Prelude Psalm 130

"A song for the ascent to Jerusalem. From the depths of despair, O Lord, I call for your help. Hear my cry, O Lord. Pay attention to my prayer. Lord, if you kept a record of our sins, who, O Lord, could ever survive? But you offer forgiveness, that we might learn to fear you. I am counting on the Lord; yes, I am counting on him. I have put my hope in his word. I long for the Lord more than sentries long for the dawn, yes, more than sentries long for the dawn. O Israel, hope in the Lord; for with the Lord there is unfailing love and an overflowing supply of salvation. He himself will free Israel from every kind of sin." (Psalm 130, NLT)

Ephesians 1:7 – 14

"In Him we have redemption through His blood, the forgiveness of our trespasses, according to the riches of His grace which He lavished on us. In all wisdom and insight He made known to us the mystery of His will, according to His kind intention which He purposed in Him with a view to an administration suitable to the fullness of the times, that is, the summing up of all things in Christ, things in the heavens and things on the earth. In Him also we have obtained an inheritance, having been predestined according to His purpose who works all things after the counsel of His will, to the end that we who were the first to hope in Christ would be to the praise of His glory. 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 1:7-14, NASB95)
Redemption
ἀπολύτρωσις (apolytrōsis), redemption, a ransom, a release
λυτρόομαι: ‘and we had hoped that he would be the one who was going to liberate Israel’ Lk 24.21.

λύτρωσις: ‘he spoke about (the child) to all who were waiting for (God) to liberate Jerusalem’ Lk 2.38.

Occurs in (Lk 21:28; Ro 3:24; 8:23; 1Co 1:30; Eph 1:7, 14; 4:30; Col 1:14; Heb 9:15; 11:35+)

in Christ we have not only redemption but also: "He is the reason you have a relationship with Christ Jesus, who became for us wisdom from God, and righteousness and sanctification and redemption," (1 Corinthians 1:30, The NET Bible)
"For no one is declared righteous before him by the works of the law, for through the law comes the knowledge of sin. But now apart from the law the righteousness of God (which is attested by the law and the prophets) has been disclosed— namely, the righteousness of God through the faithfulness of Jesus Christ for all who believe. For there is no distinction, for all have sinned and fall short of the glory of God. But they are justified freely by his grace through the redemption that is in Christ Jesus. God publicly displayed him at his death as the mercy seat accessible through faith. This was to demonstrate his righteousness, because God in his forbearance had passed over the sins previously committed." (Romans 3:20-25, The NET Bible)

God must punish sin

"So Moses cut out two tablets of stone like the first; and early in the morning he went up to Mount Sinai, just as the Lord had commanded him; and he took in his hand two tablets of stone. And the Lord descended in the cloud and stood with him there; and he made proclamation of the Lord by name. And the Lord passed by before him and proclaimed: “The Lord, the Lord, the compassionate and gracious God, slow to anger, and abounding in loyal love and faithfulness, keeping loyal love for thousands, forgiving iniquity, and transgression and sin. But he by no means leaves the guilty unpunished, visiting the iniquity of the fathers on the children and on the children’s children, to the third and fourth generation.”" (Exodus 34:4-7, The NET Bible)

God does this in Christ

"“Seventy weeks have been determined concerning your people and your holy city to put an end to rebellion, to bring sin to completion, to atone for iniquity, to bring in perpetual righteousness, to seal up the prophetic vision, and to anoint a most holy place." (Daniel 9:24, The NET Bible)

God publicly displayed him at his death as the mercy seat accessible through faith. This was to demonstrate his righteousness, because God in his forbearance had passed over the sins previously committed." (Romans 3:25, The NET Bible)
15 And for this reason He is the Mediator of the new covenant, by means of death, for the redemption of the transgressions under the first covenant, that those who are called may receive the promise of the eternal inheritance . . . 22 And according to the law almost all things are purified with blood, and without shedding of blood there is no remission. 23 Therefore it was necessary that the copies of the things in the heavens should be purified with these, but the heavenly things themselves with better sacrifices than these. 24 For Christ has not entered the holy places made with hands, which are copies of the true, but into heaven itself, now to appear in the presence of God for us; 25 not that He should offer Himself often, as the high priest enters the Most Holy Place every year with blood of another— 26 He then would have had to suffer often since the foundation of the world; but now, once at the end of the ages, He has appeared to put away sin by the sacrifice of Himself. 27 And as it is appointed for men to die once, but after this the judgment, 28 so Christ was offered once to bear the sins of many. To those who eagerly wait for Him He will appear a second time, apart from sin, for salvation.

