

Ephesians Series
Lesson #092
January 10, 2021

Dean Bible Ministries www.deanbibleministries.org © 2021, Dr. Robert L. Dean, Jr.

Our Testimony to the Angels Angelic Rebellion–Part 2 Ephesians 3:8–11 Eph. 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.

Eph. 3:8, "To me, who am less than the least of all the saints, this grace was given, that I should preach among the Gentiles the unsearchable riches of Christ,

Eph. 3:9, "and to make all see what is the fellowship of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ; Eph. 3:10, "to the intent that now the manifold wisdom of God might be made known by the church to the principalities and powers in the heavenly places,"

Eph. 3:8, "To me, who am less than the least of all the saints, this grace was given, to preach the good news to the Gentiles the unsearchable wealth of Christ, [RD]

Eph. 3:9, "and to reveal to all what is the dispensation [administration] of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;"

Eph. 3:8, "To me, who am less than the least of all the saints, this grace was given, to preach the good news to the Gentiles the unsearchable wealth of Christ," [RD]

εὐαγγελίζω *evangelizō* aor mid infin "to proclaim good news;" the good news here is more than simply what we must do to be justified and have eternal life. But involves the good news of our position in Christ, our wealth in Christ, our walk in Christ, and the provision for our spiritual warfare.

Eph. 3:8, "To me, who am less than the least of all the saints, this grace was given, to preach the good news to the Gentiles the unsearchable wealth of Christ," [RD]

Eph. 2:17, "And He came and preached [proclaimed the good news of] peace to you who were afar off [Gentiles] and to those who were near [Jews]."

Eph. 3:8, "To me, who am less than the least of all the saints, this grace was given, to preach the good news to the Gentiles the unsearchable wealth of Christ," [RD]

Eph. 3:9, "and to reveal to all what is the dispensation [administration] of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;"

- 1. to evangelize the Gentiles ...
- 2. to reveal the administration of the mystery

Eph. 3:9, "and to make all see what is the fellowship of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;" ~NKJV

Eph. 3:9, "and to make all see what is the fellowship of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;"

φωτίζω phōtizō aor act infin "to give light, to enlighten, to illumine, to bring to light;" in contrast to "to obscure, to darken, to hide"

Eph. 3:9, "and to enlighten what is the fellowship of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus

Christ;"

φωτίζω phōtizō aor act infin "to give light, to enlighten, to illumine, to bring to light;" in contrast to "to obscure, to darken, to hide"

οἰκονομία *oikonomia* fem sing nom "administration, management, plan;" two nuances:

- a. the position or office of the administrator, and
- b. the activity of administering or the strategy of administering

Eph. 3:9, "and to enlighten what is administration/strategy of the mystery, which from the beginning of the ages has been hidden in God who created all things through Jesus Christ;"

αἰών *aiōnō* masc plur gen "age, eternity"

ἀποκρύπτω <u>apokryptō</u> perf perf pass part neut sing gen adjectival for "mystery" "to hide, conceal"

πολυποίκιλος; polupoikilos,

- 1. much-variegated; marked with a great variety of colors:
- 2. much varied, manifold

πολυποίκιλος; polupoikilos,

- 1. much-variegated; marked with a great variety of colors:
- 2. much varied, manifold

γνωρίζω gnōristhē
3 sing aor pass
subj
to make known

πολυποίκιλος; polupoikilos,

- 1. much-variegated; marked with a great variety of colors:
- 2. much varied, manifold

γνωρίζω *gnōristhē*3 sing aor pass
subj
to make known

ἀρχή *archē* fem plur dat principalities; ruler, realm, rule; power

έξουσία exousia fem plur dat authority, power; ruling power, root has the idea of one who has the freedom to choose, i.e., the authority

Eph. 3:10, "For the purpose that the multifaceted wisdom of God might be made known now to the rulers and authorities in the heavenly realms," [RD]

"Principalities and Powers"

1. The combination phrase: arche and exousia indicates the hierarchy of angels.

Rom. 8:38, "For I am persuaded that neither death nor life, nor angels nor principalities [ἀρχή $arch\bar{e}$] nor powers [δύναμις dynamis, power], nor things present nor things to come,"

1 Cor. 15:24, "Then comes the end, when He delivers the kingdom to God the Father, when He puts an end to all rule [ἀρχή archē] and all authority [ἐξουσία exousia] and power [δύναμις dynamis, power]."

