Ephesians 6:10-18 The Real Battle of Spiritual Warfare BC 7/01
I. The Ephesian (local) church was created by God to bring Himself glory as believers walked worthy of their calling in truth-based unity and love. (Temple motif 2:21)

Ac 20:17 From Miletus he sent to Ephesus and called for the elders of the church….28 "Therefore take heed to yourselves and to all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood. 29 "For I know this, that after my departure savage wolves will come in among you, not sparing the flock. 30 "Also from among yourselves men will rise up, speaking perverse things, to draw away the disciples after themselves. 31 "Therefore watch…

1Tim 1:3…remain in Ephesus that you may charge some that they teach no other doctrine

? Ephesus was the best taught church in the NT. Did that ensure that Christ was pleased with it? If not, why not? (Rev 2:1ff)

II. Our Enemy, the Devil (demons) seeks to undermine God-glorifying Unity through deception and lies.

6:10 Finally, my brethren, be strong in the Lord and in the power of His might. 11 Put on the whole armor of God, that you may be able to stand against the wiles of the devil. 12 For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places.

? How does an individual believer obey the command to put on the armor? Are you dressed for battle or the beach?

III. Our Responsibility is to use God’s armor (and draw on His strength) to combat and STAND in Unity

13 Therefore take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand.

We stand in unity and combat Satan by Learning, Living, and Loving others with the Truth. Our understanding and use of each piece of armor must first come from Paul’s use of it in the previous verses of Ephesians, describing truth about the nature of the Body and how our beliefs and actions must be in accord with that corporate truth. The question to ask and answer is how does each piece of armor protect or defend against Satan’s attempts to destroy unity. The individual believer must then act in accord with that understanding to accomplish God’s purposes and glory.

? Why the emphasis on standing? Why not charge the gates of hell with a water pistol and rescue/save the inhabitants?

A. TRUTH 14a Stand therefore, having girded your waist with truth,

1:13 In Him you also trusted, after you heard the word of truth, the gospel of your salvation; in whom also, having believed, you were sealed with the Holy Spirit of promise,

4:15 but, speaking the truth in love, may grow up in all things into Him who is the head----Christ----

4:21 if indeed you have heard Him and have been taught by Him, as the truth is in Jesus: 22 that you put off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, 23 and be renewed in the spirit of your mind, 24 and that you put on the new man which was created according to God, in true righteousness and holiness.

4:25 Therefore, putting away lying, "Let each one of you speak truth with his neighbor," for we are members of one another.

A. W. Pink states that Satan's chief aim is to estrange man's heart from God and his work consists of substituting his own lies in the place of divine truth…spiritual warfare occurs in the mind, and it is the mental reckoning or reasoning that results in a choice between God's Word and Satan's lie, although at the time we may not recognize the alternative offered to be a lie or from Satan. http://www.path-light.com/warfarelesson.htm
? Why is Truth so important? With what specific Truth must one gird themselves? How do you do that? What truths relate to unity?

B. RIGHTEOUSNESS 14b having put on the breastplate of righteousness,

4:21 if indeed you have heard Him and have been taught by Him, as the truth is in Jesus: 22 that you put off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, 23 and be renewed in the spirit of your mind,

4:24 and that you put on the new man which was created according to God, in true righteousness and holiness.

5:9 (for the fruit of the Spirit is in all goodness, righteousness, and truth), 6:1 Children, obey your parents in the Lord, for this is right.

Jas 4:7 Therefore submit to God. Resist the devil and he will flee from you.8 Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded.

2Tim 2: 21 Therefore if anyone cleanses himself from the latter, he will be a vessel for honor, sanctified and useful for the Master, prepared for every good work. 22 Flee also youthful lusts; but pursue righteousness, faith, love, peace with those who call on the Lord out of a pure heart.

? How does personal righteousness relate to corporate unity? How does an ignored conscience open us up to Satan? What’s key to 4:24?
C. Gospel of PEACE 15 and having shod your feet with the preparation of the gospel of peace;

2:14 For He Himself is our peace, who has made both one…15 having abolished in His flesh the enmity, that is, the law of commandments contained in ordinances, so as to create in Himself one new man from the two, thus making peace,

2:17 And He came and preached peace to you who were afar off and to those who were near.

3:6 that the Gentiles should be fellow heirs, of the same body, and partakers of His promise in Christ through the gospel,

4:3 endeavoring to keep the unity of the Spirit in the bond of peace. 1:2; 6:23

? How do/should you obey Eph 4:3? How does the gospel of peace relate to unity? What lies does Satan pander re: peace?
D. FAITH 16 above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one.

1:15 Therefore I also, after I heard of your faith in the Lord Jesus and your love for all the saints,

1:19 and what is the exceeding greatness of His power toward us who believe, according to the working of His mighty power

2:8 For by grace you have been saved through faith, and that not of yourselves; it is the gift of God,

3:12 in whom we have boldness and access with confidence through faith in Him.

3:17 that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love,

4:5 one Lord, one faith, one baptism; 4:13 till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ;

6:23 Peace to the brethren, and love with faith, from God the Father and the Lord Jesus Christ.

? How does Satan throw darts? What effect do those darts have on unity? How does faith quench them? Faith in what?

E. SALVATION 17a And take the helmet of salvation,

1:13 In Him you also trusted, after you heard the word of truth, the gospel of your salvation; in whom also, having believed, you were sealed with the Holy Spirit of promise,

2:5 even when we were dead in trespasses, made us alive together with Christ (by grace you have been saved),

2:8 For by grace you have been saved through faith, and that not of yourselves; it is the gift of God,

1Thess 5:8 But let us who are of the day be sober, putting on the breastplate of faith and love, and as a helmet the hope of salvation.

I Pt 5:8 ¶ Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour.

9 Resist him, steadfast in the faith, knowing that the same sufferings are experienced by your brotherhood in the world.

? How do the different aspects of salvation relate to the battle for maintaining unity? How do you put the helmet of salvation?

F. WORD 17b and the sword of the Spirit, which is the word of God;

5:26 that He might sanctify and cleanse her with the washing of water by the word, Jn 17:17 Sanctify them by Your truth. Your word is truth.

Mt 4:4 But He answered and said, "It is written, `Man shall not live by bread alone, but by every word that proceeds from the mouth of God.'" 7 Jesus said to him, "It is written again, `You shall not tempt the LORD your God.'" 10 Then Jesus said to him, "Away with you, Satan! For it is written, `You shall worship the LORD your God, and Him only you shall serve.'"

