PAGE
	Studies in Grace and Faith

EPHESIANS Lesson 3
	1

Ephesians 1:15-23
Review of Ephesians 1:1-14
IN HIM IN LOVE:

· vs. 2 We have grace from God.

· vs. 2 We have peace from God.

· vs. 3 We have every spiritual blessing.

· vs. 4 We are chosen to be holy before Him.

· vs. 4 We are chose to be without blame before Him.
· vs. 5 We are His children.

· vs. 6 We are accepted, highly favored.

· vs. 7 We have redemption/the forgiveness of sins.

· vs. 8 He made the riches of His grace superabound toward us.

· vs. 9 He made known the knowledge of the mystery of His will.

· vs. 11 We have obtained an inheritance.

· vs. 12 He predestined that we should be to the praise of His glory.

· vs. 13 We were sealed with the Holy Spirit.
· vs. 14 The Holy Spirit is the pledge of our ultimate redemption.
How Do We Stay in Christ?

1. Recognize HIS WORK IN YOU.

1 Corinthians 1:30-31

But by His doing you are in Christ Jesus, who became to us wisdom from God, and righteousness and sanctification, and redemption, 31 so that, just as it is written, "LET HIM WHO BOASTS, BOAST IN THE LORD."
2. Recognize HIS CONTINUED WORK IN YOU.
Philippians 1:3-6
I thank my God upon every remembrance of you, 4 always in every prayer of mine making request for you all with joy, 5 for your fellowship in the gospel from the first day until now, 6 being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ
3. Walk IN HIM.
Colossians 2:6-7

As you therefore have received Christ Jesus the Lord, so walk in Him, 7 rooted and built up in Him and established in the faith, as you have been taught, abounding in it with thanksgiving.

Verse 15

For this reason I too, having heard of the faith in the Lord Jesus which exists among you and your love for all the saints,
A. “For this reason” refers to Paul having heard that they have faith in the Lord Jesus and love for all the saints. The Amplified makes this a little clearer.
For this reason, because I have heard of your faith in the Lord Jesus and your love toward all the saints (the people of God)
B. Because Paul heard of their love and faith, he knew that they were true believers. Because of this, he prayed for them (the prayer in this passage).

1) Faith in Jesus and love for the brethren are the two core commandments of Christianity, the first one being the command of God the Father, and the second being the command of God the Son. If someone does not believe in Jesus, we know that person is not saved. In like manner, the person who does not love the saints of God, then it is unlikely he is in Christ or that Christ is in him. If we do these two things, we will fulfill the law of Christ (not to be confused with the Law of Moses which we are no longer bound to fulfill.)
I John 3:23
And this is His commandment: that we should believe on the name of His Son Jesus Christ and love one another, as He gave us commandment.
I John 4:7-11 Beloved, let us love one another, for love is of God; and everyone who loves is born of God and knows God. 8 He who does not love does not know God, for God is love. 9 In this the love of God was manifested toward us, that God has sent His only begotten Son into the world, that we might live through Him. 10 In this is love, not that we loved God, but that He loved us and sent His Son to be the propitiation for our sins. 11 Beloved, if God so loved us, we also ought to love one another.
a) Notice it says we have love for ALL the saints. This is not possible without a supernatural change; thus, it is a sign that we have been born again.
John 13:34-35 “A new commandment I give to you, that you love one another; as I have loved you, that you also love one another. 35 By this all will know that you are My disciples, if you have love for one another.”

Verse 16

(This is why I) do not cease giving thanks for you, while making mention of you in my prayers;
A. Because of what Jesus has done and because of their faith and love, Paul does not stop giving thanks to God for them and mentioning them in his prayers.
1) Paul tells us in 1 Thessalonians that God’s will is to “pray without ceasing”. What does this mean? We know that Paul worked for a living making tents. Surely he ate and took care of himself as we do. Then he spent time ministering to the people. There is no indication in scripture that Paul did or didn’t have a set time for prayer. Since he again says here that “without ceasing” he gives thanks for them and prays for them, it is more likely that Paul was constantly in prayer as he went through his day. There is nothing wrong with praying at a set apart time, of course, but we pray BECAUSE we have a relationship and not in order to have a relationship. We also pray because He tells us to pray and because He delights in answering our prayers.
Romans 1:9-10
For God is my witness, whom I serve with my spirit in the gospel of His Son, that without ceasing I make mention of you always in my prayers, 10 making request if, by some means, now at last I may find a way in the will of God to come to you.
1 Thessalonians 5:16-18
Rejoice always, 17 pray without ceasing, 18 in everything give thanks; for this is the will of God in Christ Jesus for you.
2 Timothy 1:3
I thank God, whom I serve with a pure conscience, as my forefathers did, as without ceasing I remember you in my prayers night and day, 4 greatly desiring to see you, being mindful of your tears, that I may be filled with joy.
1 Corinthians 14:15
What is the conclusion then? I will pray with the spirit, and I will also pray with the understanding. I will sing with the spirit, and I will also sing with the understanding.
Verse 17
(I’m asking) 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.
A. The fact that Paul prays for God to give them a spirit of wisdom and of revelation in the knowledge of Him (etc.) is evidence that we are not born again knowing everything. All the mysteries of God are ours but must be revealed. Even Paul was given the gospel of the grace of God by revelation. It is appropriate then for us to ask God to give us these things and for us to pray that He will give them to others.
Amplified

