the fact that Christ will head up this order; however, it should be clear that Christ will occupy the highest position in the administration. Eph. 1:20-23; Phil. 2:9
32. The expression ta. pa,nta (ta panta—the all things) is more carefully defined by the two phrases that follow, each of which is introduced with the neuter plural of the definite article.
33. Although the phrases have been understood in several ways, the use of the neuter plural would suggest that it encompasses all creation, animate and inanimate, which will be united in Christ.
34. The use of the phrases in the heavens and on the earth is consistent with the fact that God created all things in these realms and all things will be reconciled in Christ. Gen. 1:1; Isa. 40:22; Heb. 1:10
35. The adjective Cristo,j (Christos), which had probably become a designation or name by this point, has the definite article; this is designed to particularize the term, and likely is designed to indicate that all this comes through Israel’s Christ/Messiah.
36. Once again, the New American Standard translators misunderstood the intent of the final prepositional phrase in Him and have connected it with the statements that follow in verse 11.
37. However, it is designed to be emphatic and to repeat the fact that all this is done in Christ; the things in heaven and on the earth will be summed up in Him.
38. In the book of Corinthians, Paul reveals that Jesus Christ will eventually subdue every power that opposes Him; following this period of time, He will ultimately deliver the Kingdom to the Father. ICor. 15:24-28

1:11 in Whom we also have obtained an inheritance, having been predestined according to His purpose who works all things according to the counsel of His own will, {evn (pd) in--o[j (aprdm-s) Whom--kai, (ab) adjunctive, also--klhro,w (viap--1p) 1X, two options, we were appointed or assigned an inheritance, or we were made an inheritance--proori,zw (vpapnm1p) having been predestined--kata, (pa) according to--pro,qesij (n-af-s) 12X, a purpose, intention, plan--o` (dgms+) evnerge,w (vppagm-s) the one working, He who works; subjective genitive--to. pa/j (ap-an-p) the all things--kata, (pa) according to--h` boulh, (n-af-s) what one considers; what one purposes, decides, or determines--to. qe,lhma (n-gn-s) the will; objective genitive, His will comes from His consideration or deliberation--auvto,j (npgm3s) subjective genitive, what He wills}

1:12 to the end that we who were the first to hope in Christ would be to the praise of His glory. {eivj (pa) into, purpose or goal—to. (dans) eivmi, (vnpaa) lit. the to be; so that we might be--evgw, (npa-1p) accus.gen.ref--eivj (pa) lit. into; purpose or goal--e;painoj (n-am-s) 11X, an expression of admiration or approval, praise--do,xa (n-gf-s) objective genitive, His glory receives the praise--auvto,j (npgm3s) genitive or source--o` (damp+) proelpi,zw (vpraam1p) lit. the ones having already hoped, who previously hoped--evn (pd) in--o` Cristo,j (n-dm-s) the Christ, the Messiah}

Exposition vs. 11-12

1. Although it is not translated by the New American Standard version, the Greek text of verse 11 begins with the prepositional phrase evn w-| (en ho—in whom), which is another reference to the matter of positional truth.
2. The kai, (kai—and, also, even) that follows should be understood in an adjunctive sense, which introduces another of the blessings that comes to those that are in Christ.
3. At this point in the text, interpreters are divided on two distinct matters related to the verb klhro,w (kleroo--to appoint by lot); the first relates to the actual meaning of the verb in this context, while the second relates to force of the passive voice.
4. In regard to the meaning of the verb klhro,w (kleroo--to appoint by lot), it is to be distinguished from the more commonly used verb klhronome,w (kleronomeo—to inherit, to receive something as an heir).
a. klhronome,w (kleronomeo—to inherit) is never used in the passive voice; it means to receive something from the estate of a deceased, to inherit as an heir. Matt. 5:5
b. klhro,w (kleroo--to appoint by lot) is in the passive voice, which indicates that the subjects either were given an inheritance by God or that they were allotted to God as His inheritance.
c. Theologically, both views are correct; however, the second sense is preferred by most interpreters because similar language has been used of Israel as God’s possession. Deut. 9:29, 32:9; IKings 8:51; Ps. 106:40
d. On the other hand, some argue that the translation we were made a heritage, which does render the verb as a passive, ignores the following facts:
1.) The immediate context is dealing with the future and the destiny of all who are in Christ; additionally, the context that follows deals with our inheritance. Eph. 1:14
2.) While that verse also speaks of believers as God’s own possession, the language of inheritance is used of believers, and not of God.
3.) The New Testament deals with the matter of believers’ inheritance in a number of places, and it is always described as ours, or as intended for us. Acts 20:32; Col. 3:24; Heb. 9:15;
IPet. 1:4
4.) Paul has previously dealt with the matter of the adoption of believers, and he links this concept with the matter of inheritance in Romans. Rom. 8:15-17
5.) There is a parallel in Colossians that certainly supports the truth that believers are the ones that will inherit. Col. 1:12
5. While there is no doubt that believers are God’s prized possessions, the emphasis here seems to be on the matter of believers’ future blessing in Christ.
6. Another issue that surfaces, beginning with this verse, is the matter of the subjects in view; some interpreters (Bruce, Fee, Caird, and others) posit a change of subjects beginning in verse 11, while others emphatically reject this.
a. Those that believe there is a change of subjects indicate that the first-person plural (we) is to be taken here in a more restricted sense.
b. They identify the we as being a reference only to Paul and his countrymen, which they believe should be understood as we Jews.
c. Their argument focuses on the fact that the plural pronoun su, (su—you all) is used in verse 13, which they believe is in contrast to the we of verse 11.
d. It is also based on Paul’s comment in verse 12 about being the first to hope in Christ, which they believe must refer only to the Jews.
7. However, there is nothing contextually that would limit the plural pronoun, and the natural reading suggests that the same subjects are in view in verse 11 that have been in view from the beginning of this sentence.
a. If Paul is suddenly changing subjects, there is nothing in the text that actually indicates that he is doing so.

b. The most natural sense is that those to whom God made known the mystery of His will
(Eph. 1:9) are still the ones in view in verse 11.

c. Additionally, the adjunctive use of the conjunction kai, (kai—also) indicates an addition to making known His will, which would most commonly refer to the same subjects.
d. The argument that the Jews were the first to hope in Christ may be true, but it may equally be a reference to Paul and his associates, who clearly believed before they evangelized those in Ephesus. Acts 18:19-20, 19:1,8-10
8. In the end, there is no reason to see a change of subjects here; the passage should be applied to all believers, as the sentence has been throughout.

9. The verb klhro,w (kleroo—made heirs) is passive, which emphasizes that believers receive this blessing as part of the multi-faceted grace of God.
10. The timing is once again the point of salvation; this blessing became a reality at the point of faith in Christ.

11. Nevertheless, lest one believe that this blessing was based on something in the believer (some merit, some work), Paul moves on to reveal that the believer’s future inheritance is the result of God’s planning in eternity past.

12. The verb proori,zw (proorizo—predestine, predetermine) is an aorist participle that once again reaches back to eternity past, just as it did previously in this sentence. Eph. 1:4-5
13. The only difference is that the first usage was an active and had the discreet pronoun evgw (ego—us) as the object.
14. This verse uses a passive participle, which is another example of a Divine passive; the passive voice is often used in contexts where the unnamed agent is God Himself.
15. God’s activity in eternity past was based on a standard, just as several previous actions were based on specific standards.
a. The basis for believers’ adoption was the standard of God’s kind intentions or good will.
Eph. 1:5

b. The standard by which God provides forgiveness is the riches of His grace. Eph. 1:7

c. The basis for making His will known to believers is found in God’s kindness and good will. Eph. 1:9

16. The standard by which God predestined positive volition to the future inheritance was His own purpose; this is strongly emphasized by the two prepositional phrases that follow, both of which are introduced by kata, (kata—down, according to).
17. There is also a genitive construction linking the two similar nouns (boulh, qe,lhma) which underscores the fact that believers’ union with Christ is part of God’s sovereign purpose with respect to their final inheritance.
18. The noun pro,qesij (prothesis—place before, purpose) was used in two ways in classical literature; it first denoted something that was public, or open before the public, such as a body lying in state.

19. It was also used of posting a public notice; it then came to be used to denote a plan or purpose.

20. Most of the New Testament usages (8 out of 12) refer either to something humans planned or purposed (3 times) or to that which God has resolved or purposed. Rom. 8:28; IITim. 1:9

21. God is described as the One who works all things; the articular present participle indicates that this is something He does on an ongoing basis. Rom. 8:28
22. Thus, what was determined in eternity past is actually accomplished in time by means of God’s providential activity.

23. The verb evnerge,w (energeo—work) means to use one’s abilities or capabilities to accomplish something; it does not merely convey the idea of effort, but of working in a way that is effective.
24. It is not just that God accomplishes the designs of salvation according to His own purpose, but also that He is working constantly to see that His purpose is fulfilled.
25. His effort is not confined in any way, since Paul clearly indicates that God is active in the all things; every created thing, every object and event, is subject to His sovereign control.
26. The second prepositional phrase introduced by kata, (kata—down, according to) explains the standard by which God works out His purposes and plans in the angelic conflict.
27. Paul uses two terms in this prepositional phrase that have been discussed at length; interpreters have debated the precise nuances of these two terms, but in certain contexts, they may be nothing more than synonyms.

28. The first noun boulh, (boule—purpose, decision, “counsel”) is derived from the verb bou,lomai (boulomai), which means to desire or want something, with the implication that one plans accordingly.
29. Hoehner (and some others) has concluded that the idea of some deliberation, or the result of that deliberation (arriving at a conclusion or decision), is in view when this family of words is used.

30. This indicates that God’s plan is not capricious or illogical, but rather, is based upon careful thought and consideration.
31. In this case, the idea is that God is busy working all things out as His will offers Him counsel or advice; God’s deliberations and actions are based on His will.

32. The exact relationship between the lead noun boulh, (boule—consideration, plan, advice) and the genitive noun qe,lhma (thelema--will, want) has been debated, but at least four possibilities have been advanced.
a. The first is an epexegetical genitive, which essentially makes the two nouns strict synonyms; it would be translated as the counsel, that is, His will.

b. The second is to classify the noun as a subjective genitive; this means that His will offers counsel or advice.
c. The third option is a genitive of source; this would mean that the counsel or advice comes from the source of His will.

d. The fourth is to classify the genitive as an objective use; this would mean that God’s will is the result of His deliberation.
33. The first view is to be rejected, since these two terms would likely not be used in such close proximity if they were to be considered strict synonyms.
34. The fourth view is accurate in the sense that God’s will is not arbitrary but is based on sound consideration and deliberation; however, this passage is not describing how His will comes about.
35. The second and third options above are not radically different but appear to better address what is being said in this context; any advice God seeks or receives comes from the source of His own will.

36. The final genitive of the pronoun auvto,j (autos--His) is to be understood in a subjective sense; God is the subject doing the willing.
37. Verse 12 provides another of the purposes of God, using the directional preposition eivj (eis--into) along with the articular infinitive of the verb eivmi, (eimi--to be).
38. This phrase may be understood to modify the main verb klhro,w (kleroo--make or provide an inheritance) or to modify the participial phrase having been predestined.
39. In either case, God’s eternal purpose was to act in such a way as to elicit praise from those who are the beneficiaries of His grace.
40. The pronoun evgw, (ego--we) is an accusative of general reference (it functions as the subject of the infinitive) and is modified by the articular participle that is in apposition to it.
41. There has been significant discussion regarding the pronoun and who is to be included in the we, with three options having been advanced:
a. The we refers to Jews only.
b. The we refers to Paul and others who have believed before the Ephesians.
c. The we continues to refer to Paul and his Ephesian audience.
42. This may be understood to mean either that, as Jews, they hoped in the Messiah before His coming, or that, as Jewish Christians, they had hoped in Christ before the Gentiles were evangelized.
43. As Lincoln has observed, “It is unlikely either that at this point there is a sudden change of perspective back to a pre-Christian period with a reference to Israel’s messianic expectations or that there is a sudden change of reference so that the first-person plural pronoun is now restricted to only one particular group of believers, Jewish Christians.”

44. The third option above is the correct one; the text will demonstrate that Paul switches frequently between the first-person and the second-person without any apparent distinction between the two.
45. The verb proelpi,zw (proelpizo--to hope before, previously) is used only here and means to hope in, or have confidence in, beforehand; the perfect tense emphasizes the past action and the fact that the results still exist.
46. The use of the language of hope is likely based on the eschatological context, which focuses on the matter of the believer’s future inheritance.
47. While it is a little unusual, the final prepositional phrase in Him serves as the object of hope rather than the sphere in which hope is exercised. ICor. 15:19
48. Verse 12 repeats what was said in verse 6 regarding God’s purpose and the fact that those that are the recipients of His blessings would freely praise His glory.
49. The glory of God refers to the sum total of His attributes, which focuses on the totality of His person; His nature, character, reputation, and activity on behalf of positive volition serve as the bases for the praise the adjusted believer will offer.

50. The fact that this phrase is used three times in this blessing certainly indicates the importance of God’s glorification; all the planning and work God has done for the believer should naturally result in praise for Him.