Heb 4:12 For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart.

John 8:31 Then Jesus said to those Jews who believed Him, "If you abide in My word, you are My disciples indeed. 32 "And you shall know the truth, and the truth shall make you free."

? How does one use the word of God against Satan? How do you gain the skill to use it?
G. PRAYER 18 praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints----

1:16 do not cease to give thanks for you, making mention of you in my prayers:

3:16 that He would grant you, according to the riches of His glory, to be strengthened with might through His Spirit in the inner man, 17 that Christ may dwell in your hearts through faith; that you, being rooted and grounded in love, 18 may be able to comprehend with all the saints what is the width and length and depth and height----19 to know the love of Christ which passes knowledge; that you may be filled with all the fullness of God. 20 Now to Him who is able to do exceedingly abundantly above all that we ask or think, according to the power that works in us,

21 to Him be glory in the church by Christ Jesus to all generations, forever and ever. Amen.

? What did Paul pray for the Ephesians? How do those things relate to unity?

? What other things did believers pray for other believers in the Bible? What role does discernment play in prayer?

http://www.exchangedlife.com/Sermons/Eph/eph_6_10_outline.htm
1) We have the power to stand through God’s might.
· Verse 10, “Finally, my brethren, be strong in the Lord and the power of His might”

· Be strong is literally translated 'to receive strength'.

· That's why James 4:7-8 says the power of resisting is through submission to God

· Devil does not flee from your power, but God's power vested in you

· James 4:8 concludes by saying cleanse hands sinners, purify heats double-minded

· Double-minded is to have a divided interest. Torn between living for Christ and living for the world, will never experience the power until you let God cleanse you and give a Christ-centered focus

· 2 Timothy 2:2-3...good soldier, not entangling

· You cannot be a soldier of Christ and entangle yourself in the world

· You must draw strength from God by abiding in Christ - take heed lest you fall.

· Can stand even when strength fails

 2) What is satan’s power and how does he use it?
· Before we can understand the devil's power, we must understand his limitations

· Many people view satan as an evil God on par with God...he is only an angel

· Power comes from God, satan fell, he did not keep the same authority or the same power

· We are given a glimpse of the extent of satan's power in Rev 20:1-2

· Angels of authority are sent by name to major events, this event required an average angel - a messenger

· Another misconception is that satan and demons are running uncontrolled, wreaking havoc

· All angels are subject to God and must obey...even those who are at war and hate God

· 2 Peter 2:4 “For if God spared not the angels that sinned, but cast them down to hell, and delivered them into chains of darkness, to be reserved unto judgment”. - past tense

· Those who would not obey are bound and waiting judgment. Four of these will be released as part of God's final judgment during the tribulation period.

· Luke 8, a legion of demonic angels begged Jesus not to send them to the abyss

· Matthew 8 demons cried out for fear that Jesus would torment them before the time

· There is an appointed time...to refuse to submit will bring immediate judgment like those already bound

· Even the war in heaven is only a round-up as the God limits satan and those under him to the earth as part of man's judgment. No longer will he be the accussor, but will be limited to only manipulation until the tribulation period is over

· Satan is never referred to as having power in the Bible beyond the ability to deceive those who are willing to believe his lies and the limited power granted to him to perform a specific task that he has permission to do.

· Now lets look at his power - Ephesians 6:11-12

· We are commanded to take the whole armor so that we can stand...he will strike your weaknesses

· Stand on God's strength so that we can stand against the 'wiles' of the devil

· Wiles defined = cunning arts, deception or trickery

· Very important - seduction, deceit, and lies are the power of satan. No more, no less.

· There is no such thing as "the devil made me do it"

· Demons and the devil cannot bite or inflict physical damage

· Satan does not have any power over the Christian who has been set free in Christ...he can't oppress, possess nor can he make you do anything

· Satan's only power over any life is the submission...that is why he is the master of lies...deceive you into unknowingly submitting by appealing to selfish desires

· Verse 12 says, “we wrestle not against flesh and blood, but against powers, rulers, darkness, and spiritual wickedness”. Lets do a quick word study of the Greek definitions by which we translate these words.

Powers - 1) the power of choice, liberty of doing as one pleases. 2) The power of influence.
Rulers - lord of the world, prince of this age...the devil and his demons.
Darkness - darkened eyesight or blindness; ignorance that causes lack of respect to divine things and human duties which leads to immorality.
Spiritual - human spirit as belonging to God.
Heavenly places - the heavenly temple or sanctuary.

· The war may be between heaven and hell, but it is played out in the lives of each individual

· Warned to equip by not being ignorant of his schemes

· When you are willing to submit to God, satan has no power over you...he must lure you to submit to him

· There are only two ways satan can attack...but he can never harm your spiritual man without your obedience

Circumstances
· We have an inside look at this war thru Job. God didn't leave Job defenseless

· Built Jobs faith and limited satan's attacks even when satan was allowed to test Job

· The key to Job is that Job was living with a focus on God and not on circumstances...blessings, health...etc

· Job had true faith and when everything was stripped away, his faith and focus remained

· His faith was not dependent on circumstances, but on God through knowledge of the truth of God

· "Though He slay me, yet will I trust Him", an amazing statement of faith

· We have the opposite example in Judas Iscariot. His focus was not on God, but on the blessings and expectations

· When God's plan disappointed Judas, he abandon the faith because he did not have true faith

· His hope was in the blessings and not the purposes of God

· He followed Jesus until he realized that the plan was not an earthly goal. His hope of selfish fulfillment and greed was dashed.

· He betrayed Jesus in exchange for the greed of worldly possessions. When greed failed, he took his life

· Like Judas, if we base our faith on gain or focus on selfishness, we will not stand when God's plan doesn't make sense

· If circumstances are the supports of our faith, we will become angry at God when trials come instead of trusting God's plan.

· Neither Judas nor Job understood God's plan or could see what was ahead

· We know our circumstances could be attacked and God will use it for our eternal benefit

· Not all physical suffering is in God's plan and not all suffering is the result of sin.

· Only by following Jesus with our whole heart can we be confident that all things are working for our good..called

Selfish desires is the second method of satan's attacks

· All the powers of hell are unleashed through a person who follows their desires with their whole heart...Hitler, Stalin

· Millions have been slain so that people could fulfill their desire for money, power, lust and a complete self-centered focus

· Every serial killer has one thing in common...an unquenchable desire that has no restraint

· Those are the extremes, but we can also will be commanded by our desires if we allow them to make our decisions

· As Christians, we have the power to be Spirit led instead of desire driven...the world does not have this

· Satan exercises his power by jerking the chains of desire that grips each person who does not live by the spiritual standard Christ has set.

