Series: Abounding in Christ

Text: Ephesians 1:1-3

Title: A Reminder of God’s Presence

Text: Ephesians 1:1-3
Title: A Reminder of God’s Presence
Introduction: We know a lot about Ephesus because of Paul.

Ephesus had a wide entrance that was lined with columns, like a boulevard. This was a huge city of commerce of that day. The estimated population of Ephesus was about 250,000 people. There was a stadium in Ephesus that seated 25,000 people. The temple was one of the 7 wonders of the ancient world. There is no doubt that the temple was indeed magnificent!
“I have seen the walls and hanging gardens of ancient Babylon,” wrote Philon of Byzantium, “the statue of Olympian Zeus, the Colossus of Rhodes, the mighty work of the high pyramids and the tomb of Mausolus. But when I saw the temple at Ephesus rising to the clouds, all these other wonders were put in the shade.”
Pliny recorded the length of the Ephesian temple was 425 feet and the width was 225 feet. Some 127 columns, 60 feet in height, supported the roof. In comparison, the Parthenon, the remains of which stand on the acropolis in Athens today, was only 230 feet long, 100 feet wide and had 58 columns. According to Pliny, construction of the temple in Ephesus took 120 years!

The city continued to prosper over the next few hundred years and was the destination for many pilgrims coming to view the temple. A souvenir business of miniature Artemis idols, perhaps similar to a statue of her in the temple, grew up around the shrine. It was one of these business proprietors, a man named Demetrius, that gave Paul a difficult time when he visited the city in 57 A.D.

Paul came to the city to win converts to Jesus Christ. He was so successful that Demetrius feared the people would turn away from Artemis and he would lose his livelihood. He called others of his trade together with him and gave a rousing speech ending with “Great is Diana of the Ephesians!” They then seized two of Paul’s companions and a near riot followed. Eventually the city was quieted, the men released, and Paul left for Macedonia.

One of the seven wonders of the ancient world was the temple of Diana in Ephesus, Turkey. By most accounts the worship of this great goddess was the impetus for one of the largest and grandest temples in the ancient world.

Acts 19:27 So that not only this our craft is in danger to be set at nought; but also that the temple of the great goddess Diana should be despised, and her magnificence should be destroyed, whom all Asia and the world worshippeth.
Acts 19:28 And when they heard these sayings, they were full of wrath, and cried out, saying, Great is Diana of the Ephesians.

“Though Pergamum was the formal capital of ‘Asia,’ Ephesus became the seat of the Roman proconsol and his staff; it was also the main port of the province and the meeting place of the provincial assembly. It’s polyglot population of 225,000 ranged from philanthropic sophists to a noisy and superstitious rabble. The streets were well paved and lighted and had miles of shady porticoes. There were the usual public buildings...a ‘museum’ or scientific center, a medical school, a library with a strangely baroque facade, and a theater that seated 56,000 persons...The center (and chief bank) of the city was the Temple of Artemis, surrounded by 128 columns each the gift of a king. The eunuch priests were attended by virgin priestesses and a swarm of slaves; the rites were a mixture of Oriental and Greek...”—Story of Civilization: Caesar and Christ, Will Durant
Economically, Ephesus was a giant among first-century cities. With its strategic location, it was the chief commercial center of western Asia Minor. Its harbor brought ships from around the Mediterranean, and its two major roads gave ready access to other cities along the coast and inland. Diana’s temple, considered sacrosanct throughout the Roman world, became the primary banking institution in Asia Minor.
Morally, however, the city was bankrupt. Just as our nation is inundated with perversion and pornography, Ephesus was controlled by the educated prostitutes affiliated with Diana worship. Part of the cult of Diana was the use of ritual prostitution whereby the devotee became “joined” with the goddess through her priestesses, ensuring her favor throughout the year.
One philosopher, commenting on the moral climate in Ephesus, wrote that the inhabitants of the city were fit only to be drowned. He said he could never smile or laugh because he lived amidst such terrible uncleanness.
It was to members of His church who lived among such prosperity and depravity that Christ addresses His first letter among seven in Revelation 2 and 3.
With this as the backdrop, Paul writes to believers.
The book of Ephesians speaks of abounding in Christ—our theme verse for this Bible study is Ephesians 1:8. In the midst of the wicked culture of the day, in spite of the dangerous culture of emperor worship in which a citizen could be killed for not worshipping Ceasar, Paul made a bold statement— we can abound in this life!!
Ephesians teaches profound truths about marriage and family life. I can’t imagine any married man or woman trying to live out God’s ideal for marriage without being immersed in Paul’s letter to the Ephesians.
Ephesians teaches us how the body of Christ functions. It shows us that ministry is the function of all believers, not just the so-called “minister.” The pastor’s function in part is to help people find their ministries and to prepare them to exercise their spiritual gifts.
I suggest that you take time to read the letter to the Ephesians from start to finish at least once a week. Perhaps you could clear a couple hours on Sunday afternoon and read the entire letter in a single sitting. The next week, read a chapter a day for six days.
I guarantee that if you will faithfully, daily bathe your thoughts and emotions in this powerful, practical letter to Christians, you will never be the same again!
One thing you are sure to notice is that this letter builds toward an epic crescendo in chapter 6, where Paul deals with spiritual warfare—the epic struggle between good and evil, between the Prince of Peace and the prince of darkness, a battle that stretches from one end of history to the other, a battle that rages across the planet and within every human heart. Since it is a battle none of us can escape, we should make sure we are on the winning side!
In Ephesians, we learn how to be effective soldiers under our Lord and Commander, Jesus Christ—and we learn the secret of ultimate victory in this epic struggle.
 I. Paul’s Humble Greeting
Paul’s spirit was always one of humility. He put aside his own ambitions to lift up the Lord’s will.