1:13 In Whom, you also, after listening to the message of truth, the gospel of your salvation--in which having also believed, you yourselves were sealed with the Holy Spirit of promise, {evn (pd) in--o[j (aprdm-s) Whom--kai, (ab) adjunctive, also--su, (npn-2p) you all, you yourselves; you believers in Ephesus--avkou,w (vpaanm2p) having heard, after hearing--o` lo,goj (n-am-s) the word, the message--h` avlh,qeia (n-gf-s) of the truth; descriptive, describes the word--to. euvagge,lion (n-an-s) apposition to the message, the gospel--h` swthri,a (n-gf-s) with reference to salvation; possibly content--su, (npg-2p) objective genitive, believing the gospel that saved you; possessive, you possess salvation--evn (pd) in--o[j (aprdm-s or dn-s) Whom or which?--kai, (ab) adjunctive, also--pisteu,w (vpaanm2p) having believed--sfragi,zw (viap--2p) 15X, to seal, to mark with a seal--to. pneu/ma (n-dn-s) with or by the Spirit; instrumental of agency--to. a[gioj (a--dn-s) the Holy--h` evpaggeli,a (n-gf-s) of the promise; attributive genitive, the promised Holy Spirit}

Exposition vs. 13

1. Verse 13 begins with another statement of positional truth; however, the phrase in Him has been connected with at least three verbs.

a. Some desire to supply an indicative form of eivmi (eimi--you are) to simply make this an indicative statement of fact; you are in Him.
b. Others link it with the articular participle of the verb proelpi,zw (proelpizo--to hope in advance, to hope before) that is found in verse 12; however, this leads to supplying some form of that same verb in verse 13.
c. Still others look to the verb klhro,w (kleroo--made a possession or heir) in verse 11; however, this phrase is likely too far removed to be modifying that verb.
d. There is the additional problem that in verse 11, Paul uses the plural pronoun we were made heirs, which would have included the Ephesian readers.
e. The fact is that all these views tend to be favored by those that see Paul making a distinction between the Jews and the Gentiles in this section, which is not the case.
2. The phrase in Whom also is to be construed with the main finite verb which comes near the end of this verse; the verb sfragi,zw (sphragizo--sealed) indicates that, like Paul and other believers (the distinction from the previous verse), the Ephesians had likewise been sealed.

3. The emphatic use of the plural pronoun su, (su--you all, you yourselves) is to be connected with the second-person plural of the verb sealed.

4. The adjunctive use of the conjunction kai, (kai--also) indicates that the Ephesians have been sealed just as those who had believed prior (verse 12) to the conversion of those in Ephesus.

5. However, prior to that indicative statement, Paul uses two aorist participles to provide the logical, if not the chronological, order in which this occurred; he concludes with the main verb, which logically occurs after one believes the gospel.
6. The first verb is avkou,w (akouo--to hear, listen), which deals with the reality of the gospel hearing that the Ephesians had experienced under Paul’s ministry in Ephesus, beginning in the summer of 54 AD. Acts 19:1-10
7. The message that the Ephesians heard is described by two phrases (very similar to what is found in Colossians), the first of which is the word/message of the truth. Col. 1:5
8. While the genitive of the noun avlh,qeia (aletheia--truth) may be considered to be in apposition to the noun lo,goj (logos--word, message), it more likely indicates that the word is characterized by truth.
9. The Greek noun avlh,qeia (aletheia--truth) occurs frequently in classical literature, and its basic idea is that which is true, that which is in contrast to a lie, or that which is real or actual as opposed to that which is fake or feigned.
10. The message is one that is consistent with the truth of God, particularly as it relates to the reality of His eternal purposes and His plan for the salvation of mankind.
11. In this context, the emphasis would appear to be that the message of the truth is in contrast to the falsehoods and deceptions that are found in other cosmic religions, which can never provide the way to salvation.
12. The next phrase the gospel of your salvation is in apposition to the previous phrase the word/message of truth.
13. The Greek noun euvagge,lion (euangelion--good news) originally referred to the reward one was provided for bringing good news; later, it came to mean the message of good news itself.
14. That noun is qualified by the genitive of the term swthri,a (soteria--deliverance, preservation, salvation), which most likely is another genitive of content; the good news whose content explains the matter of salvation.
15. The genitive of the pronoun su, (su--you all, “your”) should be understood in an objective sense; the Ephesian believers were the objects of the verbal noun salvation.
16. Those that were elected and predestined to salvation in eternity past heard the call of the gospel in time, which had to happen of divine necessity as observed in the golden chain of Romans.
Rom. 8:29-30

17. There is a prepositional phrase that the New American Standard translates after the main verb which consists of the preposition evn (en--in) and the locative of either the neuter or masculine form of the relative pronoun o[j (hos--who, which).
a. If the form is parsed as a masculine, there are at least two options as to the antecedent; it might be understood in a resumptive sense, which would reference the same prepositional phrase at the beginning of the verse.

b. Alternately, it may refer back to the masculine noun lo,goj (logos--word, message).
c. If the form is parsed as a neuter, it would agree grammatically with the noun gospel; it would be a reference to the fact that the Ephesians had believed the good news.
18. In this case, it matters little whether the antecedent is the masculine noun message or the neuter term euvagge,lion (euangelion--good news, gospel), which is the immediate antecedent, since believing the word of truth is equivalent to believing the good news.

19. It may be best to treat it as the New American Standard does and simply identify it as a resumptive use of the phrase that continues to emphasize their union with Christ.
20. If one parses it as a masculine and refers it to Christ, there is a redundancy in the Greek; Paul appears to be saying that the Ephesians had also believed the gospel (as those before them had) and were sealed in Him just as previous believers had also been. Mk. 1:15; Acts 15:7
21. Since both verbs are aorist participles, there is certainly a temporal element involved in their timing; one must hear the gospel prior to believing it.

22. While it is true that the actions of believing and being sealed occurred chronologically at the same time, the act of believing must have logically occurred prior (the force of the aorist participle) to the main verb sealed.
23. The main verb in this portion of the sentence is sfragi,zw (sphragizo--to seal), which is used in at least five different ways in the Bible.
a. The first is to seal something for the purpose of security. Matt. 27:66; Rev. 20:3

b. The second is to seal something to keep it from being seen or understood. Rev. 10:4, 22:10
c. The third is to seal something so as to certify it or mark it as authentic. Jn. 3:33; Rom. 15:28
d. The fourth involves sealing something as a mark of ownership. Rev. 7:3
e. In a similar vein, sealing is used to denote a completed transaction. Jer. 32:8-10
24. At least three of these apply to the sealing ministry of the Holy Spirit; the most important would seem to be that it denotes a completed transaction, since what follows in verse 14 deals specifically with that aspect of sealing.

25. However, while that may be the primary emphasis, it is also evident that the sealing ministry of the Holy Spirit also indicates that believers are marked as God’s possessions and are also the special objects of God’s protection. Jn. 10:27-29; IIThess. 3:3; IPet. 1:5

26. It should be evident that none of the work of the Holy Spirit is experienced in an overt way; since this is non-experiential, there is no feeling, emotion, or physical sensation that is associated with His sealing ministry.

27. In fact, apart from revelation, believers would not be aware of the fact that they have been marked out as God’s possessions and made secure in Christ because of this ministry of the Spirit.

28. The phrase the Holy Spirit is in the dative/instrumental case and denotes the agent who performed the action of the passive verb sfragi,zw (sphragizo--to seal).

29. By providing the sealing ministry of the Holy Spirit, God asserts His ownership of believers, whom He will protect through the course of their lives until the time when He takes full possession of them on the day of redemption. Eph. 1:14, 4:30; Rom. 8:23
30. The Holy Spirit is qualified by the genitive of the articular noun evpaggeli,a (epangelia--a promise, a pledge), which originally meant an announcement or declaration but later came to mean an assurance or promise.
31. The noun can deal with the act of promising, or with the promise itself; however, in a number of cases, the term focuses on the content of what was pledged or promised. Rom. 4:13

32. That is how it should be understood here; the genitive should be understood as an attributed genitive, which may be translated as the Holy Spirit which was promised.
33. The promise of the Holy Spirit then refers to the fact that the coming ministry of the Holy Spirit in the Church Age was foretold/promised prior to His “arrival” in the world. Jn. 14:16-17; Lk. 24:49; Acts 1:4; Gal. 3:14

Doctrine of the Gospel
1:14 who is a pledge of our inheritance, with a view to the redemption of God's own possession, to the praise of His glory. {o[j (aprnn-s) Who, reference to the Spirit--eivmi, (vipa--3s) is, keeps on being--avrrabw,n (n-nm-s) 3X, the first installment, deposit, down payment--h` klhronomi,a (n-gf-s) 14X, what one receives from an estate, an inheritance; partitive genitive, lead noun is part of the whole inheritance--evgw, (npg-1p) of us; subjective, we will inherit--eivj (pa) expresses purpose or goal; leading to avpolu,trwsij (n-af-s) 10X, release, redemption--h` peripoi,hsij (n-gf-s) 5X, lit. acquiring, gaining something; also, that which is gained or acquired, that which is a possession--eivj (pa) goal or purpose, leading to--e;painoj (n-am-s) 11X, an expression of admiration or approval, praise--do,xa (n-gf-s) objective genitive, His glory receives the praise--auvto,j (npgm3s) genitive of source}
Exposition vs. 14

1. There is a textual issue regarding whether or not the relative pronoun o[j (hos--who, which) is to be parsed as a neuter or a masculine; the internal and external evidence is pretty evenly divided, and textual experts are likewise evenly divided.

a. Some think it should be a neuter to accord grammatically with the noun pneu/ma (pneuma--Spirit) at the end of verse 13.

b. Some believe it is a masculine to indicate that the Holy Spirit is a person.

c. Others believe it is a masculine to agree with the predicate nominative of the noun avrrabw,n (arrabon--pledge) that follows.

2. There is no doubt that the pronoun refers back to the Holy Spirit, in the previous verse, who is sometimes identified by grammatical gender (neuter, since the term Spirit is neuter) and sometimes identified by a masculine, since He is the third person of the Godhead.

3. John contains a good example of the fact that the masculine pronoun can be used to refer to the Holy Spirit, even though it does not accord grammatically with the neuter term Spirit. Jn. 16:13

4. The New American Standard adds the verb given, which is not in the text; the verb eivmi, (eimi--is) is used, which indicates that the Holy Spirit is the pledge.

5. The noun avrrabw,n (arrabon--pledge), used three times in the New Testament, is actually a loanword from the Hebrew noun !Abr'[e (‘erabhon), which is also used three times in the Old Testament. Gen. 38:17,18,20

6. It was used as a legal and commercial term to denote the advance transaction that guaranteed the validity of a contract; it was the first installment or down payment that was paid as a guarantee that the contract would be fulfilled and the full amount would be paid.

7. All three usages in the New Testament refer to the matter of the indwelling of the Holy Spirit which God has provided as proof of His intention to honor His promise regarding an eternal inheritance for the elect. IICor. 1:20-22, 5:4-5

8. The noun klhronomi,a (kleronomia--inheritance) literally refers to what is received as a gift from someone who has died.

9. The genitive that follows should be understood as a partitive genitive, which means that the indwelling gift of the Holy Spirit is actually a small part of what God intends to bestow on the believer in the resurrection body.

10. While this is a small portion of what is to come (IPet. 1:8), the gift of the Spirit is the part of the future inheritance that may be experienced in the here and now.

11. The Holy Spirit provides a foretaste of what life will be like in the age to come; life in the new age will be lived in the fullness of the Spirit as He expresses Himself through a sinless resurrection body. IICor. 3:18
12. The genitive of the pronoun evgw, (ego--us, our) may be classified as a possessive genitive, since believers will ultimately possess the inheritance.
13. What follows next is a construction that is used to denote the purpose or goal of providing the down payment, and may be translated as the New American Standard does, “with a view.”

14. Although there are a number of interpreters who want to give the preposition eivj (eis--into) a temporal meaning and translate it by the term until, it normally does not have this sense unless it is followed by a term that denotes time of some sort.

15. The purpose or goal is the redemption of the possession, which deals with the final aspect of redemption: the resurrection of the body. Rom. 8:23

a. It must be noted that redemption has both a Ph1 aspect and a Ph3 aspect that will culminate in the resurrection of the mortal body; Jesus Christ redeemed mankind positionally by means of His death on the cross. Eph. 1:7

b. However, redemption is only experienced and enjoyed by those that accept the terms of the gospel, whose souls are redeemed at the point of salvation, and whose bodies will be redeemed at the time of the rapture.

c. Ph3 redemption involves the transformation of the physical body, which will ultimately be changed into conformity with the body of His glory. Phil. 3:21

d. Therefore, the Church Age believer will ultimately be redeemed body, soul, and spirit at the rapture, then he will enter into the full liberty of the glory of the sons of God. Rom. 8:21

16. What will be redeemed is described by the term peripoi,hsij (peripoiesis--possession), which may refer to the act of obtaining something (IThess. 5:9) or to that which is obtained or possessed.
IPet. 2:9

17. In this case, it refers to believers as those that have been purchased by God through redemption and who are now His possession. Eph. 1:7, 4:30

18. Verse 14 concludes with the identical statement that was used in verse 12 regarding God’s purpose and the fact that those that are the recipients of His blessings would freely praise His glory.
19. The genitive of the noun do,xa (doxa--glory, splendor, radiance) should be classified as an objective genitive; it is His glory receiving the praise.
20. The glory of God refers to the sum total of His attributes, focusing on the totality of His person; His nature, character, reputation, and activity on behalf of positive volition serve as the basis for the praise that the adjusted believer will offer.

21. The fact that this phrase is used three times in this blessing certainly indicates the importance of God’s glorification (Isa. 43:7, 48:11, 66:18); all the planning and work God has done on behalf of positive volition should naturally result in praise for Him.

22. The entire sentence is now complete, and there is no doubt that Paul has poured out his soul in praise of God, Who has exalted those in Christ into a state of blessing that is unique to the Church Age.

23. Paul has considered the position and standing of believers with regard to their place in God’s plan by beginning with their election and predestination before creation and concluding with the matter of their final inheritance.

24. God has made known to believers the mystery of His will, which includes all that He has purposed in Christ as well as all the mystery doctrines of the Church Age.

25. However, one should not think that every believer has necessarily assimilated all that God has revealed; there is an ongoing growth process in terms of understanding and application.