Eph. 1:21, "far above all principality [ἀρχή archē] and power [ἐξουσία exousia] and might [δύναμις dynamis] and dominion [κυριότης kyriotēs, dominion], and every name that is named, not only in this age but also in that which is to come."

Eph. 6:12, "For we do not wrestle against flesh and blood, but against principalities, [ἀρχή archē] against powers [ἐξουσία exousia], against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places."

Col. 1:16, "For by Him all things were created that are in heaven and that are on earth, visible and invisible, whether thrones or dominions or principalities [ἀρχή archē] or powers [ἐξουσία exousia]. All things were created through Him and for Him."

Col. 1:18, "And He is the head of the body, the church, who is the beginning, the firstborn from the dead, that in all things He may have the preeminence."

Col. 2:10, "and you are complete in Him, who is the head of all principality [ἀρχή archē] and power [ἐξουσία exousia]."

Col. 2:15, "Having disarmed principalities [ἀρχή archē] and powers [ἐξουσία exousia], He made a public spectacle of them, triumphing over them in it."

Dan. 10:12, "Then he said to me, 'Do not fear, Daniel, for from the first day that you set your heart to understand, and to humble yourself before your God, your words were heard; and I have come because of your words.

Dan. 10:13, "'But the prince of the kingdom of Persia withstood me twenty-one days; and behold, Michael, one of the chief princes, came to help me, for I had been left alone there with the kings of Persia.'"

Dan. 10:20, "Then he said, 'Do you know why I have come to you? And now I must return to fight with the prince of Persia; and when I have gone forth, indeed the prince of Greece will come.

Dan. 10:21, "'But I will tell you what is noted in the Scripture of Truth. (No one upholds me against these, except Michael your prince.'"

Dan. 12:1, "At that time Michael shall stand up, the great prince who stands watch over the sons of your people; And there shall be a time of trouble, such as never was since there was a nation, even to that time. And at that time your people shall be delivered, every one who is found written in the book."

Eph. 3:11, "according to the eternal purpose which He accomplished in Christ Jesus our Lord,"

1. That this is part of God's plan and God is using the Church as a visible demonstration to teach some things to the angels which in His wisdom, could not have been learned any other way.

1 Cor. 4:9, "For I think that God has displayed us, the apostles, last, as men condemned to death; for we have been made a spectacle to the world, both to angels and to men.

1 Cor. 4:10, "We are fools for Christ's sake, but you are wise in Christ! We are weak, but you are strong! You are distinguished, but we are dishonored!"

- 1 Cor. 4:11, "To the present hour we both hunger and thirst, and we are poorly clothed, and beaten, and homeless.
- 1 Cor. 4:12, "And we labor, working with our own hands. Being reviled, we bless; being persecuted, we endure;
- 1 Cor. 4:13, "being defamed, we entreat. We have been made as the filth of the world [scum of the earth], the offscouring of all things until now."

2. Angels observe church leaders.

1 Tim. 5:21, "I charge you before God and the Lord Jesus Christ and the elect angels that you observe these things without prejudice, doing nothing with partiality."

3. Angels long to look into what God's grace is accomplishing in the Church Age.

1 Pet. 1:12, "To them it was revealed that, not to themselves, but to us they were ministering the things which now have been reported to you through those who have preached the gospel to you by the Holy Spirit sent from heaven—things which angels desire to look into."

4. The church, specifically in terms of the unity of Jew and Gentile in the body of Christ.

πολυποίκιλος; polupoikilos,

- 1. much-variegated; marked with a great variety of colors:
- 2. much varied, manifold

γνωρίζω gnōristhē
3 sing aor pass
subj
to make known