Introduction to Ephesians

Sources for the Introduction:

Hoehner, Harold W., Ephesians, An Exegetical Commentary, Baker Book House, 2002, pp 1-114. Professor of New Testament Studies, Dallas Theological Seminary.
Guthrie, Donald, New Testament Introduction (Revised), Intervarsity Press, 1990, pp. 496-536.

Abbott, T.K., The International Critical Commentary, T&T Clark, 1979, pp. i-xxxi.

Brown, Raymond E., An Introduction to the New Testament, Doubleday, 1997, pp. 620-637.
A. Authenticity.

1. No one in the Church ever questioned the authenticity of this letter as being from Paul until the nineteenth century, when German ‘higher criticism’ attacked its authenticity, saying that a redactor complied Pauline themes from other letters and threw them together to write this letter. Ephesians was universally recognized as apostolic and authoritative, and as a result it was accepted into the canon. Its placement in the canon did not give the letter authority; rather, its authority as an apostolic writing preceded its acknowledgment and inclusion with the canon.

2. Regarding the issue of the letter being written by someone else.

a. The practice of pseudonymity or pseudonymous writing was never accepted as a practice at anytime in the history of the church.

b. As to the suggestion that another person wrote this epistle, “there is uniform testimony in the first four centuries of the church that any pseudepigraphical work was to be rejected as a forgery.” No one even suggested that someone other than Paul wrote this letter.

c. The early church was warned by Paul about pseudonymous writings (2 Thes 2:2) and rejected them from that point forward in Church history.

d. If the letter to the Ephesians were written by a pseudonymous author, then the passage regarding information about the author’s circumstances (Eph 6:21-22) is pointless. Why would anyone want to know about Paul’s circumstances if he were already dead or known to be dead? This statement indicates that Paul was alive when this letter was written and no pseudonymous writer would say such a thing.

3. Internal evidence: the claims to authenticity of the letter itself. Ephesians has the earliest attestation of any NT book.

a. The opening address is identical with 2 Corinthians and Colossians.

b. In it the writer claims to be Paul and claims the authority of apostleship by the will of God.

c. The writer uses the characteristic greeting of ‘grace and peace’, which Paul uses.

d. The writer again claims to be Paul in Eph 3:1, just as Paul did in 2 Cor 10:1; Gal 5:2; Col 1:23; 1 Thes 2:18, and Phile 9.

e. The whole epistle has statements in the first person and abounds with personal statements.

f. The author shows a personal knowledge of the present circumstances of his readers.

4. External evidence.

a. It was included in the earliest formal canon of Scripture, that of Marcion, circa AD 140 (though Marcion called it the epistle to the Laodiceans.)

b. It was included in the Muratorian Canon, circa AD 180.

c. It has early evidence in the Latin and Syriac versions.

d. There are reminiscences of its language in the writings of:

(1) Clement of Rome (writing around 96 AD). Most scholars agree that the letter had to be written prior to the writing of the epistle of Clement of Rome to the Corinthians in AD 95.

(a) Uses the phrase “one God and one Christ and one Spirit” mirroring Eph 4:4-6

(b) Clement’s prayer that God would “open the eyes of our heart that we might know you [God]” alludes to Eph 1:17-18.

(c) The expression “the senseless and darkened heart” alludes to Eph 4:18.

(d) The expression “let each be subject to his neighbor” is similar to Eph 5:21.

(2) Ignatius, bishop of Antioch, alludes to Eph 5:1-2, when he speaks of the Ephesians as imitators of God by their demonstration of love to him. In a letter to Polycarp, Ignatius shows familiarity with the armor of God, Eph 6:11-17.

(3) Polycarp (69-135), bishop of Smyrna, states: “As it is expressed in these Scriptures, ‘Be angry and sin not,’ and ‘Let not the sun go down on your wrath’”, quoting from Ps 4:5 and Eph 4:26 and calls both Scripture. Thus he makes Ephesians the first book in the New Testament to be called Scripture by the early church fathers. In his letter he also says, “knowing that ‘by grace you are saved, not by works, but by the will of God through Jesus Christ’,” which is a clear reference to Eph 2:5, 8-9.