· Many say they are oppressed when in fact they are double-minded

· We have been set free through Christ and no longer can be oppressed spiritually...we can only by our willful choice submit to satan's tool of selfish desire or submit to God

· You have the power to live as a child of God, and you have the power to submit to sin

· Phil 3:18-19 tells us that we can become an enemy of Christ by make our desires to be our god

· We no longer live by sight, but by faith. This includes trusting God to satisfy us instead of surrendering that task to our eyes

· The world cannot restrain itself because it cannot be Spirit led. The church is the restraining factor for the world...we set the standard

· Jesus warned, "You are the salt of the world, but if the salt looses its savor, where will it again be salted"?

· Salt adds flavor and preserves...before refrigeration, salt was used to keep foods

· If the church becomes like the culture and chases desires, there is no preserving factor

· The problem with our society is not legislation and laws, but the church who sets the standard that preserves the culture

· Romans 6:16-18 present yourselves to obey...sin to death or obedience to righteousnsess

· You will submit. The one who controls your desire controls you

3) How do we stand and resist?
· Verse 13 says take the whole armor...not a pick-n-choose religion but a lifestyle according to His will

· This passage assumes preparation

“Having girded your waist with truth”.

· Truth is the belt that holds the armor together

“Having put on the breastplate of righteousness”.

· Protects the heart, only by having a heart that is right with God can I have confidence in my walk

“Having shod your feet with the preparation of the gospel of peace”.

· Romans soldiers had sandals with leather straps firmly held and spikes for secure footing

· Gospel of peace means the whole gospel...not just a ticket to heaven, but a plan of salvation that includes God's plan for our lives

“Above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one”.

· Faith is the key. Circumstance and blessing focused faith will not stand through attacks.

· Those who think they are exempted from struggles will be disappointed with God and think God has failed them when pain comes.

· Faith is when we trust God and the whole plan of God.

“Take the helmet of salvation”.

· All the religion in the world will not benefit you without salvation through Christ.

“And [take up] the sword of the Spirit, which is the word of God”.

· The only offensive part of the armor is the word

· The church only becomes weakened when the people abandon the word of God

· We are stewards of the freedom God has given us and we all should vote and be involved

· When we abandon the word and look to politics and activities to become avenues of change, it will fail

· The farther our culture gets from the influence of the word, the more sin abounds and the more hostile the become to it because it reveals sin

· Moral failure of society is a reflection of the weakened power of the church

· The power of the church is a reflection of its people...it begins with you

Our study ends at verse 18 as we are instructed to pray always with prayers and supplications in the Spirit and to be watchful.

· To pray in the spirit is to pray with a Christ centered focus, seeking God's purposes.

· We already have the victory, but we must be willing to stand.

· It boils down to two choices

1. Submit to Christ and let Him crucify your flesh

2. Submit to satan through your desires and allow him to drag you around by jerking the chains of the desires and passions that bind you.

· Only God can crucify your flesh

http://www.bible.org/docs/nt/books/eph/deffin/eph-27.htm#TopOfPage

Therefore, gird your minds [lit. the loins of your mind] for action, keep sober in spirit, fix your hope completely on the grace to be brought to you at the revelation of Jesus Christ. As obedient children, do not be conformed to the former lusts which were your in your ignorance, but like the Holy One who called you, be holy yourselves also in all your behavior; because it is written, “You shall be holy, for I am holy” (1 Peter 1:13-16).147

I believe that when Paul speaks of the girding of our loins in Ephesians chapter 6, he, like Peter, was speaking of the girding of the loins of our minds. The truth is that which gathers up the loose ends of information and by which it may be judged regarding its conformity to truth and goodness. Truth is the grid through which all information can be filtered.

The Importance of the Truth
The Scriptures tell us why the truth is so vitally important to the Christian. Let us briefly review the role of the truth in the life of the Christian.

(1) It is by the truth that we are saved:
In Him, you also, after listening to the message of truth, the gospel of your salvation—having also believed, you were sealed in Him with the Holy Spirit of promise, who is given as a pledge of our inheritance, with a view to the redemption of God’s own possession, to the praise of His glory (Ephesians 1:13-14).

In the exercise of His will He brought us forth by the word of truth, so that we might be, as it were, the first fruits among His creatures (James 1:18).

For you have been born again not of seed which is perishable but imperishable, that is, through the living and abiding word of God (1 Peter 1:23).

(2) It is by the truth that we are sanctified, and brought to Christian maturity:
“Sanctify them in the truth; Thy word is truth” (John 17:17).

11 And He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers, 12 for the equipping of the saints for the work of service, to the building up of the body of Christ; 13 until we all attain to the unity of the faith, and of the knowledge of the Son of God, to a mature man, to the measure of the stature which belongs to the fulness of Christ. 14 As a result, we are no longer to be children, tossed here and there by waves, and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming; 15 but speaking the truth in love, we are to grow up in all aspects into Him, who is the head, even Christ, 16 from whom the whole body, being fitted and held together by that which every joint supplies, according to the proper working of each individual part, causes the growth of the body for the building up of itself in love (Ephesians 4:11-16).

(3) The truth is the means by which our minds are renewed and transformed, from the ignorance and deception of our unsaved condition, to the renewed mind which thinks in accordance with God’s Word and His ways:
17 This I say therefore, and affirm together with the Lord, that you walk no longer just as the Gentiles also walk, in the futility of their mind, 18 being darkened in their understanding, excluded from the life of God, because of the ignorance that is in them, because of the hardness of their heart; 19 and they, having become callous, have given themselves over to sensuality, for the practice of every kind of impurity with greediness. 20 But you did not learn Christ in this way, 21 if indeed you have heard Him and have been taught in Him, just as truth is in Jesus, 22 that, in reference to your former manner of life, you lay aside the old self, which is being corrupted in accordance with the lusts of deceit, 23 and that you be renewed in the spirit of your mind, 24 and put on the new self, which in the likeness of God has been created in righteousness and holiness of the truth (Ephesians 4:17-24).

1 I urge you therefore, brethren, by the mercies of God, to present your bodies a living and holy sacrifice, acceptable to God, which is your spiritual service of worship. 2 And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what the will of God is, that which is good and acceptable and perfect (Romans 12:1-2).