[For I always pray to] the God of our Lord Jesus Christ, the Father of glory, that He may grant you a spirit of wisdom and revelation [of insight into mysteries and secrets] in the [deep and intimate] knowledge of Him
1) So, the spirit of wisdom and revelation Paul is talking about is more than just knowing Him as all believers do, but getting to know everything there is to know about Him, to have full discernment.
This spiritual wisdom and revelation is "in the knowledge of Him." The word "knowledge" is epignōsis, "knowledge that is true, accurate, thorough, full knowledge."-Wuest
Verse 18-19a
I pray that the eyes of your heart may be enlightened, so that you will know what is the hope of His calling, what are the riches of the glory of His inheritance in the saints, 19a and what is the surpassing greatness of His power toward us who believe
A. Again, Paul is praying that these things will happen to believers in Christ. Keep in mind that we can pray these things for ourselves and for others.
B. “The eyes of your heart may be enlightened” was well described in the Nelson NKJV Study Bible in the comment for verse 18 as, “the heart looking out with eyes that have been brightened with divine illumination”. As Wuest explains it, “The translation reads, ‘the eyes of your heart having been enlightened with the present result that they are in a state of illumination.’”
C. Paul prays that their hearts would be enlightened to know three things.
1) He prays that they will know what is the hope of His calling.
a) Jesus Christ is our hope (I Timothy 1:1)

b) We were born again to a living hope by the resurrection of Jesus from the dead (I Peter 1:3)

c) We were saved in hope (Romans 8:24).

d) Christ in us is our hope of glory (Colossians 1:27).

e) Our Father is the God of hope (Romans 15:13).

f) We have hope that our righteousness is by faith (Galatians 5:5).

g) God has given us a good hope by grace (2 Thessalonians 2:16)

h) We have hope through the comfort of the Scriptures (Romans 15:4)
i) He’s given us hope of the resurrection/eternal life (Acts 23:6, 24:15; Titus 1:2; I Corinthians 15:19; Colossians 1:5; Titus 3:17).

j) Hope of Christ’s return (Titus 2:13)

k) We are to rest our hope fully on the grace of God that will come to us when Christ returns (I Peter 1:13).

l) The hope that we will be like Him for we will see Him as He is, purifies us (I John 3:4).
2) He prays that they will know what are the riches of the glory of His inheritance in the saints. So what are the riches of the glory of His inheritance?
Paul prays that we might know how precious the saints are in God's eyes as His inheritance. He is glorified in His saints, and this glory is valuable. It is part of the wealth that God possesses, dearer to Him than all the splendors of creation.-Wuest
3) He prays that they will know what is the surpassing greatness of His power toward those who believe in Jesus.
The word "exceeding" is huperballon, literally, "a throwing beyond," thus metaphorically, "superiority, excellence." It speaks of power here that is beyond measure, more than enough, of surpassing power.-Wuest's
a) He will raise us up by His power.
1 Corinthians 6:14
And God both raised up the Lord and will also raise us up by His power.

Romans 8:11
But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ from the dead will also give life to your mortal bodies through His Spirit who dwells in you.

b) Those who minister do so as a gift given by His power
Ephesians 3:7
of which I became a minister according to the gift of the grace of God given to me by the effective working of His power.

c) We are strong in Him and the power of His might.
Ephesians 6:10
Finally, my brethren, be strong in the Lord and in the power of His might.

Colossians 1:11
Strengthened with all might, according to His glorious power, for all patience and longsuffering with joy;

d) By His power we have received all things to do with life and godliness.
2 Peter 1:3
as His divine power has given to us all things that pertain to life and godliness, through the knowledge of Him who called us by glory and virtue.
Verses 19b-21 These are in accordance with the working of the strength of His might 20 which He brought about in Christ, when He raised Him from the dead and seated Him at His right hand in the heavenly places, 21 far above all rule and authority and power and dominion, and every name that is named, not only in this age but also in the one to come.
Wuest Expanded Translation

And what is the super abounding greatness of His inherent power to us who are believing ones as measured by the operative energy of the manifested strength of His might, which (might) was operative in the Christ when He raised Him out from among the dead and seated Him at His right hand in the heavenly places.

