THE SECOND EPISTLE OF PETER
2 pETER

“PETROS B”

Country Bible Church / Pastor Mike Smith
3150 William B. Travis Ln.
Brenham, Texas 77833
www.countrybiblechurch.us
2nd Peter : Chapter One : Part Three (Lessons 01-18)

2 peter 1:1-12
LESSON #1 (03-04-08)
INTRODUCTION

Date

This letter was written in 66 A.D. shortly before the apostle Peter would die. He knew these words would be his last, so he wrote with very strong feeling. He was excited, and therefore, left out many verbs that possibly made this the most difficult Greek text in the entire New Testament.

Author

Peter’s elliptical style of writing is completely different from his first letter, which has lead some to believe Peter was not the author. But they fail to understand that it wasn’t the author’s identity that changed but the author’s circumstances that had changed. For more detailed information on Peter, refer to the first page of the 1 PETER series notes.

Recipients

The recipients were probably those who had received his first letter listed in 1 Peter 1:1, and 2 Peter 3:1, and to all other believers who would read or hear this epistle.

Purpose

Rather than introducing a lot of new information, Peter wanted to remind them of the things he had already taught them as well as to warn them of false teachers.

2 Peter 1:1-2
Simon Peter, a bond-servant [DOULOS, slave] and apostle of Jesus Christ, to those [receiving ones] who have received a faith of the same kind as ours, by the righteousness of our God and Savior, Jesus Christ: 2) Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord.

1. The NAS does not have a sentence break until the third verse, and then verse 4 a new sentence. But the Greek combines verses 1 and 2 into one sentence and verses 3 and 4 into one sentence.

2. The Greek form “Simon” of the Hebrew name “Simeon” is used first, and then the nickname “Peter” is used next.

3. The NAS is only one of the modern versions using the term “bond-servant”. The others use the word “servant” that does not seem to carry the same weight the Greek word, doulos, carries.

4. See the first page of the 1 PETER notes to review the “Doctrine of Apostleship”. Peter included his title of apostle in order to emphasize his authority of one who is fully commissioned by the Lord, even though he was a slave.

5. We are all bondservants, slaves to the Lord Jesus Christ, because we are all in full-time, Christian service.

Some slaves have more authority than others.

6. To those who have received a faith. . . There is a controversy over this phrase because of those who believe God must give the faith to believe in Christ to the unbeliever so he can be born again.

a. This verse does not say how the faith is received. However, other Scriptures do:

Romans 10:17 - So then faith cometh by hearing, and hearing by the word of God.
b. The Bible uses the following phrases, Luke 7:50 - Your faith has saved you . . ., Rom 4:5 - his faith, Matt 9:2 - their faith, but never the faith of God.
c. It can be agreed that saving faith is the gift of God in the broad sense in which all things come from God, 1 Cor. 4:7; Rom 11:35-36. However, this is entirely different from the position that an unsaved person cannot believe unless he first receives a special gift of faith from God. Dallas Theological Seminary. (1965; 2002). Bibliotheca Sacra Volume 122 (122:252).
d. The volition needed to have or not to have faith is something we receive from God.

e. If God gives saving faith to unbelievers, why do some receive it and others don’t. Why would there be a need to give out the gospel?

f. Some claim that faith is works, and since salvation is not of works, it must come from God. However faith is non-meritorious. It does not consist of doing something but of receiving something.

A gift from a good man to a beggar does not cease to be a gift because the beggar stretches forth his hand to receive it.

g. Faith is used in different ways. If the object of faith is Christ, then that faith is salvific. If the object of faith is doctrine, then it can be referring to faith when taking in doctrine, or faith when applying doctrine; Example : Faith-Rest.

LESSON #2 (3-6-08)
7. A faith of the same kind as ours, by the righteousness of our God and Savior, Jesus Christ.
a. The believers who received this letter received the same kind of faith as the apostles received.

b. The faith the apostles had was not superior to the faith of average believers who received this letter. The righteousness of God and Jesus Christ has seen to it that no believer has an advantage over another when it comes to faith.