26. Paul has made it plain that God has designed a plan that extends from eternity past to eternity future and is ultimately universal in its scope, since the resolution of it in Christ will involve all things.
27. He has indicated that God is working according to a fixed and definite plan that did not originate at random, but which has very specific intentions.
28. Additionally, God is seen to have carefully conceived this plan, which originated in His own wisdom; further, He personally administrates these things, indicating that they are not simply the expression of some mechanical or impersonal design.
29. It is clear that God’s plan springs from His own kindness and love, which He expresses through the grace which He has lavished on all those in Christ.
30. However, as Murray has observed, “Man is not, as a consequence of all this, absolved from effort on his part.” The revelation of these mysteries, along with the knowledge and insight provided, is designed to enable the believer not only to recognize God’s will, but to attain to it in time.

31. This is also seen in the example of Paul, who acknowledges all that God has done for believers but who engages in ongoing prayer that the Ephesians will continue to be blessed by God with further insight and understanding of His plan.
Doctrine of Surpassing Grace
1:15 For this reason and because I have also heard about your faithfulness in the Lord Jesus which exists among you all and your love for all the saints, {dia, (pa)--ou-toj (apdan-s) on account of this, for this reason--kavgw, (ab&npn-1s) contraction kai and ego, I also--avkou,w (vpaanm1s) having heard; causal, because I have heard, temporal, after hearing--h` pi,stij (n-af-s) the faith, faithfulness--kata, (pa) according to--su, (npa-2p) you all; according to you all, “among”--evn (pd) in--o` ku,rioj (n-dm-s) the Lord--VIhsou/j (n-dm-s) Jesus--kai, (cc) connective--h` avga,ph (n-af-s) the love--h` (dafs) which love--eivj (pa) into, extending to--pa/j (a--am-p) all--o` a[gioj (ap-am-p) the holy ones, saints}

1:16 do not cease giving thanks for you, when making mention of you at the time of my prayers; {ouv (qn) no, not--pau,w (vipm--1s) 15X, to stop or cease something--euvcariste,w (vppanm1s) to express appreciation, to give thanks; complementary--u`pe,r (pg) on behalf of, for the sake of--su, (npg-2p) you all--mnei,a (n-af-s) 7X, a memory, to do a memory=to make mention--poie,w (vppmnm1s) to do, to make; temporal “when”--evpi, (pg) used with genitive to denote the time something happens--h` proseuch, (n-gf-p) prayers--evgw, (npg-1s) subjective genitive, I offer prayers}

Exposition vs. 15-16

1. After completing this very lengthy eulogia, Paul now returns to the more standard form he uses when composing his letters.

2. Normally, Paul would offer thanksgiving for his audience immediately after his initial greeting; however, in Ephesians, he begins with the greeting (Eph. 1:1-2) and then records his very lengthy statement of blessing. Eph. 1:3-14

3. Generally, Paul would follow his greeting with a statement of thanksgiving for his audience, which was often coupled with an assertion that they were objects of prayer. Rom. 1:8-10; Phil. 1:3-4;
Col. 1:3; IThess. 1:2
4. This section, not unlike the previous section, is long and relatively complicated; it begins in verse 15 and continues through the end of verse 23, being composed of 169 words which may be divided as follows:

a. Thanksgiving and assertion of prayer for the Ephesians. Eph. 1:15-16

b. Purpose and content of prayer. Eph. 1:17-19

c. Although the content of Paul’s prayer does not technically end with verse 19a, he moves into statements of fact regarding the surpassing greatness of God’s power as seen in the resurrection, ascension, and exaltation of Christ. Eph. 1:19b-23

d. This material emphasizes God’s power as seen in the resurrection and exaltation of Christ and closes with the role of the Church as it relates to Christ. Eph. 1:22-23
5. Verse 15 begins with the prepositional phrase Dia. tou/to (Dia touto--for this reason, because of this), which normally links what follows to what had been said previously.
6. Interpreters are somewhat divided as to whether or not Paul is referring to the entire blessing (Eph. 1:3-14), or if he is focusing specifically on what he said in the previous two verses. Eph. 1:13-14
7. The term that follows is kavgw, (kago--and I, I also), which introduces somewhat of a contrast between God’s actions toward the Ephesians, their positive response that resulted in their salvation, and Paul’s actions.
8. The contraction also serves to highlight the apostle specifically (I, for my part), which also serves to correlate with the phrase you also in verse 13.
9. Some have suggested that the phrase I also denotes that others had heard of the Ephesian believers and were also offering thanksgiving for their conversion and current doctrinal excellence.
10. While that may be true, Paul seems to be introducing another cause for his actions; in addition to their favorable response to the gospel, Paul has received additional information that motivates him to pray for those in Ephesus.
11. The aorist participle of the verb avkou,w (akouo--having heard) normally reflects action that is prior to the main verb and has a temporal force; this would be translated as after or since I heard…

12. However, since the main verb regarding Paul’s prayers follows in verse 16 (I do not cease), some have suggested that this participle be taken in a causal sense to introduce an additional motivation for prayer.
13. Even if one simply classifies it as a temporal use of the participle (after hearing), there is little doubt that the new information would have spurred Paul to more prayer for the Ephesians.

14. As will become evident in the purpose clause that begins verse 17, Paul desires the believers in Ephesus to exploit their relationship with God by means of spiritual growth in wisdom and understanding, particularly focusing on their future inheritance.

15. The aorist participle heard has been used to suggest that Paul could not have been writing to the Ephesians, since his knowledge of them was first-hand, and not merely something that he had heard from other sources.
16. Based on this, some believe that Paul was implying that he was not acquainted personally with his audience; however, the book of Acts makes it plain that Paul had personally taught in Ephesus for at least two years (perhaps more). Acts 19:10
17. Thus, the assumption that Paul did not know his audience is unwarranted for a couple of reasons; the first is that one must assume that Paul is implying that since he had heard of the Ephesians, it means that he had never met them.
a. However, it should be obvious that one can hear about someone he has met previously or can hear about someone he has never met; Paul had certainly met the Corinthians, and probably Philemon (ICor. 11:18), but apparently had never met those in Colosse or Laodicea. Col. 2:1
b. Secondly, and more to the point here, is the fact that a significant amount of time has elapsed between Paul’s departure from Ephesus (Summer, 56 AD; Acts 20:1) and the time he writes this letter (c. 61 AD).
18. There is little doubt that new believers had joined the Ephesian congregation and Paul writes in a more impersonal way, since his present knowledge had to be primarily limited to reports that others had brought him.
19. Additionally, the fact that Paul was in prison would limit his current understanding to the information that was being provided by others who were familiar with the Ephesian Church.
20. Paul had been informed with regard to two specific items, which included their faith in the Lord and their love for all the saints.
21. The first matter of their faith is qualified by the prepositional phrase kaqV u`ma/j (kath humas--lit. according to you all), which many understand to have the force of the possessive pronoun your faith. Acts 17:28, 18:15
22. It is a way of stating that the matters of faith and love were virtues that were common among the congregation.
23. The Greek noun pi,stij (pistis--faith, faithfulness) can be used to denote faith in the active sense, the act of believing something or someone; many fundamentalist commentators focus on this aspect of faith alone.
24. Nevertheless, faith can also be used in the more passive sense of loyalty, faithfulness, or fidelity, which is how it should be understood in this context.
a. This is partially confirmed by the prepositional phrase that follows; the phrase evn tw/| kuri,w| VIhsou/ (en to kurio Iesou--in the Lord Jesus) should not be understood as expressing the object of faith, the one in whom they had believed.
b. Rather, it refers to the sphere in which their faith/faithfulness is being exercised; their present loyalty to the truth is expressed in the sphere of their union with Jesus Christ.
c. That their Ph2 faith/faithfulness is in view is also confirmed by the fact that Paul has already addressed the matter of their Ph1 faith in verse 13.

25. Paul follows the matter of their commitment to the truth with another matter about which he had been informed; this involved their love toward all the saints.

26. There is a textual issue in verse 15 that involves the presence or absence of the noun avga,ph (agape-- love) in the original text.
a. Some manuscripts omit the phrase th.n avga,phn (ten agapen--the love), which leaves only the second article.

b. If the phrase is elimated, then the definite article would refer back to the term faith; this would then be a reference to their faithfulness toward other believers.
c. However, there is a parallel in Colossians (written at about, if not at, the same time) that certainly indicates that the term love was likely part of the original text of Ephesians. Col. 1:4
d. Additionally, there is no New Testament passage that uses the noun pi,stij (pistis--faith, faithfulness) and applies it to the saints.
e. Metzger explains that the absence of the term in some manuscripts is due to the matter of homoeoarkton, which occurs when similar words are found close together and a scribe inadvertently omits the intervening terms.

f. Thus, the conclusion is that the term love was original and makes perfect sense in the context.

27. Although some interpreters desire to limit the term saints to Jewish Christians, the fact is that the adjective a[gioj (hagios--holy ones, saints) denotes both Jewish and Gentile believers. Eph. 3:18, 6:18
28. While love may be an abstract noun, believers should recognize that biblical love often expresses itself in practical, tangible, and observable ways. Jn. 3:16, 11:35-36, 13:34, 15:12-13; IThess. 1:3

29. Paul recognized that Christian love was the basis for believers serving one another (Gal. 5:13); further, it is apparent that Paul had heard that the Ephesians had a reputation for demonstrating their love toward other believers.

30. Based on their faithfulness to the Lord and their applications of doctrine toward others, Paul willingly expresses his gratitude to the Lord for the believers in Ephesus.

31. Verse 16 continues the sentence with Paul’s assertion that he never ceased to pray for these believers.

32. This phrase is an example of litotes, which is a figure of speech that sometimes employs an understatement in which a positive statement is expressed by negating its opposite; this is simply another way of saying that Paul always gives thanks for them. Col. 1:3
33. Although the statement may sound somewhat like hyperbole, most interpreters have acknowledged that statements such as this were standard, being found in both pagan and Christian works on prayer.

34. Paul is not saying that he prayed for the Ephesians at every moment in an unceasing way; rather, he is indicating that when he did engage in his regular prayers, the Ephesians were always one of the objects of thanksgiving and intercession.

Doctrine of Prayer
1:17 that the God of our Lord Jesus Christ, the Father of glory, may give to you a spirit of wisdom and of revelation in the knowledge of Him. {i[na (cc) purpose clause that introduces the content of Paul’s prayers--o` qeo,j (n-nm-s) the God--o` ku,rioj (n-gm-s) genitive of relationship--evgw, (npg-1p) genitive of subordination--VIhsou/j Cristo,j (n-gm-s) apposition to kurios--o` path,r (n-nm-s) apposition to ho theos--h` do,xa (n-gf-s) attributed=glorious Father; source--di,dwmi (vsaa--3s) may give--su, (npd-2p) to you all; indirect object--pneu/ma (n-an-s) a spirit; object of the verb give--sofi,a (n-gf-s) wisdom--kai, (cc) connective--avpoka,luyij (n-gf-s) revelation, a revealing, a disclosure--evn (pd) in the sphere of--evpi,gnwsij (n-df-s) full or comlete knowledge--auvto,j (npgm3s) objective genitive, of Him}
Exposition vs. 17

1. The reality of the blessings that God has bestowed in Christ, coupled with the knowledge of the Ephesians’ orientation to the Lord, are the two factors that motivated Paul to pray for those in Ephesus.

2. Verse 17 begins with the conjunction i[na (hina--so that, in order that), which is coupled with the subjunctive of the verb di,dwmi (didomi--give) to form a purpose clause. Rom. 1:11; Eph. 2:7
3. Paul addresses his prayer to the God our Lord Jesus Christ, which is similar to the way Paul identifies God the Father in verse 3.

4. The next four terms are all genitives and should be classified as follows:

a. The first genitive o` ku,rioj (ho kurios--the Lord) is a genitive of relationship, denoting a relationship between Jesus Christ and God the Father.

b. The second genitive of the pronoun evgw, (ego--us, our) is a genitive of subordination, which is very common following terms that deal with authority.

c. The following two genitives Jesus Christ are in apposition to the noun ku,rioj (kurios--Lord); the first focuses on His humanity, while the second focuses on His anointing as Messiah.

5. The articular noun qeo,j (theos--the God) is next qualified by the appositional phrase the Father of glory, a phrase that is unique to this book.
6. As many have noticed, that phrase displays Semitic influence; similar designations for God are found in both the Old and New Testaments, as well as in other non-canonical writings.
a. The God of glory. Ps. 29:3; Acts 7:2

b. The King of glory. Ps. 24:7-10
c. The Lord of glory. Qumran scroll 12:8, 19:1; IEnoch 22:14, 25:3
d. The Lord of glory is applied to Christ. ICor. 2:8
7. The New Testament also uses similar phrases, such as the Father of mercies (IICor. 1:3), Father of spirits (Heb. 12:9), and Father of lights. James 1:17
8. Many interpreters classify this genitive of glory as an attributed genitive, which means that it functions like an adjective and qualifies the noun Father; this would be translated as glorious Father.
9. It is true that God’s essence is glorious, as seen in how He has manifested His essence with things like glory, power, light, fire, etc. Ex. 33:20; ITim. 6:16; Rev. 15:8

10. The Semitic phrase Father of…is also used idiomatically to refer to the author, originator, or source of something. Gen. 4:20,21; Jn. 8:44; IICor. 1:3
11. Combining the two ideas means that God’s person is not only comprised of glory and full of glory (Ps. 72:19; Rev. 21:23); it means that He is the source from which all true glory comes. IIPet. 1:17
12. The Old Testament often links the matter of God’s glory with the reality of His power and might. Ps. 24:8, 29:1, 96:7

13. When one considers that Paul also uses the terms power and glory in synonymous ways (indicating that they are sometimes closely related in his thinking; Rom. 6:4; IICor 13:4), it should not be surprising that what follows deals with both the matters of power and of glory. Eph. 1:18 “glory”, 1:19 “power”

14. Since God has all the necessary power and glory, He is fully capable of fulfilling Paul’s desire that the Ephesians be enlightened with respect to their future hope of glory and with respect to His power on their behalf.

15. What one must recognize, though, is that Paul’s prayers do not guarantee that the believers in Ephesus will automatically receive wisdom and revelation apart from their own volitional desire to have such blessings.