(4) Irenaeus (130-200), bishop of Lyons, quotes Eph 5:30 when he remarks, “as blessed Paul declares in his epistle to the Ephesians, …” and many other similar quotes from the letter.

(5) Clement of Alexandria (150-215) quotes Eph 5:21-29 and 4:13-15.

(6) Tertullian of Carthage (160-220) mentions that the apostle had written to the Ephesians regarding Christ’s headship of all things in his citation of Eph 1:9-10. In arguing his case against Marcion, Tertullian cites Eph 2:12 and states that it is the apostle’s letter written to the Ephesians.

e. In the early Church the epistle was universally regarded as addressed to the Ephesians and is so referred to by Origen (350 AD).

f. The structure of the letter is Paul’s style, with its characteristic opening greeting, thanksgiving, doctrinal teaching, ethical exhortations, concluding salutations and benediction.

g. There is a common vocabulary between this letter and the other Pauline letters, which vocabulary does not occur in the rest of the New Testament.

h. The strong similarities between Ephesians and Colossians indicate the same author, and few scholars reject the Pauline authorship of Colossians.

i. The theology of the letter is unmistakably Paul’s theology.

j. The silence regarding the fall of Jerusalem is remarkable in view of the argument about the destruction of the dividing wall between Jew and Gentile, Eph 2:14ff. This indicates that the letter was probably written prior to 68 AD.

B. Destination.

1. The words  in verse one are omitted from the original writing of the oldest Greek codices, P46 (about 200 AD), Codex  (Sinaiticus, 350 AD), and Codex B (Vaticanus, 325 AD).

2. Since Marcion considered the letter to be written to the Laodiceans, it can be inferred that the phrase “in Ephesus” is also missing from his manuscript of 140 AD.

3. Most modern scholars conclude that the original reading omitted the words.

4. However, the title PROS EPHESIOUS (“to the Ephesians”), attached to all the Greek manuscripts, reflects the tradition current at the time in spite of the doubt about the words in verse one. Irenaeus cites Eph 5:30 as being in the epistle to the Ephesians. Clement of Alexandria cites Eph 5:21-25 in the same way. Tertullian was in no doubt that the epistle was sent to Ephesus, when he criticizes Marcion for having a strong desire to change the title (and call it “to the Laodiceans”). These early church fathers all regarded the epistle as being written to the Ephesians.

5. The writer does not write as if he knows the readers personally, which Paul certainly did after having lived there three years and teaching doctrine to them (Acts 20:31). There are no terms of endearment or reference to beloved or faithful brethren in the letter and only an indirect concluding benediction is given. This makes it highly improbable that the Ephesian church specifically was in Paul’s mind as he wrote.

6. It is much more likely that Ephesians was a circular letter, written at the same time as Colossians and Philemon, and was probably taken to the various churches in the province of Asia by Tychius. Because it is a circular letter, no specific address is needed and no definite situation in a particular local church is reflected in the letter.

7. The letter is addressed, not to an individual church, but to all the Gentile converts in Laodicea, Hierapolis, Colossae, Ephesus, and elsewhere in Phrygia and the surrounding neighborhoods.

C. Purpose of the Letter.

1. Since Paul has been in prison and had time to reflect on the revelations of mystery doctrine the Holy Spirit had given to him, this would account for the more contemplative mood of the letter and absence of any tension connected with a specific problem in a local church. Paul’s mind dwells on the theme of Christ and the Church as a whole, resulting in an exalted Christology and a high appraisal of the privileges of believers in Christ.

2. It seems that after having written Colossians, and with the content of that more specific letter in his mind, Paul sat down and wrote in a more general way about the same doctrines contained in the Colossian letter. This is similar to what happened in the writing between the Galatian letter (more specifically written against a specific heresy in one local church) and the Roman letter (a more general doctrinal treatise on the same themes mentioned in Galatians).