Philippians 3:8 Yea doubtless, and I count all things but loss for the excellency of the knowledge of Christ Jesus my Lord: for whom I have suffered the loss of all things, and do count them but dung, that I may win Christ,

He had no delusions concerning his own importance, even though he was loved and highly respected.

1 Timothy 1:15 This is a faithful saying, and worthy of all acceptation, that Christ Jesus came into the world to save sinners; of whom I am chief.
A. His qualifications
Paul knew he must convey the importance of this letter by informing the readers of the authority by which he wrote it. (Of course this was done under the inspiration of the Holy Spirit)

1. An apostle of Jesus Christ

Illustration: Like receiving a letter on White House stationery as opposed to a letter from the phone company!
Apostle means “sent one, messenger.”
Romans 1:1 Paul, a servant of Jesus Christ, called to be an apostle, separated unto the gospel of God,
Romans 11:1 For I speak to you Gentiles, inasmuch as I am the apostle of the Gentiles, I magnify mine office:
2. According to God’s will
This was God’s doing, He chose to make Paul an apostle to the Gentiles. This was not self-will. Confidence is not bad. But Paul did not have self-confidence, his confidence was in Christ.

B. His audience
This was perhaps a “circular letter” to a region and not one particular church.
1. Saints in Ephesus
Paul knew them well; he had spent much time there. Let’s remember what had happened in Ephesus. (Paul and 12 men had the Holy Spirit. Paul preached in the synagogue three months, but the hearts of those who listened were hardened. What did Paul do? Did he force them to get saved? No, after three months of trying and with the Holy Spirit’s power, he “departed.” That is to say he came up with a new method in verse nine.

Acts 19:6-10 And when Paul had laid his hands upon them, the Holy Ghost came on them; and they spake with tongues, and prophesied.
 7 And all the men were about twelve.
8 And he went into the synagogue, and spake boldly for the space of three months, disputing and persuading the things concerning the kingdom of God.

9 But when divers were hardened, and believed not, but spake evil of that way before the multitude, he departed from them, and separated the disciples, disputing daily in the school of one Tyrannus.

10 And this continued by the space of two years; so that all they which dwelt in Asia heard the word of the Lord Jesus, both Jews and Greeks.

For two years they stayed and debated, as long as people were responding—and they did—all Asia heard the word of the Lord Jesus! That was the “faithful in Christ Jesus.” This letter appears to be directed to all those in this area that were affected by the campaign at Ephesus.

2. Faithful in Christ Jesus

II. Paul’s Comforting Reminder
He did not try to deny the culture—he would mention how they could still live for God in that culture. This was a culture that broke down the family values like we see happening today. That is why Ephesians 5 and 6 tell us how to have a Christ-honoring family. Paul speaks of moral purity because there was such an attack on it in their culture.

While he did not deny the culture around them, he begins by reminding them of some gifts God gave them. Perhaps it would do us well to remember them also. We can get bogged down in the culture of our day. Oh the filth of the internet, oh the attack on Christian values, oh the agenda against the family, oh this decadent society in which we live, woe are we!
A. The gifts
God has something to help you deal with your culture.

1 Peter 4:1-10 Forasmuch then as Christ hath suffered for us in the flesh, arm yourselves likewise with the same mind: for he that hath suffered in the flesh hath ceased from sin;

 2 That he no longer should live the rest of his time in the flesh to the lusts of men, but to the will of God.

 3 For the time past of our life may suffice us to have wrought the will of the Gentiles, when we walked in lasciviousness, lusts, excess of wine, revellings, banquetings, and abominable idolatries:

 4 Wherein they think it strange that ye run not with them to the same excess of riot, speaking evil of you:

5 Who shall give account to him that is ready to judge the quick and the dead.

6 For for this cause was the gospel preached also to them that are dead, that they might be judged according to men in the flesh, but live according to God in the spirit.

7 But the end of all things is at hand: be ye therefore sober, and watch unto prayer.

8 And above all things have fervent charity among yourselves: for charity shall cover the multitude of sins.

9 Use hospitality one to another without grudging.

10 As every man hath received the gift, even so minister the same one to another, as good stewards of the manifold grace of God.

1. Grace to help in time of need, to help us not conform to culture but to Christ.
2. Peace to survive the chaos around us and have peace in the midst of the storm.

Do you have peace? Some of you come in from the week and you seem to be overcome with the chaos of the world. God offers you peace—inner peace! It seems that so many Christians are nervous, thriving on the chaos, clinging to controversy, stirring up discord. The two great heritages of the Christian are grace and peace. These are two things you can always have, no matter what your circumstances.

 B. The giver

James 1:17 Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning.

1. God our Father

2. Lord Jesus Christ

III. Paul’s Amazing Declaration

A. The presence of God’s blessing

B. The purpose of God’s blessing—to bring Him pleasure and glorify Him

God can be trusted. His pleasure is good and right.

C. The position of God’s blessing in Christ

D. The place of God’s blessing

1. Heavenly places —references to this are found five times in Ephesians.
2. We are pilgrims on this earth.

Illustration: A diver below the surface of the ocean needs oxygen from above. He cannot survive without it. Likewise, the Christian cannot live a spiritual life without a supply of heavenly grace. Are you breathing in the “air” of this world to sustain you?

Ephesians 2:2,19

2 Wherein in time past ye walked according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience:
19 Now therefore ye are no more strangers and foreigners, but fellowcitizens with the saints, and of the household of God;