16. Paul’s desire is that God would give to the Ephesians a spirit of wisdom and revelation, which has led to some considerable discussion as to how one is to understand the term spirit in this context.

a. Many interpreters immediately identify the spirit in view as the Holy Spirit, the anarthrous nature of the noun notwithstanding. Rom. 8:4; Gal. 5:16

b. Other interpreters believe that the human spirit is in view because of the fact that the noun does not have the definite article. Matt. 1:18

c. The fact is that the noun pneu/ma (pneuma--spirit) is used with and without the definite article to refer to the Holy Spirit and to the human spirit. Rom. 1:9 (human spirit with article), Rom. 8:4 (Holy Spirit without the article).
d. Since there are two genitives that qualify the noun spirit, some believe that it is to be understood as a reference to one’s attitude, sentiment, or inclination, a willing disposition toward wisdom and revelation. Rom. 8:15; Gal. 6:1; IITim. 1:7

e. Some simply see the two genitives following as attributed genitives, which means that the lead noun functions as an adjective and would be simply translated as spiritual; this would distinguish it from other types of wisdom or revelation.
17. Paul recognizes that there is a considerable difference between what God has provided for His children in terms of every spiritual blessing and what God’s people actually understand and experience of those blessings.

18. It seems that Paul is praying that God would bless them with a willing spirit, one that is inclined toward God’s wisdom and one that desires to receive greater revelation regarding the Father.
19. Although the emphasis may be on the demeanor of the Ephesians, the actual mechanics involve the ministry of the Holy Spirit, who reveals the particulars of God’s plan, which are then apprehended by the human spirit. ICor. 2:10-16
20. What Paul is saying is that his desire is for those in Ephesus to have a greater grasp of wisdom, coupled with further revelation, that is to result in a more complete knowledge and understanding of the Father.
21. As seen in verse 8, the term sofi,a (sophia—wisdom) was first used to denote an ability in a practical skill, such as carpentry (Ex. 31:3, 35:35), but later it was limited to theoretical and intellectual knowledge; finally, it was used of a wise person who combined his knowledge with appropriate action.

22. It refers to the ability or capacity to understand and, as a result, to act in a way that leads one to practical success in whatever endeavor he may undertake. Eccles. 10:10

23. In this case, it deals with wisdom in the spiritual realm--knowing, understanding, and applying those things that lead to success in the Christian way of life, continued spiritual insight, and finally, to everlasting glory.

24. The final portion of verse 17 continues to deal with the matter of knowledge and understanding, but with the specific emphasis on having a desire for the revelation that leads to, or results in, a clear understanding of God Himself. Col. 1:9-10

25. While the term gnw/sij (gnosis--knowledge) deals with that which is comprehended or grasped, the related noun evpi,gnwsij (epignosis--full or complete knowledge) deals with a more precise or thorough knowledge; it is often followed by the objective genitive (as here) of the one who is known.

26. Paul’s desire and prayers were directed toward the believers in Ephesus coming to know God in a more profound way; this means that it is not simply a matter of knowing about God but requires one to desire to know Him personally and intimately.

27. It should be evident that one may know many facts about some individual who is notable or in the public eye; however, knowing things about someone and knowing him personally are two different things.

28. If one has this inclination to enjoy a greater understanding of God’s wisdom and person, he will manifest that spirit by doing what is necessary to attain greater wisdom and understanding.
1:18 He may give the eyes of your heart to be enlightened, so that you will know what is the hope of His calling, what is the abundance of the glory of His inheritance among the saints, {fwti,zw (vprpam-p) lit. having been enlightened and are still enlightened;attributive--o` ovfqalmo,j (n-am-p) the eyes; object of the verb give from verse 17--h` kardi,a (n-gf-s) of the heart; possessive--su, (npg-2p) you all; possession--eivj (pa) used with articular infinitive to express purpose--to. (dans)--oi=da (vnraa) to know, may know--su, (npa-2p) accusative of general reference--ti,j (aptnf-s) what--eivmi, (vipa--3s) is--h` evlpi,j (n-nf-s) the hope--h` klh/sij (n-gf-s) source; hope originates in the gospel--auvto,j (npgm3s) of Him; subjective genitive--ti,j (aptnm-s) what?--o` plou/toj (n-nm-s) wealth, riches, abundance--h` do,xa (n-gf-s) of the glory; content--h` klhronomi,a (n-gf-s) of the inheritance; genitive of source or epexegetical--auvto,j (npgm3s) of Him, from Him, source; which He bestows, subjective--evn (pd) in, among--o` a[gioj (ap-dm-p) the holy ones, saints}

Exposition vs. 18

1. Verse 18 continues this lengthy sentence, but the majority of interpreters have commented on the difficulty of the initial phrase in terms of its relationship to the surrounding context.

2. The initial participle of the verb fwti,zw (photizo--to give light, to enlighten, to illuminate) is in the accusative case, which has led many to see it as the continuing object of the verb give from verse 17.
a. Some classify this as an accusative absolute, which means that it provides additional information but is not recorded in the syntactical way that one would expect.
b. That view leads to the idea that Paul is referring to their previous salvation, which provided enlightenment to the Ephesians and serves as another cause for his prayers along with the first two causes in verse 15.
c. Others classify this as an adverbial participle of result, which means that having the spirit that desires wisdom and revelation has resulted in enlightening the eyes of the hearts of the Ephesians.
d. Others see it as an attributive participle that modifies the noun ovfqalmo,j (ophthalmos--eyes), which is actually the continuing object of the verb give in verse 17.
e. Although that is somewhat awkward, since there is no connecting term between the first accusative spirit and the eyes (the second accusative), this final view seems to fit the context.
3. Thus, in spite of the slight difficulty, the accusative phrase the eyes of your heart functions as the object of the verb give/grant, and the participle modifies the noun eyes.
4. The phrase the eyes of the heart should be understood as follows: The heart does not refer to the physical organ but represents the real and current you.

5. Likewise, the eyes do not refer to the organs of sight, but refer to the ways believers can perceive spiritual things like wisdom and the revelation God provides.
6. Paul desires the Ephesians to have the eyes of their hearts enlightened, the perfect passive participle being another example of a divine passive, with the perfect tense expressing the existing and ongoing results.
7. This basic significance of the perfect tense fits this context, since the perfect indicates that some illumination has already occurred, but he is also praying for more extensive illumination and insight.
8. The light/darkness motif is used frequently to deal with the pre-salvation and post-salvation state; Satan, his demons, his viewpoint, his subjects, and his world are characterized by darkness, while God, His kingdom, His subjects, and His word are characterized by light. Eph. 4:18, 5:8; Col. 1:13; IPet. 2:9

9. The idea that light is what makes things visible or manifest is used here in a figurative way to refer to the insight and understanding one gains from God’s light (wisdom and revelation).

10. O’Brien has indicated that the term enlightened was employed as a technical term in the mystery religions of the time, perhaps making this more pertinent to the Ephesians.

11. In later Christian tradition, enlightening was wrongly linked to water baptism.

12. However, there is nothing in this epistle (or any of the rest of the New Testament) that would allow one to identify baptism as the act that provides enlightenment.
13. The construction that follows employs the preposition eivj (eis--into) with the articular infinitive, which is a standard way of expressing purpose in the Greek.
14. While this phrase is only used once at the beginning, Paul cites three specific things (three indirect questions) that they are to know, each of which is introduced by the interrogative pronoun ti,j (tis--who?, what?) and each of which is governed by the present indicative of the verb eivmi, (eimi--is).
15. There appears to be a flow from the emotion of hope that comes through the gospel to the object of that hope (the glory of His inheritance) to the power that guarantees that the believer’s hope is not in vain.
16. The first specific item Paul desires the Ephesians to fully grasp relates to the matter of hope, which must be defined in biblical terms.

a. The modern dictionaries define hope as a feeling of expectation that comes from a desire for something specific in the future but with no real certainty that what is hoped for will actually occur.

b. Hoehner notes that in Greek thought, hope consisted merely of a consoling dream of the imagination, designed to make one forget his present troubles but leaving him with no certainty regarding the future.

c. One primary difference between the secular definition of hope and the biblical meaning of the word is that biblical hope has a far greater emphasis on the reality of confident expectation with regard to the future. Rom. 5:2

d. In fact, while a form of cosmic hope does exist, the spiritual reality is that in terms of the actual future, the unbeliever has no hope. Eph. 2:12; IThess. 4:13

17. While people may hope for a particular thing or outcome in the future, it often has no basis in historical fact; the believer’s hope is based on the revelation of God in human history. Ps. 119:49, 130:5

a. God’s actions and revelation, coupled with various prophecies regarding the future, form the very solid basis for the believer’s expectations regarding that future.

b. It is evident from the Scriptures that in eternity past, God formed a comprehensive plan that is destined to be fulfilled in every detail. Isa. 14:24,27, 23:8-9, 25:1, 37:26, 46:11

c. He has planned not only the beginning of things but has also made all the arrangements necessary to bring that plan to a successful conclusion.

d. All that God has stated in principle in His word has come to pass just as He said it would; therefore, one can reasonably have hope that the future will likewise unfold as God has planned.
Gen. 3:17, 6:13, 18:14, et al.
18. Thus, the hope and faith of the believer are based on his understanding of God, His benevolent nature, His ability to administer His own creation, and His kind intentions for the believer’s future. Eph. 1:9-10

19. Obviously, the Bible is clear on the fact that the object of hope is critical; one may place his trust or hope in something that is not worthy, which will inevitably lead to disappointment and perhaps despair. Job 15:31; Ps. 62:10, 146:3; Jer. 13:25; Ezek. 16:15; Hos. 10:13

20. The following genitive phrase of the calling of Him should be understood as follows:

a. It may be classified as a genitive of producer; this means that the reality of God’s calling produces the emotion of hope in the one whom He has called.
b. While it should be obvious, the matter of hope is only realized in those who actually respond to the call of God by faith. Matt. 22:14
c. The final genitive His should be understood in a subjective way; this means that God is the subject who performs the verbal action of calling.

21. The phrase His calling deals with the matter of hearing the gospel in time, which is part of the golden chain that began with predestination and election in eternity past. Rom. 8:30; ICor. 1:26-28

22. The call in time is the beginning of the temporal realization of God’s purposes in eternity past; it deals with God’s initiative in doing all that is necessary to fulfill His eternal plan for the salvation of positive volition.

23. The entire thought regarding the hope of His calling focuses on the desire and expectation that is produced within the believer because God has called him.
24. The next item Paul desires the Ephesians to understand completely is also introduced by the interrogative pronoun ti,j (tis--what?), which is once again in the form of an indirect question.
25. This desire is somewhat parallel with the first one (some interpreters believe it is identical) but advances the idea from the emotion of hope to the objective reality of the believer’s future inheritance.
26. Paul begins this thought here with a noun, but follows that noun with a genitive chain that must be addressed term-by-term.
27. The object of knowledge in this case is seen in the noun plou/toj (ploutos--abundance, wealth, riches), which is often translated by riches or abundance.
28. The noun is used of wealth, that which is abundantly present, and is often qualified by the genitive of the thing that is abundant; in this case, what is abundant is glory.
29. Glory in this context refers to the overt manifestation of glory, that which is characterized by dazzling radiance, majesty, splendor, honor, and immortality. Rom. 2:7; ITim. 6:16
30. What cannot be manifested in this world because of sin and the mortal nature of man (Ex. 33:20; ICor. 15:50) will be fully manifested in the coming age, when the glory of God will be given its full expression in and through those who have believed.
31. While there are several ways of categorizing the noun klhronomi,a (kleronomia--what is given as an inheritance), it seems best to recognize that the inheritance is characterized by glory, and that glory will be evident to all.
32. This should not be surprising, since this all comes from the Father of glory (Eph. 1:17), who possesses an abundance of glory (Eph. 3:16) which will be manifested by the glorious inheritance that He willingly bestows on those in the Beloved.
33. The final genitive of Him has been classified by many as a possessive genitive, indicating that God owns the inheritance; however, while the saints are God’s inheritance, Paul has been addressing the inheritance that believers will receive from God.
34. In that regard, the genitive should be understood in either a subjective way (God acts to provide the inheritance) or as a reference to God as the source of the believer’s inheritance; it is evident that both are true.
35. That the eternal, glorious inheritance was to be distributed among all the saints was something that Paul had been teaching for a number of years; he had previously instructed the Ephesians on this reality. Acts 20:32

36. The idea here is that the glorious inheritance that God will bestow will (at least at some level) be shared among His holy ones.

37. Paul desires for these believers to focus their attention on those things that are unseen, those future realities that will serve to encourage them to effectively live the Christian life and motivate them to make whatever sacrifices are necessary to maximize that glory.

1:19 and what is the surpassing magnitude of His power toward us who believe, according to the working of the might of His strength {kai, (cc) connective--ti,j (aptnn-s) interrogative, what?--supply is--to. u`perba,llw (vppann-s) 5X, the participle denotes that which is surpassing, excelling, outstanding, extraordinary, that which expresses a degree beyond comparison; attributive participle, modifies the next term--me,geqoj (n-nn-s) 1X, greatness, excellence, magnitude; takes genitive to complete the meaning--h` du,namij (n-gf-s) ability, capability, power to act--auvto,j (npgm3s) genitive of possession, He possesses power; subjective, means He exercises power--eivj (pa) into, toward--evgw, (npa-1p) us--o` pisteu,w (vppaam1p) the ones believing, believers--kata, (pa) according to a standard--h` evne,rgeia (n-af-s) 8X, the state or being active, working, activity--to, kra,toj (n-gn-s) 12X, the ability to express strength or might, a mighty act--h` ivscu,j (n-gf-s) 10X, the ability to function effectively, strength to act--auvto,j (npgm3s) possessive, His power; subjective, the power He exercises}
Exposition vs. 19
1. Paul continues to detail his prayer request with regard to the spiritual understanding he desires for the Ephesians, having dealt with the virtue of hope for the future which certainly involves their resurrection and glorification.