(4) The truth is the basis for Christian unity (see Ephesians 4:5, 13).
(5) It is the truth which edifies and builds up the church (Ephesians 4:15, 25, 29).
(6) The truth is essential for true worship:
“God is spirit, and those who worship Him must worship in spirit and truth” (John 4:24).

(7) The church is God’s divinely ordained means of declaring and displaying the truth:
I am writing these things to you, hoping to come to you before long; but in case I am delayed, I write so that you may know how one ought to conduct himself in the household of God, which is the church of the living God, the pillar and support of the truth (1 Timothy 3:14-15).

8 To me, the very least of all saints, this grace was given, to preach to the Gentiles the unfathomable riches of Christ, 9 and to bring to light what is the administration of the mystery which for ages has been hidden in God, who created all things; 10 in order that the manifold wisdom of God might now be made known through the church to the rulers and the authorities in the heavenly places (Ephesians 3:8-10).

(8) The truth is that knowledge which is essential to us, and yet that which we would never have known on our own, apart from divine initiative and enablement. Given all eternity, men would never come to the knowledge of the truth unless God revealed it to them supernaturally. The truth of Ephesians includes the eternal plan of God, which includes our election to salvation and spiritual blessings (Ephesians 1:3-14). It includes the final destruction of Satan and his forces (6:10-20), and the summing up of all things in Christ (1:10). It includes the mystery of the church, in which God reconciles both Jews and Gentiles to Himself through the blood of Christ (chapters 2 and 3), and through which He displays His manifold wisdom to the celestial beings (3:1-10). The truth gives Christians a whole new way of thinking and behaving, which is dramatically different from the way we were as unbelievers (4:1–6:9).

The truth is something which we would never have imagined, because it is the manifestation of divine, not human, wisdom, a wisdom vastly superior to our own, which we would not have expected, and which we cannot even believe apart from divine revelation and the enablement of the Holy Spirit:

33 Oh, the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments and unfathomable His ways! 34 For who has known the mind of the Lord, or who became His counselor? 35 Or who has first given to Him that it might be paid back to him again? 36 For from Him and through Him and to Him are all things. To Him be the glory forever. Amen (Romans 11:33-36).

6 Yet we do speak wisdom among those who are mature; a wisdom, however, not of this age, nor of the rulers of this age, who are passing away; 7 but we speak God’s wisdom in a mystery, the hidden wisdom, which God predestined before the ages to our glory; 8 the wisdom which none of the rulers of this age has understood; for if they had understood it, they would not have crucified the Lord of glory; 9 but just as it is written, “Things which eye has not seen and ear has not heard, And which have not entered the heart of man, All that God has prepared for those who love Him.” 10 For to us God revealed them through the Spirit; for the Spirit searches all things, even the depths of God. 11 For who among men knows the thoughts of a man except the spirit of the man, which is in him? Even so the thoughts of God no one knows except the Spirit of God. 12 Now we have received, not the spirit of the world, but the Spirit who is from God, that we might know the things freely given to us by God, 13 which things we also speak, not in words taught by human wisdom, but in those taught by the Spirit, combining spiritual thoughts with spiritual words. 14 But a natural man does not accept the things of the Spirit of God; for they are foolishness to him, and he cannot understand them, because they are spiritually appraised. 15 But he who is spiritual appraises all things, yet he himself is appraised by no man. 16 For who has known the mind of the Lord, that he should instruct Him? But we have the mind of Christ (1 Corinthians 2:6-16).

(9) Jesus Christ is the truth, and thus turning from the truth is to turn away from Him:
31 Jesus therefore was saying to those Jews who had believed Him, “If you abide in My word, then you are truly disciples of Mine; 32 and you shall know the truth, and the truth shall make you free” (John 8:31-32).

6 Jesus said to him, “I am the way, and the truth, and the life; no one comes to the Father, but through Me (John 14:6).

1 For I want you to know how great a struggle I have on your behalf, and for those who are at Laodicea, and for all those who have not personally seen my face, 2 that their hearts may be encouraged, having been knit together in love, and attaining to all the wealth that comes from the full assurance of understanding, resulting in a true knowledge of God’s mystery, that is, Christ Himself, 3 in whom are hidden all the treasures of wisdom and knowledge. 4 I say this in order that no one may delude you with persuasive argument. 5 For even though I am absent in body, nevertheless I am with you in spirit, rejoicing to see your good discipline and the stability of your faith in Christ.

6 As you therefore have received Christ Jesus the Lord, so walk in Him, 7 having been firmly rooted and now being built up in Him and established in your faith, just as you were instructed, and overflowing with gratitude. 8 See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ.…

16 Therefore let no one act as your judge in regard to food or drink or in respect to a festival or a new moon or a Sabbath day—17 things which are a mere shadow of what is to come; but the substance belongs to Christ. 18 Let no one keep defrauding you of your prize by delighting in self-abasement and the worship of the angels, taking his stand on visions he has seen, inflated without cause by his fleshly mind, 19 and not holding fast to the head, from whom the entire body, being supplied and held together by the joints and ligaments, grows with a growth which is from God (Colossians 2:1-8, 16-19).148
(10) The truth informs us of Satan’s schemes and deception and exposes error and deception.
11 in order that no advantage be taken of us by Satan; for we are not ignorant of his schemes (2 Corinthians 2:11).149
Satan’s Opposition to the Truth
Satan is a liar by nature. We can safely say that Satan is a pathological liar (John 8:44). He would lie even when he didn’t have to. He is both self-deceived and a deceiver (Revelation 12:9). From the beginning of time, Satan has sought to oppose God and His people by opposing the truth. Consider some of Satan’s tactics throughout history, as exposed in the Scriptures.

(1) Satan works to keep men from the truth, or to keep the truth from men.
“And these are the ones who are beside the road where the word is sown; and when they hear, immediately Satan comes and takes away the word which has been sown in them (Mark 4:15 15).

3 And even if our gospel is veiled, it is veiled to those who are perishing, 4 in whose case the god of this world has blinded the minds of the unbelieving, that they might not see the light of the gospel of the glory of Christ, who is the image of God (2 Corinthians 4:3-4).150
(2) Satan denies the truth, usually declaring a “new truth” in its place.
1 Now the serpent was more crafty than any beast of the field which the LORD God had made. And he said to the woman, “Indeed, has God said, ‘You shall not eat from any tree of the garden’?” 2 And the woman said to the serpent, “From the fruit of the trees of the garden we may eat; 3 but from the fruit of the tree which is in the middle of the garden, God has said, ‘You shall not eat from it or touch it, lest you die.’ “ 4 And the serpent said to the woman, “You surely shall not die! 5 “For God knows that in the day you eat from it your eyes will be opened, and you will be like God, knowing good and evil.” 6 When the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was desirable to make one wise, she took from its fruit and ate; and she gave also to her husband with her, and he ate. 7 Then the eyes of both of them were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves loin coverings (Genesis 3:1-7).