We have a present experience yet a future hope
"And not only this, but also we ourselves, having the first fruits of the Spirit, even we ourselves groan within ourselves, waiting eagerly for our adoption as sons, the redemption of our body. " (Romans 8:23, NASB95)

"And even we Christians, although we have the Holy Spirit within us as a foretaste of future glory, also groan to be released from pain and suffering. We, too, wait anxiously for that day when God will give us our full rights as his children, including the new bodies he has promised us." (Romans 8:23, NLT)

"that he lavished on us in all wisdom and insight." (Ephesians 1:8, The NET Bible)

"He made known to us the mystery of His will, according to His kind intention which He purposed in Him " (Ephesians 1:9, NASB95)

μυστήριον, secret, secret rite, secret teaching, mystery, applied in secular Gk. (predom. pl.) mostly to the mystery religions with their secret teachings, that concealed within them many strange customs and ceremonies.

"And He said to them, “To you it has been given to know the mystery of the kingdom of God; but to those who are outside, all things come in parables, so that ‘Seeing they may see and not perceive, And hearing they may hear and not understand; Lest they should turn, And their sins be forgiven them.’” And He said to them, “Do you not understand this parable? How then will you understand all the parables?" (Mark 4:11-13, NKJV)
The New Testament use of the word mystery means something as yet unrevealed, things hidden in the Old Testament are now revealed in the New Testament.
The greatest occurrence in the LXX is in Daniel chapter 2

The gospel itself is a mystery
Romans 16:25 ‘preaching of Jesus Christ, according to the revelation of the mystery which has been kept secret for long ages past,’
1Corinthians 2:7 ‘but we speak God's wisdom in a mystery, the hidden wisdom which God predestined before the ages to our glory’
1 Timothy 3:16 By common confession, great is the mystery of godliness: He who was revealed in the flesh, Was vindicated in the Spirit, Seen by angels, Proclaimed among the nations, Believed on in the world, Taken up in glory.
The resurrection itself is a mystery

 1 Corinthians 15:51 Behold, I tell you a mystery; we will not all sleep, but we will all be changed,

Lawlessness in the end times is a mystery

2 Thessalonians 2:7 For the mystery of lawlessness is already at work; only he who now restrains will do so until he is taken out of the way.

It is a mystery that we are in Christ

 Colossians 1:26 that is, the mystery which has been hidden from the past ages and generations, but has now been manifested to His saints, 27 to whom God willed to make known what is the riches of the glory of this mystery among the Gentiles, which is Christ in you, the hope of glory.

Ephesians makes three distinct uses of mystery

The mystery of His will in Ephesians 1:9 “He made known to us the mystery of His will, according to His kind intention which He purposed in Him”

The Gentiles and Jews would be one in Christ Ephesians 3:3, 4, 9.

The mystery of the relationship of Christ to the church as in Ephesians 5:32
What is mysterious about God's will, even now, is how He allows man to exercise freewill under His sovereign plan.
Revelation 17:5 speaks of the mystery of Babylon, this is yet future and the full understanding of the mystery will be made in the last days, just as in this present dispensation the mystery of the gospel, resurrection, being in Christ, and the unity of the church is made manifest.

Purpose Ephesians 1:9 (The NET Bible)
9 He did this when he revealed to us the secret of his will, according to his good pleasure that he set forth in Christ,

Christ ὃν προέθετο ὁ θεὸς ἱλαστήριον Ro 3:25 (s. ἱλαστήριον).