The following points are quotes and principles from an article by Jeremy Myers “Now That’s Faith”, Grace in Focus, Jan./Feb. 2008, page 3

c. The Bible speaks of “great faith” the Roman centurion had in Luke 7:9 and “little faith” the Jews had in Matt. 6:30, and the disciples had in Matt. 8:26.

d. Jesus spoke of “little faith” and “great faith”, but He never spoke of less faith or more faith. The point is that faith does not come in quantities or percentages.

e. Faith is the conviction that something is true. It’s like a traditional light switch that is either on or off. There is no such thing as a dimmer switch when it comes to faith. You either believe something or you do not.

f. It’s not about how much faith you have but about Who your faith is in, and what your faith believes. One cannot believe 80% that there is a God. Even if one is 99% sure, they still don’t believe. The switch is still in the off position.

g. “Little faith” should not be confused with “mustard seed faith”. Mustard seed faith is enough to move mountains, Matt. 13:31, 17:20, Mark 4:31, Luke 13:19. If you think your faith is small, you can’t muster up more.

h. “Little faith” believes the simple, elementary, and introductory promises in Scripture like “God is love”.
“Great faith” is being persuaded of some of the harder and more difficult truths of Scripture, whereas “little faith” is the failure to be convinced of these truths.

Phil. 4:19 - God will supply all your needs according to His riches in glory.

i. “Great faith” believes the hard-to-believe truths of the Bible. It has nothing to do with the size of your faith, but has to do with the difficult truths you believe. That is why a mustard seed size faith can move mountains.

j. “Great faith” is not some higher level of conviction. It is believing something harder to believe, something that is contrary to what most other people believe.

LESSON #3 (3-11-08)
8. 2 Grace and peace be multiplied to you. . . You will notice that the Bible always puts grace before peace because without grace, there would be no peace.

9. Also notice that grace and peace are not added, but multiplied to you. The question is, “On what basis is grace and peace multiplied to you and to me?”

10. In the knowledge of God and of Jesus our Lord. . . That is the answer. They are not multiplied on the basis of our sincerity, kindness, zeal, morality, abilities, intelligence, education, friends, personality, finances, emotions, Christian service, sacrifices, etc.

11. Proverbs 1:7 - The fear of the LORD is the beginning of knowledge; fools despise wisdom and instruction.

Proverbs 8:10-11 - "Take my instruction, and not silver, and knowledge rather than choicest gold. 11) "For wisdom is better than jewels; and all desirable things can not compare with her.

Proverbs 10:14 - Wise men store up knowledge, but with the mouth of the foolish, ruin is at hand.

Proverbs 14:7 - Leave the presence of a fool, or you will not discern words of knowledge.

Hosea 4:6 - My people are destroyed for lack of knowledge; because you have rejected knowledge, I reject you from being a priest to me.

Hosea 6:6 - For I delight in loyalty rather than sacrifice, and in the knowledge of God rather than burnt offerings.

2 Peter 3:18 - but grow in the grace and knowledge of our Lord and Savior Jesus Christ.
LESSON #4 (3-13-08)
12. We will use verses 1 and 2 to demonstrate the difference between Formal Equivalence and Dynamic Equivalence. Formal Equivalence holds as close to the original as possible whereas the Dynamic Equivalence can be more like a commentary than a translation.

2 Peter 1:1-2
NAS: Simon Peter, a bond-servant and apostle of Jesus Christ, to those who have received a faith of the same kind as ours, by the righteousness of our God and Savior, Jesus Christ: 2 Grace and peace be multiplied to you in the knowledge of God and of Jesus our Lord.

Message Bible Commentary 1–2 I, Simon Peter, am a servant and apostle of Jesus Christ. I write this to you whose experience with God is as life-changing as ours, all due to our God’s straight dealing and the intervention of our God and Savior, Jesus Christ. Grace and peace to you many times over as you deepen in your experience with God and Jesus, our Master.
Notice the words that are missing: “faith”, “righteousness”, “knowledge”
Also notice that the word “experience” is used twice.

The word “faith” in verse one is a noun just as it is in Jude 3:

Jude 1:3 - Beloved, while I was making every effort to write you about our common salvation, I felt the necessity to write to you appealing that you contend earnestly for the faith which was once for all delivered to the saints.

DISTORTIONS OF FAITH:

1) “Faith given by God for salvation” distortion.

How to handle James 2, Faith without works is dead. . . and John 2 arguments.

LESSON #5 (3-18-08)
2) “The Law of Faith” distortion:

Faith that is strong enough will bring about whatever we want. Kenneth Hagin says God revealed to him that even the ungodly can receive miracles by developing “the law of faith.” Of course, if believing something will happen causes it to happen, then who needs God? It would be as though men themselves have become gods. TBC Sept. 1992
norman vincent peal: “Your unconscious mind... [has a] power that turns wishes into realities when the wishes are strong enough.” He continued, “Just as there exist scientific techniques for the release of atomic energy, so are there scientific procedures for the release of spiritual energy....God is energy.”