In the temptation and fall of Adam and Eve, Satan flatly denied the truth of God. God said that Adam and Eve would surely die if they ate of the forbidden fruit. Satan boldly denied this and assured them that they would most certainly not die. Imagine it, Satan called God a liar! Denying the truth which God had revealed to them, Satan convinced this couple that eating the forbidden fruit would be a most beneficial act.

(3) Satan seeks to deceive men about the truth by disseminating his false teaching and doctrines as the truth.

1 But the Spirit explicitly says that in later times some will fall away from the faith, paying attention to deceitful spirits and doctrines of demons, 2 by means of the hypocrisy of liars seared in their own conscience as with a branding iron, 3 men who forbid marriage and advocate abstaining from foods, which God has created to be gratefully shared in by those who believe and know the truth. 4 For everything created by God is good, and nothing is to be rejected, if it is received with gratitude; 5 for it is sanctified by means of the word of God and prayer (1 Timothy 4:1-5).

This passage is most interesting, for it tells us something which we might not expect. Satan’s schemes often lead to sin indirectly. Satan’s schemes are so subtle, they look good, they even look righteous. Satan does promote sin, but he does in a way that causes us to be blindsided by sin. Through false teachers, Satan advocates abstinence from marriage (and likely from sex, for those who are married) and from eating certain foods. God gave these for our pleasure and enrichment, and so Satan seeks to keep us from their benefit. But, even more, by convincing us to avoid them, he sets a net beneath our feet. The following texts tell us how this works:

3 Let the husband fulfill his duty to his wife, and likewise also the wife to her husband. 4 The wife does not have authority over her own body, but the husband does; and likewise also the husband does not have authority over his own body, but the wife does. 5 Stop depriving one another, except by agreement for a time that you may devote yourselves to prayer, and come together again lest Satan tempt you because of your lack of self-control (1 Corinthians 7:3-5).

14 Therefore, I want younger widows to get married, bear children, keep house, and give the enemy no occasion for reproach; 15 for some have already turned aside to follow Satan (1 Timothy 5:14-15).

A man and his wife decide to abstain from sex, so that they can be more spiritual. They do not do this for a short time, as Paul instructs, but for a long period of time. Satan knows that sooner or later this will lead to immorality, due to man’s lack of self-control. Paul advocates sex, not only because it is something good, to be enjoyed (which it is within the context of marriage—see Hebrews 13:4), but because it helps to prevent immorality (1 Corinthians 7:2-5).

In the case of young widows, some might think that it is more spiritual for them to remain single. Singleness can provide the occasion for undistracted service to God (1 Corinthians 7:25-35), but for those widows who lack the commitment and self-control to remain single, failing to re-marry sets them up for a fall; it causes some to turn aside to follow Satan by falling into idleness, gossip, and even immorality.151
(4) Satan distorts the truth. He adds to it or takes from it, or applies it in a way that misses the whole point. In the temptation of our Lord (Matthew 4:1-11; Luke 4:1-13), Satan quoted Scripture, but he employed Scripture in a way that suited his purposes, rather than to produce godly conduct. Satan sought to twist the Scriptures by “proof-texting,” but Jesus corrected him by pointing out the broader principles of the Scriptures. Satan sought to “strain gnats,” but Jesus pointed out the “camels” (see Matthew 23:23-24). Satan seeks to distort the doctrines of Scripture, so as to produce sinful conduct. And so we see the grace of God perverted into an excuse or even a mandate for sin.

For certain persons have crept in unnoticed, those who were long beforehand marked out for condemnation, ungodly persons who turn the grace of our God into licentiousness and deny our only Master and Lord, Jesus Christ (Jude 1:4).152

(5) Satan works to produce disobedience to the truth. Satan knows that to keep men from obedience to the truth is as good as keeping them from the truth.

24 “Therefore everyone who hears these words of Mine, and acts upon them, may be compared to a wise man, who built his house upon the rock. 25 “And the rain descended, and the floods came, and the winds blew, and burst against that house; and yet it did not fall, for it had been founded upon the rock. 26 “And everyone who hears these words of Mine, and does not act upon them, will be like a foolish man, who built his house upon the sand. 27 “And the rain descended, and the floods came, and the winds blew, and burst against that house; and it fell, and great was its fall” (Matt. 7:24-27).

4 The one who says, “I have come to know Him,” and does not keep His commandments, is a liar, and the truth is not in him; 5 but whoever keeps His word, in him the love of God has truly been perfected. By this we know that we are in Him: 6 the one who says he abides in Him ought himself to walk in the same manner as He walked (1 John 2:4-6).153
(6) Satan seeks to fan the flames of man’s curiosity and of his ego, so that he will forsake God’s truth in the pursuit of “higher” truth. In the center of the Garden of Eden, God placed the “tree of the knowledge of good and evil.” The fruit of this one tree was forbidden to Adam and Eve. Of the fruit of all the other trees they could eat freely. Satan not only focused Adam and Eve’s attention on this forbidden tree, but on the “knowledge” which he promised it held for them. We know that this “knowledge” was not the good thing Satan represented it to be. We can now see why God forbade it. But Adam and Eve would have had to obey God on the basis of faith in Him, rather than on the basis of the knowledge Satan promised. It was their pursuit of this forbidden knowledge that got all of mankind into trouble.

The same kind of activity goes on today, with Satan fanning the flames of man’s ego and curiosity. God has given us the truth in Christ. Satan seeks to turn our attention away from the truth and away from Christ, by enticing us to seek a knowledge which is not only beyond Christ, but which is beyond the revelation of Scripture. Over and over again in Scripture Christians are warned against the pursuit of this forbidden knowledge:

6 Now these things, brethren, I have figuratively applied to myself and Apollos for your sakes, that in us you might learn not to exceed what is written, in order that no one of you might become arrogant in behalf of one against the other (1 Corinthians 4:6).