3. The main theme of the letter is the unity of Church Age believers by means of God’s love for us (eight times it is mentioned), our love for God (once), and our love for others (eleven times love for one another is mentioned).

a. The word “unity” () is used only in this letter (4:3, 13) in all of NT writing.

b. The term “one” expressing unity is used fourteen times.

c. The phrases “in Christ,” “in Whom,” and “in the Lord” occur thirty-eight times.

d. The preposition SUN = ’with’ is combined with fourteen other words.

e. The unity found in the ‘church’ is mentioned nine times.

f. The church is depicted as a body which is united under Christ (1:22; 4:15; 5:23).

g. ‘Love’ in both the verb and noun forms is found twenty times. Of the thirty-four times Paul uses the verb AGAPAW in his letters, ten are found in this letter.

4. Love in action within the community of believers produces the unity God desires of us, which exists in the Trinity. Love is the central ingredient for true unity. Paul’s ministry to the Ephesians continually emphasized love.

5. Paul wrote this letter to encourage the Ephesians to love both God and their fellow saints more deeply.

6. The church, or body of Christ, is to be characterized by love: Eph 1:4, 15; 2:16; 4:15-16; 5:2, 25, 28-29; 6:23-24.
D. Place and Date of Writing.

1. Due to Paul’s statement in Eph 3:1; 4:1 that he is still a prisoner of Rome, the letter was certainly written from Paul’s first Roman imprisonment, which then places it between 60-62 AD. Because Tychicus was the bearer of this letter and the letters to the Colossians and Philemon and would report Paul’s situation, and because in the letter to Philemon Paul asks Philemon to prepare a guest room for him, this indicates that Paul expected to be released soon, just as Paul also states in his letter to the Philippians (Phil 2:19, 24). Thus the letter was probably written at the end of his imprisonment in late 61 or early 62 AD.

2. From the mention of Tychicus as the bearer of this letter (Eph 6:21) compared with Col 4:7, where Tychicus is also the bearer of that letter, and Philemon 13, where Tychicus is the bearer of that letter, we may conclude that all three were written about the same time.

E. Paul’s Association with the church of Ephesus.

1. Paul first arrived in Ephesus at the end of his second missionary journey in the autumn of 52 AD. And ministered in the synagogue for a short time, after which he left for Jerusalem, leaving Priscilla and Aquila there, Acts 18:18-21.

2. Paul returned in the autumn of 53 AD on his third missionary journey and remained in Ephesus for a period of two and a half years, leaving in the spring of 56 AD, Acts 19:1-20:1.

3. In the spring of 57 AD he visited the elders of Ephesus at Miletus on his way to Jerusalem from Corinth, Acts 20:16-38.

F. Historical Background of Ephesus.

1. Ephesus is located four miles inland from the Aegean Sea on the west coast of Turkey, originally at the mouth of the River Cayster. However, the silting of the river has been so dramatic over the years that the city was no longer a seaport by the time of Paul.

2. The area was first inhabited by Carians and Lydians, who made an agreement with the Ionians and allowed them to found a new city around 1100 BC. The Greeks adopted the native goddess of the Carians and Lydians—Artemis (which is the Greek name, Diana is the Latin name).

3. In 560 BC, Croesus, the last king of Lydia in Asia Minor, attacked Ephesus and defeated the Greeks.

4. Cyrus of Persia conquered the city in 546 BC. Ephesus attempted an unsuccessful revolt in 499 BC.

5. The original temple of Artemis was destroyed by an arsonist named Herostratus on July 22, 356 BC, the day Alexander the Great was born. A new and better temple was still in the process of being built, when Alexander the Great reached the city in 334 BC (at age 18).

6. Lysimachus, one of Alexander’s successors, overthrew Antigonus, another of Alexander’s successors, in 302 BC and founded the modern city of Ephesus.

7. After the defeat and death of Lysimachus in 281 BC the city came under the control of the Seleucids and Ptolemies.

8. In 190 BC, the Romans defeated the Seleucid king Antiochus III at the battle of Magnesia and gave the city to King Eumenes II of Pergamum.

9. When the last ruler of Pergamum died in 133 BC, he bequeathed his kingdom, including the city of Ephesus to the Romans.

10. The city revolted against Roman rule in 88 BC, but the revolt was put down by the Romans in 84 BC. Ephesus then remained under Roman rule until the 5th-6th century AD.

G. The City of Ephesus.

1. The temple of Artemis was considered one of the seven wonders of the ancient world. It was a little bit larger than a football field (160 by 360 feet) and sixty feet high. It was the largest building in the ancient world.