Faith is not a magic power we aim at God to get Him to bless our plans. We walk by faith. However, faith is not a power to aim at God to get blessings from Him.

Robert Schuller says it’s destructive of the gospel to call anyone a sinner, and declares, “You don’t know what power you have within you! ... You can make the world into anything you choose.” TBC Sept. 1992

 3) Believers only need to live by faith, they don’t need to be bothered about all of that doctrinal stuff.

It is often asked, “Can’t we just live for Christ, love everyone and not be so concerned about doctrine?” However, we live by faith, and faith must have an object. What one believes and in Whom one believes determines one’s life both now and for eternity. No matter how loving and exemplary one’s conduct, if it is not founded on God’s truth, there is no stability or reward.

Caution: We dare not merely mouth doctrine, but must live it. Truth held in the head and expressed only in words but not in deeds is hypocrisy. On the other hand, love without truth is sentimentality.

One can be as clear as crystal on doctrine but just as cold and hard as crystal. However, that some are pushy and un-lovingly preach doctrinal correctness to others while failing to live it themselves does not change the fact that sound doctrine is the only basis for true Christian living.

4) “faith teachers” and their “Seed of Faith”
How did this pagan idea get into the church? It was invented by Oral Roberts in the early fifties, as he explains in his book The Miracle of Seed-Faith (p 6). The “faith teachers” who use this same money-raising technique learned it from him. TBC Jan. 1987 These false prophets promise a “hundredfold return” for offerings sent to them. TBC Feb. 1995
Kenneth Hagan: “Seed faith has brought us great prosperity; and healings abound among us because of faith in our faith.” TBC Sept. 1992

On TBN, with Paul and Jan Crouch nodding approval, Copeland declared, “Faith is a force just like electricity or gravity...we are a class of gods.” TBC June 1993
John Avanzini is the fundraiser Paul and Jan Crouch have found most effective and love to use on TBN. He claims Jesus was rich and that all Christians should be also. Here’s the formula: for every dollar given to a ministry endorsed by Avanzini, God returns to the donor $100. Avanzini had nearly 20,000 people signed up! but of course it is not biblical to “give in order to get”. Peter warned that in the last days, false prophets would “with feigned words make merchandise of you,” 2 Pt 2:3, is coming true before our eyes. TBC Jan. 1987
The insincere throng of signs-and-wonders seekers of Christ’s day has its modern counterpart in the huge crowds attracted by “miracle crusades” and televangelists promising prosperity for “seed faith” offerings. During the last fifty years, those most susceptible to the schemes of religious charlatans were professing Christians who had an affinity for spiritual experiences rather than sound doctrine. They were usually found among the Pentecostals and Charismatics. Most thoughtful, doctrine-conscious Christians seemed to be immune to the “seed faith” come-ons of an Oral Roberts or the blasphemous “Holy Spirit” power displays of a Benny Hinn, two leaders among a host of other “signs and wonders” promoters. TBC Feb. 2005

5) “Word of Faith“
hundreds of millions of dollars from sincere but deceived Christians have poured into the ministries of numerous “faith teachers,” making them wealthy. This “way of Balaam” is the shameful root of the entire positive confession movement with its seductively popular “prosperity gospel.” This false teaching panders to the basest human lust for riches: “Jesus was rich” therefore His followers must be rich. Kenneth Hagin says that to drive an old car instead of a new Cadillac isn’t being humble, that’s being ignorant [of God’s laws of prosperity].” 2 Frederick Price agrees: “I drive a Rolls Royce...following Jesus’ steps.” (On his “Ever Increasing Faith” program, TBN, 12/9/90).
paul yonggi cho, pastor of the world’s largest church, in Seoul, Korea. declares, “You create the presence of Jesus with your mouth....He is bound by your lips and by your words....” TBC Sept. 1992

6)
“Point of Contact Faith”
televangelists reach their hands out and ask those in the TV audience who want prayer for healing or prosperity to put a hand on theirs on the TV screen and “agree” for an answer from God. They call this a “point of contact” W.V/ Grant has sent out an outline of his feet for recipients to stand upon as the “point of contact.” Oral Roberts sent the outline of his hand to his followers to place their hands upon as the “point of contact.”
This serious error comes from a misunderstanding of Christ’s statement, Mt 18:19 - “That if two of you shall agree on earth as touching anything that they shall ask, it shall be done for them of my Father which is in heaven.” TBC Sept. 1995

7) “Faith Promise”
My church is raising funds by a “faith promise.” The promise to give what one doesn’t have and can’t afford is supposed to allow God the opportunity to supply it.

