Eph 5:8-14 6/93

8 for you then were darkness, but now you are light in the Lord; walk as children of light

9 (for the fruit of the light/Spirit is/consists in all goodness and righteousness and truth),

10 proving what is pleasing to the Lord.

11 And have no fellowship with the unfruitful works of darkness, but rather reprove/expose [them].

12 for it is shameful even to speak of the things being/which are done by them in secret.

13 But all things

being exposed by the light are clearly revealed/become visible when they are exposed by the light/

that are reproved are made visible by the light/is exposed by the light it becomes visible

for everything having been revealed is light/for whatever doth make manifest is light. /

for everything that becomes visible is light./for anything that becomes visible is light.

14 Therefore he saith/For this reason it says,/Therefore it is said,

"Awake, sleeper,
and stand up out of the dead ones/And arise from the dead,

And Christ will shine on you./and Christ shall give thee light.

A. v8 basic idea = walk

for The reason...v7 is because 8c The result of now bing light is that they should walk as children of light

8a&b The reason they should walk as children of light is bec they are light

8a You were once

8b Your are now

8c MVP = walk as children of light

OR

8c The result of now being light is that they should walk as children of light

B.
v9 The reason they should walk as light is bec the fruit of light is good stuff.

C. The means of walking in the light...

C1.
v10 The means of walking in light is demonstrating in your life what pleases the Lord

C2. v11a don't be partakers

C3. vv11b-13 or 14

C3a. v11b reprove/expose/bring to the light

C3b. v12 The reason to reprove is bec it is shameful to do anything else

C3c. v13 The reason to reprove is bec things reproved eventually get/become light

de

v13a all things become manifest

v13b The means by which they become manifest is by being exposed to the light

v13c The reason they become manifest (after exposure to the light) is because everything that is manifest is light

C3d. OR D. v14 The reason Paul can give the instruction above (teach believers to reprove,)or say that reproved things are/get light is bec the result of a sinner repenting is that they receive glory

Eph 5:15 See then that ye walk circumspectly,

In light of...the content of P's exhortation is that the Eph walk precisely

not as fools, but as wise,

The manner of walking precisely is not as a moron, but as a wiseman

16 Redeeming the time,

The means/result of walking as a wiseman is by exchanging your time for something of value

because the days are evil.

The reason one should walk/redeem is because times are tough/we live in times that can trip up a believer

17 Wherefore be ye not unwise, but understanding what the will of the Lord is.

The result of times being tough is that we should not be stupid, but put the pieces together (if God's got a plan to bless us as He has Christ, then walk as Christ walked).

4790 sugkoinoneo from 4862 and 2841; TDNT - 3:797,447; v AV - have fellowship with 1, communicate with 1, be partaker of 1; 3 1) to become a partaker together with others, or to have fellowship with a thing

1651 elegcho; TDNT - 2:473,221; v AV - reprove 6, rebuke 5, convince 4, tell (one's) fault 1, convict 1; 17 1) to convict, refute, confute 1a) generally with a suggestion of shame of the person convicted 1b) by conviction to bring to the light, to expose 2) to find fault with, correct 2a) by word 2a1) to reprehend severely, chide, admonish, reprove 2a2) to call to account, show one his fault, demand an explanation 2b) by deed 2b1) to chasten, to punish

2 uses of the noun 2Ti 3:16 All scripture [is] given by inspiration of God, and [is] profitable for doctrine, for reproof, for correction, for instruction in righteousness: Heb 11:1 Now faith is the substance of things hoped for, the reproof-evidence of things not seen.

Mt 18:15 Moreover if thy brother shall trespass against thee, go and tell him his fault between thee and him alone: if he shall hear thee, thou hast gained thy brother.

Joh 3:20 For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved. {reproved: or, discovered}

Joh 16:8 And when he is come, he will reprove the world of sin, and of righteousness, and of judgment: {reprove: or, convince}

1Ti 5:20 Them that sin rebuke before all, that others also may fear.

2Ti 4:2 Preach the word; be diligent in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine.

Tit 1:9 Holding fast the faithful word as he hath been taught, that he may be able by sound doctrine both to exhort and to convict [those who] contradict. {as...: or, in teaching}

Tit 1:13 This testimony is true. Wherefore rebuke them sharply, that they may be sound in the faith;

Tit 2:15 These things speak, and exhort, and rebuke with all authority. Let no man despise thee.

Heb 12:5 And ye have forgotten the exhortation which speaketh to you as to children, My son, despise not thou the chastening of the Lord, nor faint when thou art rebuked by him:

Re 3:19 As many as I love, I rebuke and chasten: be zealous therefore, and repent.