2. He now turns to address the mighty power of God which is available and potentially operative in the lives of those who believe.

3. In this section, Paul uses several terms for power, might, capability, and strength to emphatically express the greatness of God’s power to accomplish all that He intends.

4. As many have noted, Paul introduces this subject with a strong lexical emphasis on the concept of power by using four distinct terms for power.

5. The terms in this passage that relate to power are not meant to be redundancies; rather, they are used in order to place a strong emphasis on the matter of God’s omnipotence.
6. Paul continues to introduce the purpose of his prayers with the interrogative pronoun ti,j (tis--what?), to which one should supply the present verb is that was used in verse 18.
7. Paul’s emphasis on power is first seen in the two relatively rare terms; the first is the articular participle of the verb u`perba,llw (huperballo--surpassing), and the following term is the noun me,geqoj (megethos--greatness, excellence).
a. Both of these terms may have been chosen, since they have been found in papyri dealing with magic rituals as well as being found in inscriptions in Ephesus.

b. Given that some (if not many) of the converts in Ephesus (and Asia Minor in general) were either acquainted with or involved with pagan magical rites, the terms would likely have been familiar to some of them. Acts 19:18-19

8. The verb u`perba,llw (huperballo--surpassing) was used literally of casting or throwing something beyond something else; it came to be used metaphorically of something that surpassed, excelled, or exceeded something else.
9. The New English Translation conveys this idea of the extraordinary by translating it with the adjective incomparable.
10. The noun me,geqoj (megethos--greatness, excellence) is used to describe physical things, and the translation is really dependent upon what is in view.
a. When used of height, it is translated as tall.
b. When used of sound, it is translated as loud.
c. When dealing with size, it means large.
d. In this context, it is dealing with power and is best translated by the term magnitude.
11. The Greek noun du,namij (dunamis—power) generally has the idea of capability, with an emphasis on the ability to function; it denotes the potential for functioning in some specific way.

12. For those who have a fundamentalist background, the assertion that du,namij (dunamis—power) is to be considered as spiritual dynamite is patently false and should not be entertained.

a. Although the English term dynamite is derived from this word, the Bible never suggests or teaches that that God’s power is instantaneous or explosive.
b. Furthermore, Alfred Nobel did not invent dynamite until 1867; to adopt this view is foolishly attempting to read modern history into an ancient Greek word, which is one form of eisegesis.
13. God’s omnipotence, which is beyond the pale of human understanding and which is described by the preceding modifiers (incomparable magnitude), is available to and directed toward all believers.
14. Following verse 12, Paul’s emphasis is largely on the Ephesians, and he has used the pronoun su, (su--you, you all) since then; he now uses the pronoun evgw, (ego--us) to include himself and all believers as the recipients of God’s power.
15. The articular participle that follows the pronoun us should be understood as being in apposition to the pronoun, more carefully defining the pronoun us.
16. Since this is a substantival usage of the verb pisteu,w (pisteuo--have faith, believe), this is not Paul’s way of indicating that God’s power is only available at moments when one believes, but rather that God’s power is available to all those who are believers.
17. This would be an obvious contrast to the pagan ideas of power, which relied on magic, chants, spells, omens, and other factors rather than simply receiving God’s power by means of faith in Christ.

18. Paul now uses a prepositional phrase to further describe the noun du,namij (dunamis--ability, power) by providing an example of the type of power and ability that God demonstrated in the resurrection and session of Christ.
19. The noun Paul uses is evne,rgeia (energeia--activity, operation, action), which is to be distinguished from the noun du,namij (dunamis--ability, power).
20. The latter term refers to power in the sense of potential ability or capability, while the former term refers to power in action; several commentators have noted that Aristotle made the distinction that evne,rgeia (energeia) is the realization of du,namij (dunamis).
21. Beyond that, the nuance of evne,rgeia (energeia) is that of effective action, and not simply action in general; it involves activity that is successful, activity that brings about the desired result.
22. That same general sense is found in various papyri on magic; it is used to refer to some spell, charm, incantation, or recipe that has been found to work and is deemed to be effective.
23. When one considers the use of this noun in the New Testament, it becomes apparent that the emphasis is not only on effective power; it also focuses on the matter of supernatural power in action.
Eph. 3:7; Phil. 3:21; IIThess. 2:9,11
24. While God is omnipotent, the magnitude of His power may be seen when it is manifested in His supernatural activity.
25. The noun kra,toj (kratos--strength), which follows in the text, is derived from the verb krate,w (krateo), which first means to use one’s hands to make contact, to hold something or someone, and finally, to seize or take control.
26. Thus, this noun has the idea of the expression of resident strength and is used to refer to some act that is the expression of might. Lk. 1:51
27. It is also used to express the idea of might or supremacy that is expressed in the ability or power to rule, the power or might that affords one supremacy or control, the might of dominion. ITim. 6:16; IPet. 5:11
28. The final term for power is ivscu,j (ischus--“might”), which most agree deals with the matter of strength, whether that of God (Eph. 1:19, 6:10), angels (IIPet. 2:11) or men. Mk. 12:30,33
29. It is derived from the verb ivscu,w (ischuo), which first means to be in possession of one’s powers, to be in good health. Matt. 9:12
30. It was then used to denote the reality of having the necessary personal resources to accomplish something, to have power, to be able, to be strong enough, or to be competent. Phil. 4:13
31. There has been significant discussion as to the actual relationship between these final two terms, and the consensus seems to be that they are somewhat synonymous.
32. Hoehner offers the example of a bulldozer in order to demonstrate the distinctions between these terms.
a. A bulldozer has the ability, capacity, and potential power to uproot trees or anything else in its path, which refers to du,namij (dunamis--power, capability).
b. When one observes the bulldozer, one should get a sense of its inherent power or strength, which refers to ivscu,j (ischus--strength).
c. When one hears the machine, as its engine roars and it begins to move, one gets a sense of its power over what is before it, which is a reference to kra,toj (kratos--might, mastery).
d. Lastly, when one observes the bulldozer actually uprooting and knocking down trees, it is a reference to its effective power--evne,rgeia (energeia).
33. Arnold points out that some combination of these terms for power was popular in the magic papyri, which is the only known place that all four terms are found in a single document outside of this verse in Ephesians.

34. He cites the PGM (Papyri Graecae Magicae), XXXV.15-23 to document this point; he also notes that these documents date from the first century BC to about the third century AD, meaning that they were already part of the pagan culture at the time Paul wrote to the Ephesians.
a. The author provides prayers for fourteen different angels and then begins to adjure all the angels by the god of Abraham, Isaac, and Jacob.

b. In this particular spell or recipe, the author asks for god to obey him and give (Gk. di,dwmi--1:17) him favor (Gk. du,namij--1:19), influence, and victory, and strength (Gk. ivscu,j 1:19).

c. He bases his commands on the strength (Gk. ivscu,j 1:19) of Sabaoth, the clothing of Elohe, and the might (Gk. kra,toj--1:19) of Adonai.
d. It is evident that this papyrus was influenced by Jewish thought and serves to illustrate the types of magic being practiced during this time in history.

35. Arnold goes on to point out that this type of magical formula demonstrates three distinct differences from what is found in this letter to the Ephesians.
a. The first difference is the source of the power; the conjurer calls on angelic powers to obey him and fulfill his demands; his reference to god (God) was based on the belief that He had power over these angelic forces.

b. There is no indication of the power of God directly strengthening the conjurer; it was only imparted indirectly through the angelic powers under God’s control.

c. The second difference is the means to acquiring power; the angelic forces are manipulated by means of a set formula, invoking a series of magical names (the references to God) and writing magical symbols.

d. Therefore, God does not merely give His power to the conjurer; the conjurer must offer the right magical prayers, perform the right rituals, and/or use the right magic symbols.

e. The third difference is the purpose for the request for power; power is sought for attaining dominance over others and advancing one’s personal agenda.

f. This is completely different from the purpose for Paul’s request, which involves operating in the realm of love (Eph. 3:16-17, 5:1-2) and living a virtuous life. Eph. 4:1-3
1:20 which He exercised in Christ, by raising Him from the dead and seating Him at His right hand in the heavenly places, {o[j (apraf-s) which, immediate antecedent=strength--evnerge,w (viaa--3s) to use one’s energy or capability to do something, to work, operate, be active or effective--evn (pd) in--o` Cristo,j (n-dm-s) the Christ, Messiah--evgei,rw (vpaanm-s) lit. to cause someone to wake, to stop sleeping, to raise up; temporal, after He raised; instrumental, by raising Him--auvto,j (npam3s) Him=Christ--evk (pg) out from--nekro,j (ap-gm-p) dead ones; separation--kai, (cc) connective--kaqi,zw (vpaanm-s) to cause one to sit, to seat; temporal or instrumental--supply Him--evn (pd) in, at--dexio,j (ap-df-s) at the right side, right hand--auvto,j (npgm3s) Him=the Father, possession--evn (pd) in--to. evpoura,nioj (ap-dn-p) the heavenly places, realms}

Exposition vs. 20
1. Verse 20 is related to what has just been said, as evidenced by the adjectival clause that begins this verse and uses the relative pronoun to modify something from verse 19.
2. Paul continues with the feminine singular of the relative pronoun o[j (hos--who, which), but interpreters are divided as to its antecedent.
3. Barth and others take it to refer to the immediate antecedent ivscu,j (ischus--strength), but the wordplay that follows points to the more distant feminine noun evne,rgeia (energeia--“working”) as the antecedent.
4. The verb evnerge,w (energeo--work) means to use one’s abilities or capabilities to accomplish something; however, it does not merely convey the idea of effort, but of working in a way that is effective.
5. While it is occasionally used to refer to operations that are not supernatural, most of the usages of this verb deal with activity that is spiritual and/or supernatural. Matt. 14:2; Gal. 2:8; Eph. 1:11, 2:2; Phil. 2:13; IIThess. 2:7

6. In this case, it deals with the supernatural power of God in action, as He exerted the power necessary to give life to a dead body.

7. Based on this, many interpreters have recognized that God’s power is first addressed in terms of its life-giving nature; this matter of God’s life-giving power will be applied later to believers. Eph. 2:6
8. There is a textual issue in that the Alexandrian text uses the perfect form of the verb evne,rgew (energeo--to be active, to work), but the United Bible Society and Nestle-Aland both reflect the aorist.
a. Hoehner points out that the aorist is to be preferred here, since it is represented in more families of texts and has a wider geographical distribution.

b. He goes on to state that the aorist form is consistent with the other verbs and participles found in this sentence.

c. In addition to that, the verb evne,rgew (energeo--to be active, to work) is not found in the perfect anywhere in the New Testament.
d. It would appear that the change to the perfect was an attempt (although not necessary) to emphasize the ongoing results of God raising Christ from the dead.
9. The Greek noun Cristo,j (Christos--Christ, Messiah) is preceded by the definite article, which Robertson classifies as one that means “in the case of”; he indicates that this is a frequent use of the article in which a single case is selected as a specimen or striking illustration.

10. The main verb evne,rgew (energeo--to be active, to work) governs the two aorist participles that follow (having raised, having seated); at issue is how one is to classify the use of these participles.
a. The first option is the temporal one, which means that God exercised His omnipotence at the time He raised Christ and at the time when He seated Jesus at His right hand.

b. The second option is to classify these as participles of means which are used to describe how the action of the verb was accomplished.

c. While both are true, the fact that the participles follow the main verb and define how God exercised His power would suggest that the participle of means is to be preferred.

11. At this point, some interpreters believe that Paul has made a serious error in not mentioning the death of Christ on the cross; however, their argument falls flat because Paul is focusing on the matter of God’s power, not His love, righteousness, justice, or some other aspect of His nature.

12. The first manifestation of God’s power is seen in the verb evgei,rw (egeiro--“raised”), which literally means to wake someone from sleep (Matt. 1:24), to raise one (or oneself) from a lower position to a higher one, or to stand. Matt. 2:14
13. That family of words is used in other metaphorical ways, but the chief among them is that of rousing one from the sleep of death, which may involve either temporary resuscitation (Lk. 7:14; Jn. 12:1) or an everlasting bodily resurrection. Jn. 21:14
14. The prepositional phrase that follows evk nekrw/n (ek nekron--out from dead ones) is the standard way this truth is expressed in the New Testament.
15. Jesus Christ was raised out from all the dead who were in the earth at that time; the preposition evk (ek--from, out from) is used with the ablative to denote separation.
16. There are a few other places in the New Testament where the resurrection of Christ is spoken of in terms of God’s great power. Acts 2:24; Rom. 1:4; ICor. 6:14; Phil. 3:10

17. The resurrection from the dead served as proof of the fact that God had accepted His work with regard to sins and also served as a vindication Him as the powerful Son of God. Rom. 1:4
18. The second participle which serves to document the power of God is kaqi,zw (kathizo--to cause to sit, to seat); while it is also an aorist, logically and chronologically, this occurred after God raised Jesus from the dead.
19. Although the matter of Christ ascending to Heaven is not mentioned here, His ascension and session are the natural consequences of His resurrection. Eph. 4:8-10
20. This statement about the exaltation of Christ (and what follows through the end of the chapter) is composed of allusions to Psalm 110 first, and later to Psalm 8.
21. Psalm 110 is the most frequently cited Old Testament passage, since it deals with the exaltation of the Messiah.
a. This psalm has been called the royal enthronement psalm, since it has been interpreted as referring to a Davidic king’s ascension to the throne, a king who would reign with the power and authority of Yahweh Himself.
b. While there is no evidence from Jewish literature that this particular psalm was interpreted in a messianic way, it is evident that Jesus, Paul, and the early church understood it as having distinct messianic relevance. Matt. 22:41-45; Acts 2:33-36

c. To this point, no one has effectively interpreted this psalm and found any historical situation to which it could be applied; therefore, the messianic understanding of this psalm is the preferred understanding.
d. The language of Psalm 110 must be understood in terms of where one actually thinks the throne of YHWH is located.

e. The fact that Paul adds the qualifying phrase in the heavenlies, heavenly places certainly indicates that he understood that this was not some earthly, political event but an enthronement of cosmic proportions.
22. The language of being seated at the right hand had parallels in the ancient Near East; the king was often represented as seated next to the patron deity of a particular city or nation.