20 O Timothy, guard what has been entrusted to you, avoiding worldly and empty chatter and the opposing arguments of what is falsely called “knowledge”—21 which some have professed and thus gone astray from the faith. Grace be with you (1 Timothy 6:20-21).154
(7) Satan even works among believers, to turn them from the truth and to incite them to be untruthful (see Matthew 24:24; Acts 20: 29-30; 5:1-11).

Keys to Satan’s Success
Just how does Satan get away with his opposition to the truth? As I read through the account of the fall of man in Genesis chapter 3, my mind is boggled by the fact that Satan was able to convince Adam and Eve that God was a liar, and that he was telling the truth. How could a snake convince his keepers that the One who created all of them was not telling the truth, nor was He worthy of being obeyed? Let me suggest how Satan is able to be so effective in his opposition to the truth.

(1) Throughout the Scriptures, Satan’s deception is closely related to the arrogance and dogmatism with which he proposes his errors. It has taken me a long time to recognize this relationship, but now that I am alert to it, I see it frequently. Why, I have asked myself, would Adam and Eve believe a snake, rather than God? In the account of Satan’s temptation and their fall in Genesis chapter 3, we can see the arrogant boldness with which he tempts this couple. He dared to contradict God and to tell Eve that God’s words were false. He dared to imply that God was the liar, and not he.

The same arrogance is evident in the way in which Satan responded to God in the first two chapters of Job. In both the New Testament accounts of the temptation of our Lord Satan dares to urge our Lord to act independently of God, and to claim that he not only possesses all the kingdoms of the earth and to give them to whomever he chooses. He dares to quote Scripture to the Son of God and to tell Him how it should apply to His life and ministry. He further dares to ask Jesus to bow down to him in worship! He is so arrogant, so confident, that even today we are inclined to believe that he is speaking the truth, to grant that the kingdoms of the world are his to bestow.

These false teachers may even appear to be opposed to Satan, speaking arrogantly of angelic beings: “And especially those who indulge the flesh in its corrupt desires and despise authority. Daring, self-willed, they do not tremble when they revile angelic majesties” (2 Peter 2:10). It is this same dogmatism which causes many to heed the teachings of those false teachers who disseminate falsehood, sometimes identified as the “doctrine of demons:”

17 For we are not like many, peddling the word of God, but as from sincerity, but as from God, we speak in Christ in the sight of God (2 Corinthians 2:17).

6 For some men, straying from these things, have turned aside to fruitless discussion, 7 wanting to be teachers of the Law, even though they do not understand either what they are saying or the matters about which they make confident assertions (1 Timothy 1:6-7).

1 But false prophets also arose among the people, just as there will also be false teachers among you, who will secretly introduce destructive heresies, even denying the Master who bought them, bringing swift destruction upon themselves. 2 And many will follow their sensuality, and because of them the way of the truth will be maligned; …10 and especially those who indulge the flesh in its corrupt desires and despise authority. Daring, self-willed, they do not tremble when they revile angelic majesties, 11 whereas angels who are greater in might and power do not bring a reviling judgment against them before the Lord. 12 But these, like unreasoning animals, born as creatures of instinct to be captured and killed, reviling where they have no knowledge, will in the destruction of those creatures also be destroyed, (2 Peter 2:1-2, 10-12).155
Sometimes Satan even presents himself as “Christ”:

23 “Then if anyone says to you, ‘Behold, here is the Christ,’ or ‘There He is,’ do not believe him. 24 “For false Christs and false prophets will arise and will show great signs and wonders, so as to mislead, if possible, even the elect (Matthew 24:23-24).

(2) Satan appeals to our sinful and rebellious nature, offering us the lies we would rather believe than the truth. In Romans chapter 1, Paul speaks of the sin of men who choose to “exchange the truth of God for a lie” (see Romans 1:18-25, especially verse 25). False teachers may offer an even better excuse for ungodliness, and even more convincing “lie” to believe, in place of the truth:

19 And while he was sitting on the judgment seat, his wife sent to him, saying, “Have nothing to do with that righteous Man; for last night I suffered greatly in a dream because of Him” (Matthew 27:19).

False teachers do not force their falsehood on others, they skillfully adapt their teaching to supply men with the falsehood they prefer to believe. Satan is successful because fallen men want what he has to offer.

(3) Satan preys on the weak and on their weaknesses. Satan targets those who are guilt-laden with sin as some of his prime targets:

For among them are those who enter into households and captivate weak women weighed down with sins, led on by various impulses, always learning and never able to come to the knowledge of the truth (2 Timothy 3:6-7).

(4) Satan enhances his effectiveness by offering a message which appeals to the flesh. It is not the intellectual prowess of the diabolical disseminators of falsehood which compels the hearer to accept their teachings, it is the fact that their teaching provides a rationale for ungodly conduct and self-indulgence:

For speaking out arrogant words of vanity they entice by fleshly desires, by sensuality, those who barely escape from the ones who live in error, promising them freedom while they themselves are slaves of corruption; for by what a man is overcome, by this he is enslaved (2 Peter 2:18-19).

(5) Satan enhances his effectiveness by employing methods which appeal to the flesh. Not only does Satan’s message appeal to fallen and fleshly lusts of men, but his methods are also those which rest on the power of persuasion, rather than on the power of the truth. Note the contrast between Paul’s methods of teaching the truth and the “Madison Avenue” slick sales talk of the false teachers:

17 For Christ did not send me to baptize, but to preach the gospel, not in cleverness of speech, that the cross of Christ should not be made void (1 Corinthians 1:17).

1 And when I came to you, brethren, I did not come with superiority of speech or of wisdom, proclaiming to you the testimony of God. 2 For I determined to know nothing among you except Jesus Christ, and Him crucified. 3 And I was with you in weakness and in fear and in much trembling. 4 And my message and my preaching were not in persuasive words of wisdom, but in demonstration of the Spirit and of power, 5 that your faith should not rest on the wisdom of men, but on the power of God (1 Corinthians 2:1-5).

14 If any man’s work which he has built upon it remains, he shall receive a reward. 15 If any man’s work is burned up, he shall suffer loss; but he himself shall be saved, yet so as through fire. 16 Do you not know that you are a temple of God, and that the Spirit of God dwells in you? 17 If any man destroys the temple of God, God will destroy him, for the temple of God is holy, and that is what you are (1 Corinthians 3:14-17).

1 Let a man regard us in this manner, as servants of Christ, and stewards of the mysteries of God. 2 In this case, moreover, it is required of stewards that one be found trustworthy (1 Corinthians 4:1-2).