 5319 phaneroo {fan-er-o'-o} from 5318; TDNT - 9:3,1244; v AV - make manifest 19, appear 12, manifest 9, show 3, be manifest 2, show (one's) self 2, manifestly declare 1, manifest forth 1; 49 1) to make manifest or visible or known what has been hidden or unknown, to manifest, whether by words, or deeds, or in any other way 1a) make actual and visible, realised 1b) to make known by teaching 1c) to become manifest, be made known 1d) of a person 1d1) expose to view, make manifest, to show one's self, appear 1e) to become known, to be plainly recognised, thoroughly understood 1e1) who and what one is

2518 katheudo {kath-yoo'-do} from 2596 and heudo (to sleep); TDNT - 3:431,384; v AV - sleep 22; 22 1) to fall asleep, drop off to sleep 2) to sleep 2a) to sleep normally 2b) euphemistically, to be dead 2c) metaph. 2c1) to yield to sloth and sin 2c2) to be indifferent to one's salvation

450 anistemi {an-is'-tay-mee} from 303 and 2476; TDNT - 1:368,60; v AV -

arise 38, rise 19, rise up 16, rise again 13, raise up 11, stand up 8, raise up again 2, misc 5; 112

2017 epiphausko a form of 2014; TDNT - 9:310,; v AV - give light 1; 1 1) to shine upon 1a) Christ will pour upon you the divine truth as the sun gives light to men aroused from sleep

2014 epiphaino {ep-ee-fah'-ee-no} from 1909 and 5316; TDNT - 9:7,1244; v

AV - appear 3, give light 1; 4 1) to show to or upon 1a) to bring to light 2) to appear, become visible 2a) of stars 3) to become clearly known, to show one's self

Lu 11:35 Take heed therefore that the light which is in thee be not darkness. 34 The lamp of the body is the eye: therefore when thy eye is good, thy whole body also is full of light; but when [thy eye] is bad, thy body also [is] full of darkness. 35 Take heed therefore that the light which is in thee be not darkness. 36 If thy whole body therefore [be] full of light, having no part dark, the whole shall be full of light, as when the bright shining of a lamp doth give thee light.

Lu 1:79 To give light to them that sit in darkness and [in] the shadow of death, to guide our feet into the way of peace.

Joh 3:19 And this is the condemnation, that light is come into the world, and men have loved darkness rather than light, because their deeds were evil.

Ac 26:18 To open their eyes, [and] to turn [them] from darkness to light, and [from] the power of Satan to God, that they may receive forgiveness of sins, and inheritance among them who are sanctified by faith that is in me.

Ro 13:12 The night is far spent, the day is at hand: let us therefore cast off the works of darkness, and let us put on the armour of light.

1Co 4:5 judge not before the time, til the Lord shall come, who will both bring to light the hidden things of darkness, and will reveal the counsels of the hearts: and then shall every man have praise from God.

2Co 6:14 Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?

Col 1:13 Who hath delivered us from the power of darkness, and hath translated [us] into the kingdom of his beloved Son: {his...: Gr. the Son of his love}

1Th 5:4 But ye, brethren, are not in darkness, that that day should overtake you as a thief.

1Th 5:5 Ye are all children of light, and children of the day: we are not of the night, nor of darkness. 6 Therefore let us not sleep, as [do] others; but let us watch and be sober minded.7 For they that sleep sleep in the night; and they that get drunk are drunk in the night. 8 But let us, who are of the day, be sober, putting on the breastplate of faith and love; and for an helmet, the hope of salvation. 9 For God hath not appointed us to wrath, but to obtain salvation by our Lord Jesus Christ,

1Pe 2:9 But ye [are] a chosen generation, a royal priesthood, an holy nation, a special people; that ye should show forth the praises of him who hath called you out of darkness into his marvellous light: {peculiar: or, purchased} {praises: or, virtues}

1Jo 1:6 If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth:

Mt 4:16 The people who sat in darkness saw great light; and to them who sat in the region and shadow of death light hath shone.

Mt 6:23 But if thy eye be bad, thy whole body shall be full of darkness. If therefore the light that is in thee is darkness, how great [is] that darkness!

Ro 1:21 Because that, when they knew God, they glorified [him] not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened.

Ro 11:10 Let their eyes be darkened, that they may not see, and bow down their back always.