23. When one occupied a place on the god’s right hand, it meant that the ruler exercised power on behalf of the god and held a position of supreme honor and authority.

24. Likewise, when Jesus was exalted to the right hand of God, it manifested divine favor (Ps. 80:18, 44:3) by placing Him in the position of supreme honor, authority, and power.
25. In fact, His session is spoken of in terms of His exaltation as Lord over all; His unsurpassed authority and power will be manifested to all, especially to those evil powers that resist God’s plan.

26. O’Brien cites M.J. Harris, who wrote that the resurrection proclaims that Jesus lives--and thats forever; the exaltation to the right hand proclaims that Jesus reigns--and that forever!

27. Interpreters have recognized that the matter of Jesus’ session not only involves glory, honor, and exaltation, but points to the fact that He had completed His work as the Savior. Heb. 1:3

28. This is in contrast to the priests in Judaism, who never sat down but had to keep repeatedly offering the same sacrifices that were not able to remove sins. Heb. 10:11

29. While the prepositional phrase at His right hand is likely to be understood in a symbolic way, that would not rule out a physical manifestation of these truths in the third Heaven as God deems necessary.
30. The word evpoura,nioj (epouranios--heavenlies, heavens) was used by Homer to refer to the place where the gods dwell and from which they come.

31. The term is certainly used to contrast the things belonging to the heavenly sphere with those things that are confined to the earthly sphere. Jn. 3:12; ICor. 15:40,48-49

32. Paul does not precisely identify the location of the heavenly places, but he notes that they are where Christ is seated, the sphere in which all spiritual blessings are found (Eph. 1:3), the sphere in which believers now reside (Eph. 2:6), and one sphere in which hostile demonic forces work. Eph. 6:12

33. That the phrase is to be understood in a spatial sense is confirmed by the prepositional phrase that follows in verse 21; however, the spatial sense is designed to convey the concept of superiority in terms of rank, authority, and power.

34. Paul will later inform the Ephesians that they, too, have been exalted and seated with Christ in the heavenlies; however, Paul never speaks of anyone but Christ being seated at the right hand of God.

1:21 far above all rule and authority and power and dominion, and every name that is named, not only during this age but also during the one to come. {u`pera,nw (pg) 3X, lit. beyond up, far above; takes the genitive--pa/j (a--gf-s) every--avrch, (n-gf-s) a ruler or the rule he exercises--kai, (cc) connective--evxousi,a (n-gf-s) one who has the right to control or command, an authority--kai, (cc) connective--du,namij (n-gf-s) ability, capability, power--kai, (cc) connective--kurio,thj (n-gf-s) 4X, the position or power of a lord--kai, (cc) connective--pa/j (a--gn-s) every--o;noma (n-gn-s) name, title, designation--ovnoma,zw (vpppgn-s) being named; attributive participle--ouv (qn) not--mo,noj (ab) alone, only--evn (pd) during--o` aivw,n (n-dm-s) the age, a period of history--ou-toj (a-ddm-s) this--avlla, (ch) but--kai, (ab) adjunctive, also--evn (pd) during--o` (ddms+) me,llw (vppadm-s) the age which is coming}
Exposition vs. 21

1. At this point, Paul provides a somewhat detailed description of the scope of Christ’s exaltation by introducing four terms that deal with positions of power, authority, or the exercise of it.

2. Several interpreters have noted that Paul uses a greater number of terms for power in this epistle than he does in any of his other writings; the one exception is the first epistle to the Corinthians, but that letter is about three times longer than Ephesians.
3. Paul uses at least six different nouns that refer to power and five different verbs for power in action, which means that this letter to the Ephesians has the highest percentage of power vocabulary when compared to his other extant writings.

4. This fact should cause the interpreter to consider why there is such an emphasis on power in Ephesians (and, to some degree, in Colossians).
5. As is necessary, one must begin with the matter of the isagogics, which is the preliminary study of the time in which the letter was written, the culture in which the writing takes place, and the general historical setting.
6. Arnold has provided a detailed study on the general religious climate of Asia Minor, as well as the specific climate in and around Ephesus, which sheds some considerable light on this issue.

a. He notes that there was a significant interest in the matter of supernatural power and the spiritual realm in first century Asia Minor.

b. While there were likely some Gnostic influences during the first century, it did not become really become a developed system until the second and third centuries AD.
c. However, Gnosticism was synthesized from a number of religious sources and influences, which would have included Christianity, Judaism, and the traditions of power, magic, and astrology that were relatively common at that time.

7. As mentioned in the introduction to this epistle, Ephesus was one of the chief cities in western Asia Minor, if not the most prominent of all the cities of Asia Minor.

a. The prominence of Ephesus was heightened by the fact that it was the home of the leading divinity in Asia Minor, having the Temple of Artemis as one of its chief structures.
b. While the practice of magic was somewhat common in the Hellenistic world, several scholars have noted that Ephesus was a hotbed of pagan religious activity and was one of the places that were most hospitable to magicians, sorcerers, conjurers, and charlatans of every type.
c. Luke’s account of the 2-3 years that Paul spent in Ephesus certainly suggests that Ephesus was recognized as a center of various types of magical practices.

d. He mentions the superstitious behavior of the Ephesians (Acts 19:12), Jewish exorcists (Acts 19:13-16), the great number of those involved in occult practices (Acts 19:18), the massive value of their magic documents (Acts 19:19), and the fact that an entire industry was devoted to manufacturing magic trinkets. Acts 19:24-25

e. Add to this the famed Ephesian Letters, which contained six magical terms which were used to write magical spells that could be worn or spoken as a means of warding off evil spirits; it was believed that those who bore or spoke these terms were given personal access to supernatural powers.
f. It also becomes evident that astrology occupied an important place in the pagan religious practices; this is evidenced by the fact that the image of Artemis had the signs of the zodiac prominently displayed around her neck.

g. This was designed to portray the fact that the goddess exercised sovereign control over all these cosmic, astrological powers.

h. People believed (just like very many do today) that an awareness of the movements of the stars was the key to understanding one’s fate; since the stars and planets were thought to be connected to the angelic realm, some believed one could alter his fate by means of manipulating these
astral /angelic powers.

i. Lee indicates that astrology eventually penetrated, and finally conquered, the Roman world; he states that by the time Paul wrote, astrological beliefs had one of the most significant impacts on the life and thought of the world at that time.

8. When these facts are considered along with other evidence, it indicates that the world of the first century was one in which people recognized the spirit world that many believed had influence over almost every aspect of daily life.
9. Several studies of these practices indicate that one of the important factors in the use of spells and magic was that a significant fear of the spiritual/demonic realm existed.

a. The objective for those involved was to determine which spirits were helpful and which ones were harmful; the purpose of acquiring this knowledge was to manipulate the powers to one’s own advantage or to the disadvantage of others.

b. With the use of spells, recipes, amulets, charms, and prayers, people could be cured from spiritinduced illnesses, races could be won, passions could be enhanced, etc.; on the other hand, curses were used to inflict harm on others.

c. These spells and formulas often contained the names of specific deities that were drawn from Jewish sources (Adonai, Sabaoth), Egyptian sources (Isis, Osiris), and Greek sources (Aphrodite, Zeus).

10. Clinton Arnold also notes that these types of magical religions appear to have been far more popular with the lower classes of society than they were among the educated, wealthy, or powerful.
11. Therefore, the recognition that magic was quite widespread during the first century (particularly among the middle and lower classes) makes the consideration of it quite relevant to the understanding of the letter to Ephesus, a city that was apparently a breeding ground for these types of activities.

12. Arnold goes on to say that there was a keen interest in supernatural power (which was generally perceived to reflect the divine) not only among those in Asia Minor, but among the Hellenistic world at large.
a. William Ramsay, noted archaeologist and New Testament scholar, wrote that, “The word power (du,namij--dunamis) had become a technical term in the language of religion, superstition, and magic, and was one of the most common and characteristic terms in the language of pagan devotion. Power was what the devotees respected and worshiped, and any exhibition of power must have its cause in something that was divine”.

b. A.D. Nock has demonstrated that the interest in divine power came to supersede even an interest in the divine personalities in the Roman Empire.

c. He goes on to say that the people of the first century did not have a passive interest in divine power; they desired to engage with it, to be strengthened by receiving it.
d. Therefore, people of that time desired access to the type of supernatural power that would provide protection from their enemies; they also desired protection from any evil powers that could bring sickness or harm to them.
13. It is against this background that Paul writes his letter to the Ephesians, stressing the matter of the power of the true God and carefully crafting his language to emphasize the extraordinary power of God over whatever other powers existed.
14. Paul uses a significant number of terms to deal with the reality of fallen angels, in contrast to the gospels which tend to classify them as demons and spirits (sometimes qualified by adjectives like unclean or evil).
15. Although Paul does use those two terms to refer to fallen angels (ITim. 4:1; Eph. 6:12), he also uses many other terms such as avrch, (arche--rulers), evxousi,a (exousia--authorities), du,namij (dunamis--powers), kurio,thj (kuriotes--dominions), qro,noj (thronos--thrones), and kosmokra,twr (kosmokrator--world powers, world rulers).
16. With this amount of vocabulary, it should be evident that Paul placed some significant importance on the demonic realm and the type of power that demons exercised.
17. Although it is clear from passages such as this that Paul did not consider these angelic creatures to be any threat to Jesus Christ and His power, he certainly recognized that they were very powerful supernatural opponents that believers should not take lightly or ignore.
18. Verse 21 begins with the adverb u`pera,nw (huperano--lit. beyond above), which functions as a preposition and takes the genitive case to complete its meaning.
19. While some have thought the compound is used to express something more forceful than the English term above, the usage in Hebrews clearly shows that it does not necessarily mean far above.
Jonah 4:6 (Septuagint); Heb. 9:5
20. While the term is used to denote a spatial orientation, it is here used with the added emphasis on rank or authority.
21. Paul continues with the adjective pa/j (pas--all, each, every), which is followed by four anarthrous nouns; this should be translated as every to convey the idea that Christ has been exalted to a position that is superior to every type of power that exists.
22. Paul proceeds to use four terms that deal with positions of power, or the exercise of it; while each of these terms has its own nuance, the purpose of using them in such close proximity to one another is to express the exaltation of Jesus in the most comprehensive way.

23. It should be observed that this list is not describing various ranks; there is no attempt here to provide any sort of hierarchy among the angels, although it is certain that one exists.
24. Paul writes here much in the same way he did previously when dealing with God’s omnipotence, layering term upon term; Paul uses the terms that were currently being used for spiritual powers, and he exalts Christ above them all.

25. Interpreters are divided on a couple of issues regarding these terms and Paul’s intention; the first is whether these terms are to be applied to earthly powers, heavenly powers or to both.

a. The worldview of the ancients included a closely interconnected universe in which cosmic powers and earthly rulers were inseparable; thus, one could argue that the term focuses on earthly rulers in contrast to the angels, since both can be threats to the Christian.

b. The second issue is whether these terms are to be applied specifically to the angelic realm; interpreters who do so are divided over whether these terms are referring specifically to hostile, demonic forces or to the various classifications of the elect angels.
c. In that regard, one should consider each term separately in other contexts, to see if it is used in a specific way or used to refer to a specific group.
26. The noun avrch, (arche--beginning, ruler) first means to initiate an action or process; it is often simply translated by the English term beginning. Matt. 19:4,8
a. It came to be used of one who has the right to commence something, an authority figure or ruler who initiates some action or process (Lk. 12:11; Tit. 3:1); it also refers to the domain, rule, or sphere of influence of a ruler. Lk. 20:20
b. When one considers the way this term and the related noun a;rcwn (archon--ruler, leader, prince) are used, it becomes apparent that they are both used of earthly and angelic rulers.
Jn. 7:48, 16:11
27. The second term evxousi,a (exousia--authority) first deals with the liberty or freedom to act; it denotes a state of control over something, the right to decide, and the authority to enforce that determination. Jn. 19:10-11
a. Of the 102 times it is used in the New Testament, it is only used 8 times in the plural.

b. As with the previous term, it is used of both earthly authorities (Rom. 13:1) and angelic authorities. Eph. 3:10
28. The next term du,namij (dunamis--power, ability, capability) has been used previously; it deals with power in the more abstract sense of available power, one’s ability or capability.
29. Outside of this passage in Ephesians, it is seldom used to denote an earthly office or an angelic power (Matt. 24:29; IPet. 3:22); rather, it is most often used to denote miraculous, supernatural power. Matt. 11:20,21
30. The final noun kurio,thj (kuriotes--lordship, “dominion”) refers to the essential nature of the ku,rioj (kurios--lord, master); the lord is one who is in charge by virtue of possession or ownership.
a. The term is only used four times in the New Testament and refers to the authority of a lord or of his dominion. Eph. 1:21; Col. 1:16; IIPet. 2:10; Jude 1:8
b. None of the four passages seem to clearly indicate whether human or angelic lords are in view.
31. When one considers the content of Ephesians, the first two terms are used in two other places, one of which is clearly referring to hostile angelic forces; however, the first reference may not be so clearly directed toward the demons. Eph. 3:10, 6:12

32. In addition to the use in Ephesians, it is intriguing to note that these four specific terms are used in the non-canonical book of Second Enoch, which dates to the first century BC. IIEnoch 20:1 “…I saw there a very great light, and fiery troops of great archangels, incorporeal forces, and dominions, orders and governments, Cherubim and seraphim, thrones…”
33. Given that the Jews were aware of the angelic realm and given that Paul would be familiar with Jewish traditions as well as the current beliefs of his day, it seems best to understand these four terms to refer to various categories of fallen angels.