Putting On the Truth
It becomes quite apparent why truth is a valuable piece of our spiritual armor. Satan deals in deception and lies, and the truth is a part of our defense. If we are to “put on the full armor of God” then we must not only know what the truth is, we must also know how we put it on. That is the principle focus of this portion of our study—to define what truth is, and to explore the ways in which we put it on.

Pilate said it long ago: “What is truth?” (John 18:38). His words are certainly reflect a kind of cynicism about ever knowing what the truth is. In our own times, some despair of the truth ever being known. In this election year, political candidates exchange charges against one another daily, and we wonder if we can ever learn the truth. The Bible assures us that we can know the truth, and that the truth will set us free (John 8:32).

Centuries ago, the prophet Isaiah described the miserable state into which Israel had fallen. Among its many maladies, Israel had become a nation where truth was not only scarce, it seemed not to exist. There was no man who could save this nation from its sin, and so the Lord Himself came to bring both truth and justice to those who would trust and obey:

1 Behold, the LORD’s hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. 2 But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear. 3 For your hands are defiled with blood, And your fingers with iniquity; Your lips have spoken falsehood, Your tongue mutters wickedness. 4 No one sues righteously and no one pleads honestly. They trust in confusion, and speak lies; They conceive mischief, and bring forth iniquity. 5 They hatch adders’ eggs and weave the spider’s web; He who eats of their eggs dies, And from that which is crushed a snake breaks forth. 6 Their webs will not become clothing, Nor will they cover themselves with their works; Their works are works of iniquity, And an act of violence is in their hands. 7 Their feet run to evil, And they hasten to shed innocent blood; Their thoughts are thoughts of iniquity; Devastation and destruction are in their highways. 8 They do not know the way of peace, And there is no justice in their tracks; They have made their paths crooked; Whoever treads on them does not know peace.

9 Therefore, justice is far from us, And righteousness does not overtake us; We hope for light, but behold, darkness; For brightness, but we walk in gloom. 10 We grope along the wall like blind men, We grope like those who have no eyes; We stumble at midday as in the twilight, Among those who are vigorous we are like dead men. 11 All of us growl like bears, And moan sadly like doves; We hope for justice, but there is none, For salvation, but it is far from us. 12 For our transgressions are multiplied before Thee, And our sins testify against us; For our transgressions are with us, And we know our iniquities: 13 Transgressing and denying the LORD, And turning away from our God, Speaking oppression and revolt, Conceiving in and uttering from the heart lying words. 14 And justice is turned back, And righteousness stands far away; For truth has stumbled in the street, And uprightness cannot enter. 15 Yes, truth is lacking; And he who turns aside from evil makes himself a prey. Now the LORD saw, And it was displeasing in His sight that there was no justice. 16 And He saw that there was no man, And was astonished that there was no one to intercede; Then His own arm brought salvation to Him; And His righteousness upheld Him. 17 And He put on righteousness like a breastplate, And a helmet of salvation on His head; And He put on garments of vengeance for clothing, And wrapped Himself with zeal as a mantle. 18 According to their deeds, so He will repay, Wrath to His adversaries, recompense to His enemies; To the coastlands He will make recompense. 19 So they will fear the name of the LORD from the west And His glory from the rising of the sun, For He will come like a rushing stream, Which the wind of the LORD drives. 20 “And a Redeemer will come to Zion, And to those who turn from transgression in Jacob,” declares the LORD. 21 “And as for Me, this is My covenant with them,” says the LORD: “My Spirit which is upon you, and My words which I have put in your mouth, shall not depart from your mouth, nor from the mouth of your offspring, nor from the mouth of your offspring’s offspring,” says the LORD, “from now and forever” (Isaiah 59:1-21).

One can hardly doubt that Paul’s imagery of the Christian’s armor comes from Isaiah (see also Isaiah 11:5). The Christian’s armor is the armor which Christ Himself put on when He set out to save fallen men from their sins. From Romans chapter 13 we learn that “putting on our armor” is simply “putting on Christ:”

11 And this do, knowing the time, that it is already the hour for you to awaken from sleep; for now salvation is nearer to us than when we believed. 12 The night is almost gone, and the day is at hand. Let us therefore lay aside the deeds of darkness and put on the armor of light. 13 Let us behave properly as in the day, not in carousing and drunkenness, not in sexual promiscuity and sensuality, not in strife and jealousy. 14 But put on the Lord Jesus Christ, and make no provision for the flesh in regard to its lusts (Romans 13:11-14).

God is the “God of truth” who cannot lie (Psalm 31:5; Isaiah 65:16; Titus 1:2). He sent His Son to the earth to communicate, once and for all, His truth to men (see Hebrews 1:1-2; 2:1-4). The Lord Jesus not only came to communicate God’s truth (John 8:40), He was the Truth, the Truth that would set men free:

And the Word become flesh, and dwelt among us, and we beheld His glory, glory as of the only begotten from the Father, full of grace and truth. John bore witness of Him, and creed out, saying, “This was He of whom I said, ‘He who comes after me has a higher rank than I, for He existed before me.’” For of His fulness we have all received, and grace and truth were realized through Jesus Christ. No man has seen God at any time; the only begotten God, who is in the bosom of the Father, He has explained Him (John 1:14-18).

Jesus said to him, “I am the way, and the truth, and the life; no one comes to the Father, but through Me” (John 14:6).

“ … and you shall know the truth, and the truth shall make you free” (John 8:32).

The truth was that Jesus was God’s promised Messiah. He was the Lamb of God who was sent to take away the sins of the world (John 1:29). He died on the cross of Calvary, bearing our sins and its punishment. He was buried and rose from the dead, proving that God was satisfied with His saving work. It is by faith in Jesus Christ that men come not only to salvation, but to the truth. As Paul puts it, “But you did not learn Christ in this way, if indeed you have heard Him and have been taught in Him, just as truth is in Jesus” (Ephesians 4:20-21).

He who is the truth has sent the Holy Spirit, the “Spirit of Truth” (John 15:26; 16:13) and has given us the Bible, the “word of truth” (2 Corinthians 6:7; 2 Timothy 2:15; James 1:18), so that we may know all truth that is necessary for life and godliness (2 Peter 1:3-4; see also 2 Timothy 3:14-17).