Eph 4:18 Having the understanding darkened, being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart: {blindness: or, hardness}

Joh 1:5 And <2532> the light <5457> shineth <5316> (5719) in <1722> darkness <4653>; and <2532> the darkness <4653> comprehended <2638> (5627) it <846> not <3756>. admit, or, receive}

Joh 1:5 And the light shineth in darkness; and the darkness comprehended it not. {comprehended: or, did not admit, or, receive}

Joh 8:12 Then Jesus spoke again to them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.

Joh 12:35 Then Jesus said to them, Yet a little while is the light with you. Walk while ye have the light, lest darkness come upon you: for he that walketh in darkness knoweth not where he goeth.

Joh 12:46 I am come a light into the world, that whoever believeth on me should not abide in darkness.

1Jo 1:5 This then is the message which we have heard from him, and declare to you, that God is light, and in him is no darkness at all.

1Jo 2:9 He that saith he is in the light, and hateth his brother, is in darkness even until now.

1Jo 2:11 But he that hateth his brother is in darkness, and walketh in darkness, and knoweth not where he goeth, because that darkness hath blinded his eyes.

BKC 1. not becoming involved with evildoers (5:7-10).

a. Command: do not get involved (5:7).

5:7. Christians, as objects of God's love (vv. 1-2), are inconsistent if they become partners with those who are the objects of God's wrath, those who are not "in the kingdom" (v. 5).

b. Reason: Christians are changed persons (5:8a).

5:8a. The reason (gar, for) believers should not be partners with the unregenerate is that Christians are no longer part of the darkness, in which they used to live (cf. 4:18; John 1:5; 3:19-20) but . . . are light in the Lord (Matt. 5:14-16; John 3:21; 8:12; Rom. 13:12; 1 Thes. 5:4-5). They have been rescued out of darkness (Col. 1:13). Now, being "in the Lord," who is the Light (John 8:12), they too are lights.

c. Command: walk as children of light (5:8b-10).

5:8b-10. The behavior of saints should correspond with their positions. Since they are children of light, that is, since their very nature is spiritual light, they are to live accordingly (Rom. 13:12).

Ephesians 5:9 parenthetically explains that the fruit of the light_which is goodness, righteousness (cf. Phil. 1:11), and truth_reflects God's character in a believer's life. (The kjv rendering, "fruit of the Spirit," lacks good textual support.) Sinners, those in darkness, are characterized by the opposite of this fruit: evil, wickedness, and falsehood.

v10 expands on verse 8b in that to live as children of light one must discern what pleases the Lord (cf. 2 Cor. 5:9; Col. 1:10). The words find out translate dokimazontes, which is literally, "putting to the test," "approving," or "discerning" (cf. Rom. 12:2).

2. not becoming involved with evildoers' works (5:11-13). Those who profess Christ are to walk in light by not being partners with unbelievers (vv. 7-10). Now Paul mentioned that Christians are not to be involved with unbelievers' deeds (vv. 11-13).

a. Command: do not get involved but expose (5:11).

5:11. Christians are forbidden to be "sharers together" with the sons of disobedience; now they are told not to take part with unbelievers' actions. Their ways are fruitless deeds of darkness in contrast with "the fruit of the light" (Eph. 5:9)

 Christians, by conducting themselves as "children of light," expose the "deeds of darkness." These deeds, however, refer here to the deeds of other believers who are not walking in the light. This is because only God can expose and convict unbelievers' deeds (1 Cor. 5:12-13). Believers, on the other hand, can expose evil deeds among other Christians within the church.

b. Reason: their works are shameful (5:12).

5:12. The things done in secret are too shameful even to talk about. The term the disobedient in the NIV wrongly suggests that this refers to unbelievers. However, the Greek has "what is done by them, " thus indicating that Paul may be referring to believers who commit "deeds of darkness."

c. Explanation: light shows the true character of works (5:13).

5:13. When light exposes evil deeds, they become visible, manifest for what they really are. Seeing them as evil, a believer then cleanses himself of them (1 John 1:5-7), realizing they are detrimental not only to him but also to other believers.

3. conclusion: enlightenment of christ (5:14). The introductory formula, This is why it is said, seems to indicate a quotation from the Old Testament, but it is difficult to identify unless it is a combination of passages (e.g., Isa. 26:19; 51:17; 52:1; 60:1). Possibly it is a quotation from an early Christian hymn. A believer who has committed "deeds of darkness," is to wake up and rise from the dead since he was involved with the deeds of evildoers. Christ's shining on him speaks of His approval, Therefore verses 7-14 deal with church discipline. Believers are to walk in the light, and in so doing to expose other believers of any works that are unfruitful so that they too may walk in the light and please their Lord.