34. Paul concludes verse 21 with a comprehensive statement of the superiority of Christ over all creatures, offices, powers, dominions, etc., which is designed to make certain that no one is excluded.
35. The phrase every name that is named indicates that the preceding list of powers is not meant to be exhaustive; it also suggests that the powers Paul mentions might include forces whom many in Asia Minor might have regarded as objects of worship or supplication.

36. If the power terms in the previous part of verse 21 are to be ascribed to hostile angelic spirits, what is said at the end of the verse expands this to include any being who might occupy any position of power or authority.
a. There is little doubt that the environment in and around Ephesus, with its belief in magic, divination, exorcisms, and the like, is the key to understanding what Paul is saying here.

b. Since there were many converts in that area that had practiced magic, they would have known that the naming of names was foundational to the practice of the magical arts; one had to know the right names and invoke them in specific ways in order to access the power being sought.

c. In support of this view is the fact that Luke uses this same cognate construction (the naming of names) in the book of Acts specifically with regard to the matter of the magical exorcisms which took place in the region around Ephesus. Acts 19:13ff
37. Paul concludes verse 21 with another comprehensive way of addressing every type of person, position, or power by dealing with the temporal perspective.

38. He employs the familiar Jewish division of history (this age and the age to come) to affirm that there will never be a period of history in which Jesus Christ will not be exalted above all forces.
Matt. 12:32
39. This age refers to the world as it exists in its fallen condition, under the rule of Satan, with mankind living in mortal bodies.

40. The age to come is slightly more difficult to define, since it begins for different classes of believers at different times; however, it is keyed to the matter of resurrection. Lk. 20:35

a. For the Church Age believer, the age to come begins at the rapture, when he receives his resurrection body.
b. For those that have died during previous dispensations (the age of the Gentiles or the age of Israel, including those who die during Daniel's 70th week), the age to come begins at the Second Advent, when they receive their resurrection bodies. Rev. 20:4
c. Although not explicitly stated, those that lived through the Millennium in their mortal bodies enter the age to come following the conclusion of the Millennium.

d. While there is no specific verse that indicates those that survived the Millennium must receive a resurrection body, there is substantial circumstantial evidence that this is the case.

1.) The very use of the phrase first resurrection, which is only for believers, at the minimum implies that there is a second resurrection, but it is never mentioned. Rev. 20:5
2.) Jesus explicitly taught that in the age to come, the human race would cease to engage in procreation (the primary purpose of marriage), as seen in the statement that they would become like angels (celibate). Lk. 20:34-36
3.) Additionally, there are direct statements that indicate that mortal human beings cannot inherit the kingdom of God, since a corrupt, mortal body is incapable of inheriting corruptible, immortal blessings. ICor. 15:50

4.) God instructed Moses that mortal humans could not experience the reality of His personal presence without it killing them. Ex. 33:20

41. The age to come certainly encompasses the Millennium, but also extends to the eternal state in which all believers will eternally share in the glory of the Lord. Rev. 21:1-3
42. In the end, this is a phrase that is designed to emphasize, in the most emphatic way possible, that Christ not only has no peers, but that He will never have any; all things are subject to Him.
1:22 And He put all things in subjection under His feet, and gave Him as head over all things to the church, {kai, (cc) connective--pa/j (ap-an-p) all things--u`pota,ssw (viaa--3s) lit. to place or arrange under; to subordinate, to subject--u`po, (pa) marker of position, below, beneath, under--o` pou,j (n-am-p) the feet--auvto,j (npgm3s) possessive genitive--kai, (cc) connective--auvto,j (npam3s) Him, forward for emphasis--di,dwmi (viaa--3s) God gave--kefalh, (n-af-s) the head, the uppermost part, fig. for superior position, status, or rank; modifies autos--u`pe,r (pa) with accusative is a marker of degree or extent; over, above, beyond--pa/j (ap-an-p) all things--h` evkklhsi,a (n-df-s) to the Church; indirect object}

1:23 which is His body, filled by Him who fills all in all. {o[stij (aprnf-s) which Church, this very Church--eivmi, (vipa--3s) is--to. sw/ma (n-nn-s) a body, living or dead; refers to the mystical relationship between Christ and the Church--auvto,j (npgm3s) possessive--to. plh,rwma (n-nn-s) 17X, that which fills something up or that which is full of something, filled; in apposition to soma--o` (dgms+) plhro,w (vppmgm-s) lit. the one filling up; indirect middle--to. pa/j (ap-an-p) the all things--evn (pd) in--pa/j (ap-dn-p) in all ways, in all places, in all respects}

Exposition vs. 22-23
1. Paul continues to deal with the working of God in regard to the exaltation of His Son, adding several statements that are designed to convey His superiority to everyone and everything.

2. Paul now uses two finite verbs (as opposed to participles) to indicate that these statements are not subordinate to the previous verb but are independent assertions to document Paul’s point.

3. Most interpreters have recognized that the first statement of verse 22 is a quote from Psalm 8:6, which many continue to deny has any messianic relevance.
4. The statement in our verse is designed to express a universal subjection, since the neuter adjective pa/j (pas--all things, everything) is not limited by anything in the immediate context.
5. The accusative object all things is actually placed forward in the Greek for emphasis; there is nothing that has not been placed under His feet.
6. Although that psalm may seem to only be dealing with mankind and the dominion that was given to Adam, Paul and Luke both interpret the psalm in terms of the universal dominion of Messiah.
ICor. 15:25-27; Heb. 2:6-8
7. While the psalm only deals with man’s glory and his dominion over the earth and the animal kingdom, the glory and dominion of Christ is far more extensive--it includes everything.
8. In the Septuagint, the adjective (pas--all things, everything) only referred to that part of the creation that was inferior to man; in verse 22, the term now has the same sense as the articular use found earlier in this chapter. Eph. 1:10
9. The sense is that the entire universe, the heavens and the earth, angelic forces, and all humanity are subordinate to the glorified Messiah.
10. The language Paul uses regarding subjection under His feet should continue to be understood as another proof of the power of God that has been manifested in Christ.

11. To put something under one’s feet should be understood in a metaphorical way to convey the reality of the power of God in subjugating all things to Christ.
a. It was used to describe the action of someone who had won a physical contest over another; Diodorus records the story of a victor placing his foot on the neck of his vanquished foe.

b. In a similar fashion, Joshua instructed the leaders of his men to place their feet on the necks of the five defeated Amorite kings as a sign of their subjection and defeat. Josh. 10:24 cf.
IISam 22:39
12. God is clearly still the subject of the verb u`pota,ssw (hupotasso--to subject, to subordinate), which indicates that His will is for everything to be subjected to His Son; further, His power has made it so. IPet. 3:22
13. The verb u`pota,ssw (hupotasso--lit. to arrange under authority, to subject, to subordinate) was a military term used to denote the arranging of troops under the authority of a commander.
14. It is used actively in the New Testament of causing someone to be in a submissive relationship, to make one subject, or to subordinate one to the authority of another. Heb. 2:5,8
15. Several interpreters have commented on the fact that the final three clauses of the first chapter are some of the most difficult because they present some challenges in syntax and translation; additionally, some very important concepts (head, church, body, and fullness) are introduced here.
16. The clause at the end of verse 22 begins with the pronoun auvto,j (autos--Him), which is an accusative (object of the verb) that is placed forward for emphasis.
17. Although many translations have opted for a secondary meaning (placed, appointed), the verb di,dwmi (didomi--give) should be understood in its normal sense and translated as gave. Eph. 1:17
18. This is in keeping with the emphasis of God’s grace toward believers specifically and toward the church in general; God’s grace and nature is emphasized by His action of giving. Jn. 3:16; Eph. 4:7
19. The exalted Lord, Master of everything in all creation, is a grace gift to the church and serves as its head; Christ is the head not because the church is His body, but because all things have been subjected To Him.
20. That is precisely Paul's point in this section; Christ's exaltation over everything in the universe is for the benefit of His people, who have been entered into an organic relationship with the exalted Lord.
21. In the double accusative construction, Paul identifies Christ as the head, using the Greek noun kefalh, (kephale--head).
22. That noun is primarily used in a literal sense to refer to the part of the body that contains the brain. Matt. 5:36, 6:17, 8:20, 10:30
23. It is used in metaphorical ways, but there is some significant disagreement about what the precise metaphorical meaning is in view.

a. Some have argued that the term means source, since there are a few citations from ancient Greek writers that use the term of the origin of a river. Herodotus 4.91
b. While it is true that a few do use the term in that sense, the citations are from writings some 400 years before Christ; however, that usage is not common, and the few examples offered are not convincing.
c. Others assert that the noun means leader or ruler, since there are also a few examples of that found in the Septuagint. Judges 10:18, 11:8,9

d. However, while that is true, there is no New Testament passage that unambiguously defines the term head only as leader or ruler.

e. Cervin points out that using the term head for leader is alien to the Greek language and is not found until the Byzantine or Medieval period.

f. Still other interpreters opt for the definition that is found in the Louw-Nida Lexicon, which states that the term is used metaphorically to refer to one who is superior or supreme, one who has superior rank or pre-eminent status based on the authority to order or command.
24. However, there is a sense in which none of these views really addresses the metaphor Paul introduces here; the metaphor would seem to be one that should be understood against the background of how a normal head and body function.
25. Thus, one should not limit the concept of the head to the simple matter of authority (that is certainly part of the head metaphor), since the relationship between the head and the physical body involves things that are far more complex.

26. One should not be surprised that Paul would have some (perhaps a lot) of familiarity with this relationship, since he was highly educated and was accompanied by the physician Luke, who was most certainly present in Rome and who was likely Paul’s amanuensis. Col. 4:14

27. As Marcus Barth has pointed out, Paul’s understanding of physiological realities allowed him to ascribe to the head something much more than authority over (or simple domination of) the body.

28. From Hippocrates forward, the head has been viewed as the command and control center of the body; the ability of the brain to perceive and interpret input allows it to control and coordinate the various parts of the body.
29. Barth goes on to say that this great ability of the head to coordinate the body indicates that, “causation and coordination can be attributed to nothing else. There is one source…by its power, the head is omnipresent in the body…acting as a dynamic presence.”

30. Similar to the vine and branch analogy (which focuses more on the individual believer), the head and body analogy also deals with the fact that Christ is the source of the spiritual life that flows from Him to the body, providing spiritual nourishment, strength, and direction to the Church. Jn. 15:1ff; Eph. 4:15-16
31. While Christ has been exalted over all things, there is no sense in which these other powers, negative people, or fallen angels have any sort of personal relationship with Him; that has been reserved for the Church, as seen in the head and body metaphor.
32. This statement demonstrates that the fourth and final way God has manifested His power in Christ is by making Him the ruling authority over all creation and giving Him to guide and lead the Church.
33. Verse 23 continues with the feminine form of the adjective o[stij (hostis--which), which is used at times to emphasize a characteristic quality that confirms what has just been said; it may be translated as which indeed…
34. The metaphor of the Church as the body of Christ is found in a number of places; one obvious purpose in using the human body to convey the real relationship is that it conveys the idea of an organized whole, made up of various parts that are animated, directed, and controlled by the head.
Eph. 5:23; Col. 1:18, 2:19
35. Additionally, the body metaphor is valuable in that it portrays the reality that each believer is integrally bound to the head as well as being inseparably related to one another. Rom. 12:4-5; ICor. 12:12,14,20,27

36. Most interpreters have acknowledged that this final phrase is one of the most difficult in the entire epistle; the main issues are the meaning of the term fullness (is it active or passive), the parsing of the articular participle fills (is it middle or passive), and the function of the prepositional phrase (is it a direct object or adverbial).
37. This final statement is difficult because it may be understood in quite a few different ways; Hoehner lists six ways the noun and articular participle may be translated and at least two ways the prepositional phrase all in all may be understood.

38. Although there are almost endless variations on how this is to be understood, they may be summed up with two distinct views.
a. The first view sees Christ filling the Church just as He fills all things in all places.

b. The second view sees the Church fulfilling Christ, functioning as His complement just as the head needs a body to complement it.

c. Along that line, those that interpret this in the second way point out that the vine is not complete without the branches, the shepherd is not complete without his sheep, and the groom is not complete without his bride.

d. The difficulty lies in the fact that both of these views have merit, and neither of them is patently false.