Putting on the truth begins with trusting in Him who is the truth, the Lord Jesus Christ. From this point, we enter into the life-long process of being sanctified in the truth (John 17:17, 19). This happens as we put off our former way of thinking and are transformed and renewed in our minds through the Word of God (Romans 12:1-2; Ephesians 4:17-24). It happens as Christians put off falsehood and speak the truth to one another in love, to their edification (Ephesians 4:15, 25, 29). This also involves guarding our minds from anything which is not true (Philippians 4:8), and avoiding all forms of “knowledge” which turn us from Christ (Colossians 2). It means turning from gossip, rumor, speculation, myths, and the traditions of men, and turning to Christ and His Word. It means learning to look at the world as it really is (Proverbs). It means putting the truth into practice, and not just making it a profession (Hebrews 5:11-14; 1 John 2:4; 2 John 1:1-4). It means clinging only to those truths which the Bible clearly and emphatically reveal as such, and holding much more tentatively those “truths” which are regarded as such by mere men. It means learning the truth for ourselves, and not depending on others to tell us what is true (Acts 17:10ff.; 1 John 2:26-27).

Centuries ago, the prophet Amos spoke of a famine: “Behold, days are coming,” declares the Lord God, “When I will send a famine on the land, Not a famine for bread or a thirst for water, But rather for hearing the words of the LORD” (Amos 8:11).

I fear that we live in a time of great famine. It is not because the Bible is inaccessible to us, or that we are forbidden to study it. It is not for lack of many good books and study helps. It is for lack of a love of the truth, and ultimately for our Lord Himself. Let us put on the truth as our armor. Let us, like David, yearn for a deeper knowledge of God through His word (Psalm 119). Let us meditate upon His truth day and night. Let us pray in accordance with His truth. And let us walk in the truth, to His glory and our good.

147 See also 1 Kings 18:46; 2 Kings 4:29; 9:7; Job 40:7; Jeremiah 1:17; Isaiah 45:1.

148 See also 2 Corinthians 10:5-6; 11:3; Galatians 1:6-9.

149 See also Matthew 4:1-11; Luke 4:1-13; Ephesians 6:14.

150 See Acts 13:6-12; compare 2 Thessalonians 2:7-12.

151 A friend of mine pointed out to me that Satan is indeed subtle in disseminating his doctrine of “no marriage” and “forbidden foods.” For those who are not pre-disposed to the “spiritual” side of life, Satan seeks to deceive them by taking a different tack. Our ungodly culture is now more and more inclined to look upon marriage as undesirable. And so the practice of living together is the “better way.” Certain foods are prohibited, not because God has called them unclean, but because of environmental or animal rights issues. Satan is more than willing to let us “have it our way” so long as we end up thinking and acting his way.

152 See also Romans 5:18–6:14; 2 Peter 2:18-19.

153 See also Mark 4:24-25; James 1:21-27; 2:14-26; 2 John 1:1-4.

154 See also 1 Timothy 1:6-7; 6:3-5; Titus 3:9; 2 Timothy 4:4; Revelation 2:24.

155 See also 18; 3:3-4; 1 John 2:26-27.

PEACE

Therefore do not let what is for you a good thing be spoken of as evil; for the kingdom of God is not eating and drinking, but righteousness and peace and joy in the Holy Spirit. For he who in this way serves Christ is acceptable to God and approved by men. So then let us pursue the things which make for peace and the building up of one another (Romans 14:16-19).

Yet if the unbelieving one leaves, let him leave; the brother or the sister is not under bondage in such cases, but God has called us to peace (1 Corinthians 7:15).

For God is not a God of confusion but of peace, as in all the churches of the saints (1 Corinthians 14:33).

Finally, brethren, rejoice, be made complete, be comforted, be like-minded, live in peace; and the God of love and peace shall be with you (2 Corinthians 13:11).

And let the peace of Christ rule in your hearts, to which indeed you were called in one body; and be thankful (Colossians 3:15).

Now flee from youthful lusts, and pursue righteousness, faith, love and peace, with those who call on the Lord from a pure heart (2 Timothy 2:22).

While the Christian may experience persecution, adversity, and suffering in this life, he or she should always experience the peace of God in such circumstances. Paul therefore condemns anxiety and commends peace:

Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all comprehension, shall guard your hearts and your minds in Christ Jesus. Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute, if there is any excellence and if anything worthy of praise, let your mind dwell on these things. The things you have learned and received and heard and seen in me, practice these things; and the God of peace shall be with you (Philippians 4:6-9).

Now may the Lord of peace Himself continually grant you peace in every circumstance. The Lord be with you all! (2 Thessalonians 3:16).

Paul also speaks of the false sense of peace and security in which unbelievers will mistakenly take comfort, when the day of their doom and destruction is at hand:

While they are saying, “Peace and safety!” then destruction will come upon them suddenly like birth pangs upon a woman with child; and they shall not escape (1 Thessalonians 5:3).

The remainder of Ephesians—from 4:17 to 6:9—has to do with keeping the peace, especially the peace which God has accomplished between those who have a like precious faith in Jesus Christ. In general terms, one preserves the peace by forsaking the ways of thinking and acting which characterized us as unbelievers (3:17-32). We keep the peace also by walking in love (5:1-7), in light (5:8-14), in wisdom (5:15-20), in the Spirit (5:18), and in submission (5:21–6:9).

I dare not conclude this message without a word of warning. Peace is not the basis for our confidence. Our confidence in God is the basis for biblical peace. I have often heard people justify their decisions, attitudes and actions with the defense: “I have peace about it.” As both the Old and New Testaments warn us, there is a false peace, which is deadly and destructive. The basis for our peace should be the character of God and the Word of God. Peace must be rooted in God, and thus in righteousness and truth. Inner feelings of peace are not proof that we are in the right, but being in the right is the basis for peace. Let us therefore seek peace as we trust and obey God.

http://www.bible.org/docs/nt/books/eph/deffin/eph-29.htm#TopOfPage

Eph 2:14 For He Himself is our peace, who has made both one, and has broken down the middle wall of separation,

15 having abolished in His flesh the enmity, that is, the law of commandments contained in ordinances, so as to create in Himself one new man from the two, thus making peace,

16 and that He might reconcile them both to God in one body through the cross, thereby putting to death the enmity.

17 And He came and preached peace to you who were afar off and to those who were near.

18 For through Him we both have access by one Spirit to the Father.

19 Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God,

20 having been built on the foundation of the apostles and prophets, Jesus Christ Himself being the chief cornerstone,

21 in whom the whole building, being joined together, grows into a holy temple in the Lord,

22 in whom you also are being built together for a dwelling place of God in the Spirit.