A. 'Let any name be uttered, whatever it is, Christ is above it; it is more exalted than that which the name uttered affirms' (Meyer).

B. When God through His strength and might raised Jesus from the dead and seated Him at his right hand, He also brought about “these” which are the riches of His glory of His inheritance. “These” refers to what he just said.
1) After the resurrection, Jesus was seated at the right hand of God in the heavenly places.
2) He is seated above all rule, authority, power, dominion, and every name, not just during this time, but in the age to come.

3) We are seated with Him, so all rule, authority, power, dominion, and every name is under our feet as well (Ephesians 2:6).

4) He is seated because, “IT IS FINISHED.”

Verses 22-23 And He put all things in subjection under His feet, and gave Him as head over all things to the church, 23 which is His body, the fullness of Him who fills all in all.
A. God the Father subjected EVERYTHING to Christ and under His feet.

1) "Put under" is hupotassō, a military term, "to put in subjection under one." Expositors says: "The act referred to, therefore, by the aorist of hupotassō, may be the definite gift of absolute dominion consequent on the exaltation. The raising of Christ to God's right hand was followed by the placing of all things under His feet and making Him sovereign over all."-Wuest
B. He made Jesus is the head over all things to the church.

1) The Greek has it, "and gave Him as Head over all things to the Church." Christ is therefore God's gift to the Church. He as Head over all things and as Head of the Church is a love gift of God the Father to the Church.-Wuest
C. The church is the body of Christ, the fullness of Him who fills all in all. Wuest comments:
The relation between Christ and the Church, therefore, is not an external relation, or one simply of Superior and inferior, Sovereign and subject, but one of life and incorporation. The Church is not merely an institution ruled by Him as President, a Kingdom in which He, is the Supreme Authority, or a vast company of men in moral sympathy with Him, but a Society which is in vital connection with Him, having the source of its life in Him, sustained and directed by His power, the instrument also by which He works."

Here the conception is that this plenitude of the divine powers and qualities which is in Christ is imparted by Him to His Church, so that the latter is pervaded by His presence, animated by His life, filled with His gifts and energies and graces.

He is also the sole Head of the Church, which receives from Him what He Himself possesses, and is endowed by Him with all that it requires for the realization of its vocation."

D. Not only is Christ in each one of us, but He is in His body. We are in Him as individuals, and we are in Him as the body of Christ. Since we are in Him and seated with Him, we triumph in and benefit from His victory!
The list keeps growing!

· vs. 2 We have grace from God.

· vs. 2 We have peace with God.

· vs. 3 We have every spiritual blessing.

· vs. 4 We are chosen to be holy before Him.

· vs. 4 We are chose to be without blame before Him.

· vs. 5 We are His children.

· vs. 6 We are accepted, highly favored.

· vs. 7 We have redemption/the forgiveness of sins.

· vs. 8 He made the riches of His grace superabound toward us.

· vs. 9 He made known the knowledge of the mystery of His will.

· vs. 11 We are God’s inheritance and have obtained an inheritance.
· vs. 12 He predestined that we should be to the praise of His glory.

· vs. 13 We were sealed with the Holy Spirit.

· vs. 14 The Holy Spirit is the pledge of our ultimate redemption.

AND NOW, WE ASK GOD TO GIVE US DIVINE REVELATION SO THAT WE CAN SEE EVEN MORE THAT HE HAS ALREADY GIVEN US!!!
· vs. 15 Our faith in Jesus and love for each other is evidence we are born again.
· vs. 16 We have the honor of giving thanks to God for the faith and love evidenced in the lives of other believers.

· vs. 17 It is appropriate to ask for a spirit of wisdom and revelation of what God accomplished for us in Christ and to pray that God will give it to others.
· vs. 18 It is good to ask for our heart and for the hearts of others to have divine illumination to know what is the hope of His calling, and to know what are the riches of the glory of His inheritance in the saints
· vs. 19 His power toward us is surpassingly great.
· vs. 20 It is the same power that raised Jesus from the dead and seated Him at His right hand in the heavenly places.
· vs. 21 He is seated far above all rule and authority and power and dominion and every name that is named now and forever more.
· vs. 2:6 (coming up) AND amazingly, WE ARE SEATED WITH HIM!!!
· vs. 22 All things are under our Savior’s feet.
· vs. 22 God made him the head over the church. Jesus is God’s blessing to us.

· vs. 23 And we are His body. We are the fullness of Him who fills all in all.
[image: image1.wmf]
C. D. Hildebrand