39. First, one must first identify the antecedent of the noun plh,rwma (pleroma--fullness); while a few seek to place it in apposition to the pronoun auvto,j (autos--Him) in verse 22, most have recognized that it is in apposition to the nearer noun sw/ma (soma--body).

a. The first view would mean that fullness is a description of Christ, while the second view indicates that fullness is related to the Church.

b. The emphasis at the end of verse 22 is on the Church and its relationship to Christ; the relative clause that begins verse 23 clearly continues to emphasize the Church as His body.
c. Thus, the term should be understood to refer to His body (the immediate antecedent), the Church.
40. Next, one must get some sense of how the noun plh,rwma (pleroma--fullness) has been used historically, in order to get some sense of Paul’s meaning here.

a. Following Alexander, Stoicism became the foremost popular philosophy among the educated elite in the Hellenistic world and the Roman Empire; there is little doubt that their views would have been current with Paul.
b. They viewed the world as a unified cosmos, permeated by the divine spirit who filled it with his presence and was filled by it; this view is also reflected in Philo (20 BC-50 AD).

c. However, Arnold and several others believe that the language here is drawn from the Old Testament and that the background is God’s glory as it was manifested in the Temple.

d. Although the noun plh,rwma (pleroma) is not used in the Old Testament in that context, the cognates plhro,w (pleroo--to make full, to fill; Ps. 72:19), pi,mplhmi (pimplemi--to fill, to make full; Ex. 40:34; IIChron. 7:1) and plh,rhj (pleres--full, filled up) are so used. Ezek. 43:5, 44:4

e. Other Old Testament passages indicate that God is said to fill the heaven and the earth
(Jer. 23:23-24), as does His glory. Ps. 72:19; Isa. 6:3

f. While the Old Testament passages ascribe this ability to fill all things to God, Paul here ascribes that same ability to Christ. Eph. 4:10
41. While Gnosticism did not become an organized system until early in the 2nd century AD, there is little doubt that the basic principles were already present in Paul’s day.

a. Whether Paul was consciously attempting to undermine some of these teachings is debatable; however, what is not debatable is that his very descriptions here undermine some of the fundamental beliefs of the Gnostics.

b. Basic Gnostic teaching includes the reality of Aeons, who are believed to be intermediate deities that existed between the ultimate reality of God and the material world in which people live.
c. These Aeons, together with the true God, comprise the realm of the fullness/pleroma; this is the realm in which the full power of divinity operates.
d. This term came to be very important within the system of Gnosticism, since it stands for the fullness, the totality of the emanations that come from God.
e. As such, it represented the highest spiritual realm, the sphere of perfection and salvation in closest proximity to God and opposed to the lower realm of matter.
42. However, the manner in which Paul uses it here reflects more of an Old Testament or Stoic influence, but it also completely undermines the Gnostic definition of the pleroma and correctly applies it to Christ.
43. The next issue relates to how one is to understand the force of the noun plh,rwma (pleroma--fullness), which can be used in an active sense meaning that which fills (ICor. 10:26); however, it is also used in a passive sense to denote that which is filled/that which is full. Mk. 6:43, 8:20
a. Since it is referring to the body of Christ, many favor the second sense; this means that the Church is filled/completed by Christ rather than the Church filling/completing Him.

b. Further revelation in the New Testament indicates that the Church has become the habitation of the Lord, and it logically follows that He would express Himself through that body.
Eph. 2:21-22

c. Thus, the Church is viewed as a receptacle which has been filled by Christ Himself; it is the vehicle through which He has chosen to manifest His person, His presence, His life, His power, and His grace.
44. The articular participle that follows refers to Christ and not to the Father; at issue is whether one is to identify the participle as being a middle voice or a passive voice.
a. If the participle is a middle, the subject would still be Christ, who is viewed as filling or controlling all things.
b. If one parses it as a passive, the subject would have to be the Father (or, some even suggest, the church), who is viewed as filling the Son in every way; the accusative phrase that follows would then have to be taken adverbially to mean something like entirely or completely.
45. The actual construction would suggest that Christ is still the subject, indicating that the participle should be parsed as a middle and that the prepositional phrase that concludes verse 23 functions as the object of the participle.

46. Several interpreters have noted that the middle voice may be used with an active sense, which is how many deal with this verb; the New American Standard reflects an active sense in their translation.

47. However, the middle voice emphasizes the subject more than the action of the verb; the indirect middle indicates that the subject has some interest in what is taking place.

48. The sense is that Christ is currently (the present tense indicates ongoing action) filling all things in all places and in all ways.
49. However, this should not be considered only in a spatial or physical sense; rather, one should understand that Christ pervades all things with His Spirit, power, and authority, overseeing every detail of the universe and directing all things to their proper end.

50. Paul is indicating that the Church is filled with Christ’s fullness (i.e., filled with Him) and that Christ is the one who is completely filling/controlling the cosmos.
51. As head over all things, Christ exercises his sovereign rule over all things within the universe; however, only the church is filled by Him with every spiritual blessing, redemption, the forgiveness of sins, the indwelling Spirit, spiritual gifts, and more.
52. As Lincoln has observed, Paul juxtaposes these ecclesiological and cosmic perspectives in such a way as to underscore the extraordinary status of the Church; although Christ is constantly filling the cosmos, at present, it is only the Church which has and can express His fullness.

Summary of Ephesians 1
1. Paul begins this letter with an appeal to his status as an apostle of Jesus Christ, which identifies him as a divinely commissioned leader within the Church.
2. Following his customary declaration of Ph2 grace and peace from the Father and Son, he immediately begins a lengthy eulogia which extols the Father for every spiritual blessing which is to be found in the heavenly realms.
3. However, the fact that the blessings are in the heavenly realm does not prevent the believer from accessing and enjoying these spiritual benefits.

4. Throughout this blessing, Paul regularly addresses the matter of positional truth, which refers to the believer’s removal from his position in Adam and his transference to union with Jesus Christ.

5. Paul indicates that the current status of believers is consistent with (and based on) the reality of God’s choices and actions in eternity past.

6. While one may debate about the precise order of events in eternity past (did election precede predestination or vice versa), the realities of election and predestination were necessary decisions that God made when He initiated the salvation process.

7. God’s purpose in electing believers in eternity past was so that, in the end, they would be holy and blameless before Him; however, that does not rule out the pursuit of Ph2 sanctification and growth in these matters.

8. Additionally, God’s purpose is seen to flow from His disposition that is marked by His good will toward all mankind, but most particularly toward those who would be positive to the truth.
9. All God’s benevolent and gracious actions, which provide these great spiritual blessings to those who believe the gospel, also have the purpose of enhancing His glory.

10. Paul references God’s grace, His unmerited favor and blessing, by combining terms that relate to wealth, riches, or abundance, suggesting that the supply of His grace toward the believer cannot be exhausted.

11. He goes on to state that God lavishly confers this grace on all that are in union with His beloved Son.

12. The first specific blessing Paul mentions in the present tense is that of redemption, which deals with the matter of ransoming unbelievers by means of the payment of the ransom price which was the blood (the spiritual death of Christ on the cross).

13. While believers receive their first experience with God’s grace at the point of salvation, it is evident that His grace continues to provide blessings for the believer following salvation.

14. This is seen in the fact that along with God’s grace, believers are granted the blessings of wisdom and insight; wisdom provides the ability to know how one should think and act if he is to enjoy spiritual success.

15. Insight provides the understanding of God’s plan, the blessings of that plan, and one’s place in that plan; insight is also necessary if one is to comprehend the profound nature of God’s eternal plan.

16. In fact, some suggest that the means by which God lavished grace on the believer is by revealing His secret plan, stressing the importance of knowing God personally through His word. Jn. 17:3,8,14,17

17. All these blessings are once again attributed to the good pleasure of God; the gospel reveals His kind intentions toward believers specifically.
18. At this point, Paul moves to the future intentions of God by revealing that Jesus Christ will administrate the plan of God during the fullness of times, which begins with the Millennium and continues into the eternal state.

19. All believers, angels, institutions, and events of history will be gathered into Christ, where their existence and purpose in God’s plan will be clearly understood and finally realized.

20. Paul next mentions the matter of the believer’s inheritance, which focuses on his glorious future; even this great benefit comes as a result of God’s choices in eternity past.
21. In verse 11, Paul uses three terms to deal with the matters of God’s will, His purpose, and His deliberations which serve to indicate that God’s plan is not illogical or sloppy; His plan is based on careful and precise considerations that are consistent with His wisdom and will.

22. That plan is currently being executed by God Himself, who expends His energies in such a way as to successfully fulfill that plan.
23. The recognition of all this leads to a second statement of praise for the Father.
24. Paul then expresses the fact that the Ephesians had become part of this great plan when they heard the good news and responded to it in faith.

25. At the point of salvation, they were sealed by the promised Holy Spirit; this was designed to denote ownership (believers are God’s possession) and security.

26. The same Holy Spirit who sealed believers is also given as a gift; the indwelling of God the Holy Spirit represents a down payment on the matter of the believer’s future inheritance.

27. This gift serves to guarantee the matter of resurrection, which is necessary to the possession and enjoyment of the future inheritance.

28. Verse 14 concludes the initial sentence by once again focusing on the matter of praise for God’s glory; all the planning and work God has done on behalf of positive volition should naturally result in praise.
29. Paul begins a second lengthy sentence in verse 15 which addresses the current status of the Ephesians and expresses his gratitude for them.
30. Essentially, the purpose of this prayer for those in Ephesus is that they might continue their progress toward maturity, which comes through a pursuit and understanding of wisdom and from the revelation that God provides.

31. There is little doubt that Paul desires the Ephesians to have an appreciation for the tremendous scope of God’s plan, the abundance of grace and blessing He has bestowed in Christ, and that they might fully appropriate the blessings that God has bestowed.
32. In that regard, there is a relationship between the eulogia and the purpose of Paul’s prayer which reflects two realities that should be present in prayer; the first is thanksgiving for the grace one has received, while the second deals with the recognition that grace continues to be an ongoing object of prayer.

33. This is consistent with the truth that the believer possesses an accomplished salvation but that he also lives in a world in which the consummation of that salvation still awaits the future; this has given rise to the principle of already, but not yet.

34. The cause or grounds for Paul’s thanksgiving is his knowledge of the Ephesian response to the gospel (vs. 13) which is coupled with the fact that he had continues to receive favorable reports regarding this local church.

35. The reports that had come to Paul indicated that the Ephesian Church continued to manifest faithfulness to the Lord, which dealt with their loyalty to the truth of sound doctrine.

36. The second reason Paul was thankful was related to their willingness to apply the truth toward others, which deals with their practical, observable applications toward other believers.
37. While Paul had previously praised God for the wisdom and insight He had provided at salvation, he now moves on to request that those in Ephesus would continue to receive the Ph2 wisdom and revelation that is necessary if one is to effectively understand and live the Christian way of life.
38. Wisdom refers to the practical understanding of what God has accomplished in Christ; this knowledge is designed to provide the understanding that leads to spiritual success.

39. Revelation in the knowledge of Him refers to the reception of further information regarding the mystery of Christ that has not been previously disclosed or understood, resulting in a more intimate understanding and relationship with the Lord.

40. At the beginning of verse 18, Paul acknowledges that they have already received spiritual illumination at the point of salvation; his desire is that they continue to be enlightened regarding three specific things.

a. The hope of His calling refers to the hope one gains as a result of God’s call.

b. The phrase the riches of the glory of His inheritance refers to the abundant, overt display of glory that will be bestowed on the saints.
c. The surpassing greatness of His power deals with the magnitude of God’s strength, power, and might that is available to believers in time.

41. Paul recognized that this power was operative in his own life, and he boldly asked God to provide for the Ephesians all the understanding necessary for them to successfully continue to live the Christian way of life.

42. Paul goes on to provide the foremost example of the extent of God’s power as he speaks about the matters of Christ’s resurrection from the dead and His exaltation to the ultimate position of power and authority.
43. With verse 21, Paul’s purpose for praying is abandoned in favor of an explanation about the reality of Christ’s exaltation and His superiority to the forces that are arrayed against Him, His rule, and His people.

44. That verse concludes with a comprehensive statement of Christ’s superiority to everyone who has lived or will ever live, no matter how important they may be (or how important they may be considered) during their life.

45. He closes chapter one with a statement of Christ’s cosmic lordship over all things; however, it is evident that His exaltation has implications for the Church.
46. Paul not only asserts Christ’s exaltation over the cosmic creation, but he subordinates His cosmic lordship to His relationship with the Church, strongly emphasizing the important position that the Church plays in God’s plan for the world.

47. Since all power and authority have been given to Christ, and Christ has been given to the Church, He can certainly use His power and authority on behalf of the Church.

48. Much as is still true today, the Church then was certainly viewed as insignificant in the cosmic scheme of things; despite the facts that the Church may be numerically small and culturally irrelevant, believers should not succumb to fear, discouragement, or even despair.

49. Rather, they should recognize that they have an organic relationship with the Lord of glory, who is free to use all the resources at His disposal on behalf of His body.

50. The Church must recognize that as His body, it partakes of His fullness; He permeates the Church with His presence, His power, His love, and His sovereign rule.

51. The head/body metaphor certainly implies the dependence of the Church on Christ but also serves to underscore the benefits of that relationship and the privileges that come with it.
52. As Arnold has pointed out, there is a paradox between the Church appropriating what is already hers (fullness of Christ) in order to attain what she does not yet possess (fullness of God). Eph. 3:19

� Theological Dictionary of the New Testament, Vol. 3

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Homer, The Iliad 6.129

� Richard Phillips, Ephesians, Mentor Expository Commentary Series

� Peter O’Brien, The Letter to the Ephesians, Pillar New Testament Commentary Series

� Henry Alford, The Greek Testament Critical Exegetical Commentary. Ephesians

� Louw-Nide, Greek-English Lexicon of the New Testament Based on Semantic Domains

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Daniel Wallace, Greek Grammar Beyond the Basics

� Plutarch, Eumenes 17

� Plutarch, Quaestiones Graecae 17

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Andrew Lincoln, Ephesians, Word Biblical Commentary

� Homer, The Illiad 15.412

� Theological Dictionary of the New Testament, Vol. 7

� John Murray, The Epistle of Paul the Apostle to the Ephesians

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Andrew Lincoln, Word Biblical Commentary, Vol. 42

� J.O.F. Murray, The Epistle of Paul the Apostle to the Ephesians

� Peter O’Brien, The Letter to the Ephesians, PNTC

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Clinton Arnold, Power and Magic:The Concept of Power in Ephesians

� Harold Hoehner, Ephesians, An Exegetical Commentary

� A.T. Robertson, A Grammar of the Greek New Testament in the Light of Historical Research

� Peter O’Brien, The Letter to the Ephesians, PNTC

� Homer, The Iliad 6.129

� Clinton Arnold, Power and Magic: The Concept of Power in Ephesians

� Jung Y. Lee, Interpreting the Demonic Powers in Pauline Thought, Novum Testamentum, Vol. 12, 1970

� William M. Ramsay, The Bearing of Recent Discovery on the Trustworthiness of the New Testament, 1915

� A.D. Nock, Studies in the Greco-Roman Beliefs of the Empire, Journal Hellenic Studies, 1925

� Diodorus Siculus, Library, 17.100.8

� Richard Cervin, Trinity Journal, 1989

� M. Barth, Ephesians, Anchor Bible Commentary

� Ibid.

� Harold Hoehner, Ephesians, An Exegetical Commentary

� Lincoln cites Aristides (c.500 BC) and Seneca (c. 30 AD) to document this point.

� Andrew Lincoln, Word Biblical Commentary, Vol. 42

PAGE
57
Ephesians 1

Ron Snider--Makarios Bible Church