2. The theater of Ephesus, where Demetrius protested against Paul and his message (Acts 19:23-41, had a seating capacity of 24,000.

3. The worship of Artemis centered in Ephesus, since it was believed that her image fell from the sky into the temple in Ephesus, Acts 19:35.

4. There were two religious festivals of Artemis each year (March-April and May-June), which included religious processions, athletic contests, and theatrical competitions.

5. This cultic religion did not include any cultic prostitution. However, Ephesus was the center of the ancient world for the practice of magic. In Acts 19:18-19 Luke records that believers divulged the practices of magic, and burned their magic books worth 50,000 days’ wages.

6. Ephesus was the provincial capital of the senatorial province of Asia. It was governed by a proconsul, who was very powerful and lived in Ephesus (Acts 19:38). The town clerk was also an important office that had great power. He quieted the riotous crowd and reprimanded them for their conduct before dismissing them in Acts 19:35-41.

7. Ephesus was a major harbor for ships sailing from Rome and Greece to Egypt. Ephesus and Sardis were also at the western end of “the Royal Road” built by the Persians under Darius I (522-486 BC), beginning at the city of Susa (1700 miles away). The Roman milestones (which told the distance in miles from one place to another showed the distances from Ephesus to other cities.

8. Ephesus was to Asia what Athens was to Greece. It was the third largest city in the Roman Empire (behind Rome and Athens) and had a population of 200,000-250,000 people.

9. The worship of Artemis existed throughout the Roman Empire (Demetrius claimed the whole world worshipped Artemis, Acts 19:27) with temples in Magnesia, Pamphylia, Sparta, Marseilles, France, and cities in Spain. Thus because it was so influential as a center of pagan worship in the Roman Empire, Paul selected it as a strategic location to plant the gospel, and was able to present “the whole counsel of God” (Acts 20:27) to believers in Ephesus.
H. Paul and Ephesus.

1. Paul made his first visit (Autumn of 52 AD) to Ephesus with Priscilla and Aquila. Although early in his second missionary journey Paul wanted to go to Asia, he was directed elsewhere by the Holy Spirit (Acts 16:6). After a ministry of one-and-a-half years in Corinth, Paul, Priscilla, and Aquila, arrived at Ephesus. Paul was well-received and was asked to stay longer, but he declined. He promised to return and left Priscilla and Aquila behind, Acts 18:18-21. Paul did not stay long, probably less than a month. After his departure Apollos came there, and was given additional instruction regarding Bible doctrine by Priscilla and Aquila, after which he departed for Corinth, Acts 18:24-19:1.

2. Paul returned to Ephesus on his third missionary journey in the Autumn of 53 AD and remained through the Spring of 56 AD, after going to the churches in the areas of Galatia and Phrygia. Paul encountered twelve men who, like Apollos, knew only of the teaching and baptism of John the Baptist. Paul teaches them, baptizes them, and they were filled with the Holy Spirit, spoke in tongues and prophesied, Acts 19:2-7.

3. Paul taught in the Jewish synagogue for three months, but left when maligned by some Jewish unbelievers. Paul moved his Bible class to the lecture hall of Tyrannus and continued teaching for two more years. Paul performed many miracles and exorcisms, causing the Lord’s name to be extolled. Many became believers and gave up their pagan practices.

4. Demetrius, the leader of the local silversmiths’ trade union, incited a mob against Paul in the city theater. Because of widespread conversion from the worship of Artemis to the worship of Jesus Christ, people were no longer buying the little silver images of the goddess. Demetrius was going out of business because of Paul’s teaching.

5. Because of the uproar against Paul and his teaching, Paul left the city some time in May, 56 AD and traveled to Macedonia and Achaia (Acts 19:21; 20:1-2)

6. In the spring of 57 AD Paul met with the Ephesian pastors at Miletus on his way to Jerusalem for the last time (Acts 20:16-18).

7. Paul’s final visit to Asia, which would certainly include Ephesus, was between his first and second Roman imprisonments and is mentioned in 2 Tim 4:13 (Troas) and 20 (Miletus).

PAGE
3