God publicly displayed him at his death as the mercy seat accessible through faith. This was to demonstrate his righteousness, because God in his forbearance had passed over the sins previously committed." (Romans 3:25, The NET Bible)

Ephesians 1:10 (The NET Bible) ‘ toward the administration of the fullness of the times, to head up all things in Christ—the things in heaven and the things on earth.’
Ephesians 1:10 (ESV)
10 as a plan for the fullness of time, to unite all things in him, things in heaven and things on earth.

It is something yet future, for all things are not subjected to Christ at this time

Ephesians 1:11 (ESV)
11 In him we have obtained an inheritance, having been predestined according to the purpose of him who works all things according to the counsel of his will,

We have obtained an inheritance, not “we will obtain”
We have been predestined (Acts 4:28; Rom. 8:29f; 1 Co. 2:7; Eph. 1:5, 11), and this from the foundation of the world
2 Timothy 1:9 (NASB95) [God] who has saved us and called us with a holy calling, not according to our works, but according to His own purpose and grace which was granted us in Christ Jesus from all eternity,
Ephesians 1:12 (KJV)
12 That we should be to the praise of his glory, who first trusted in Christ.
Paul is speaking of the early Christians, which were almost exclusively Jewish

He is probably writing some years after his initial teaching at the school of Tyranus, and this may refer to a larger collective group of Gentiles such as Luke and Titus

Ephesians 1:13 (KJV) In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise,
Ephesians 1:13 (NASB95)
13 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,

The sealing occurs after hearing the message and uniting this with faith.

This sealing does not occur from the foundation of the world, but only after man exercises his free will in belief.

We may be called from the foundation of the world, the elect, or predestined, but we were dead in our sins, “and were by nature children of wrath, even as the rest (2:3).”
Ephesians 1:14 (NASB95) 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.

The Holy Spirit is a pledge of our future inheritance

1 John 4:13 (NASB95)
13 By this we know that we abide in Him and He in us, because He has given us of His Spirit.

We are the possession of God, He predestined us from the foundation of the world to believe in His son, how much more after believing will He keep us (Rom 5:8-10)

Summary

God the Father has predestined us for salvation before time.

God the Son has redeemed us in the fullness of time.

God the Holy Spirit has sealed us for all time.

Next week
Thanksgiving and Prayer for the Saints (Eph 1:15-23).
Philp 1:3, 4. Col 1:3, 9. In giving thanks
Eph 3:18, 19. 4:13g. Jeremiah 9:24. 24:7. 29:11-13; 31:34. 2 Peter 1:3. 3:18. 1 John 2:3, 4. In the knowledge of the Lord
Ephesians 4:4. Romans 5:4- 5. Our hope in the Lord
Psalm 8, 16, 100,110 the messianic nature of the Psalms and thanksgiving
Hebrews chapter 1 the supremacy of Christ

� Holy Bible : New Living Translation. Wheaton, Ill.: Tyndale House, 1997.

+ More references in GNT4

�Swanson, James. Dictionary of Biblical Languages With Semantic Domains : Greek (New Testament). electronic ed., GGK667. Oak Harbor: Logos Research Systems, Inc., 1997.

� Biblical Studies Press. The NET Bible; Bible. English. NET Bible., Biblical Studies Press, 2003; 2003.

Gk. Greek

predom. predominant(ly)

pl. plural

�Arndt, William, F. Wilbur Gingrich, Frederick W. Danker, and Walter Bauer. A Greek-English Lexicon of the New Testament and Other Early Christian Literature : A Translation and Adaption of the Fourth Revised and Augmented Edition of Walter Bauer's Griechisch-Deutsches Worterbuch Zu Den Schrift En Des Neuen Testaments Und Der Ubrigen Urchristlichen Literatur, Page 530. Chicago: University of Chicago Press, 1996, c1979.

� Hoehner, Herald, page 429.

s. see

�Arndt, William, F. Wilbur Gingrich, Frederick W. Danker, and Walter Bauer. A Greek-English Lexicon of the New Testament and Other Early Christian Literature : A Translation and Adaption of the Fourth Revised and Augmented Edition of Walter Bauer's Griechisch-Deutsches Worterbuch Zu Den Schrift En Des Neuen Testaments Und Der Ubrigen Urchristlichen Literatur, Page 722. Chicago: University of Chicago Press, 1996, c1979.