Question: Isn’t this presumption and pressuring people? Praising the “faithful” who miraculously got the right amount, the pastor shames those whose “faith” has failed. They feel condemned and even go into debt sometimes to live up to the pastor’s expectations. Is this biblical?

Answer: The so-called “faith promise” is neither taught nor practiced in Scripture but is a pressure tactic invented by men. The words “faith” and “promise” occur together in the same thought only eight times in the Bible: Romans 4:13,14,16,20; Galatians 3:14,22; Hebrews 11:9,39. In each case, God is the one making the promise, and the faith referred to is our trust in Him.

“Faith Promise” describes a technique for persuading people to pledge more than they otherwise would if they had to give it immediately. Many churches and ministries on radio and TV use it. While we cannot judge hearts, we can judge the method of giving by Scripture, and it fails the test. There is an old saying that echoes the Bible’s teaching: “Where God guides, He provides.” TBC July 2002

LESSON #6 (3-20-08)
2 Peter 1:3-4

seeing that His divine power has granted to us everything pertaining to life and godliness, through the true knowledge of Him who called us by His own glory and excellence, 4) For by these He has granted to us His precious and magnificent promises, in order that by them you might become partakers of the divine nature, having escaped the corruption that is in the world by lust.

1. Seeing that His divine power. . . Every day, in fact, every minute, we must decide whose power we will operate on, God’s or ours.

2. The apostle John records the words of Jesus concerning our power:

John 15:5 - "I am the vine, you are the branches; he who abides in Me, and I in him, he bears much fruit; for apart from Me you can do nothing.

3. On the other hand, look what the apostle Paul said:

Philippians 4:13 - I can do all things through Him who strengthens me.

4. In Peter’s first letter, he spoke of the power of God with regard to eternal salvation: 1 Peter 1:5 - we are kept by the power of God. Our reservation in heaven is guaranteed because it depends on His power, not ours.

5. The divine power in this verse pertains to the quality of our life here on earth.
6. has granted to us [believers] DOREOMAI (dwreomai) part. rd, to give, bestow, or grant with no strings attached. God granted to us in eternity past everything we need, and the result is experienced in the here and now.

7. everything pertaining to life and godliness. . . is one of the most astounding statements of grace in the entire Bible! The problem is that many, if not most, believers simply do not believe it.

8. Most believers live their lives in a compartmentalized fashion. What does that mean? It means that they do have a spiritual dimension in their lives, but they reserve it for when they are at church. They think about B.D. when the Word is being taught, but as soon as the teaching ends, so does their attentiveness and awareness of spiritual matters.

9.
Example: A believer listens to a message on 1 Peter 5:6-7 - Humble yourselves, therefore, under the mighty hand of God, that He may exalt you at the proper time, 7) casting all your anxiety upon Him, because He cares for you. He then leaves the church and immediately starts worrying about some promotion he wants and starts concocting a plan to promote himself somehow.

What happened? When he left the church, he left his spiritual compartment and by the time he was in the parking lot, he was in his regular, “secular” compartment.

10. Certainly one reason for such behavior is that we are by nature sinful creatures accustomed to thinking human viewpoint and it takes time to replace human viewpoint with divine viewpoint.

11. However, sometimes the root of the problem is that one doubts the sufficiency of Scripture. Many believers do not believe the Bible is sufficient for everything pertaining to life and godliness.

12. Here is a question for you, “Do you believe the Bible has the answer for all of life’s problems, or do you think we need to go elsewhere for help?”

13. Many say “yes, the Bible is sufficient” but then seek help from “licensed professional” psychologists. Sometimes they are urged by their pastor to do so. Does this sound as if those believers and their pastors believe in the sufficiency of Scripture?

14. A couple of questions to consider:

1) Psychology has only been around for about 50 years so what did people rely on to solve life’s problems for the past five thousand years of human history?

2) Did God leave them standing in the lurch, waiting until now to provide solutions through psychotherapy?

15. At the recent Chafer Theological Seminary Conference, Dr. Martin Bogman presented a paper entitled, “Is the Bible Sufficient? The Rise and Spread of Psychoheresy” in which made the following points:

1) Psychotherapy is not science.

2) Psychotherapy is a religion.

3) Psychotherapy is from the kingdom of darkness.

4) Psychotherapy is limited to the flesh.

5) Research in the psychotherapy field shows that only mild to moderate relief can be expected while the same level of relief can be achieved by amateurs.

6) The idea of “Christian Psychologists” practicing psychotherapy has infected the church. How can believers think humanistic analysis of man’s problems lead to Christian theistic solutions?
7) Most churches today insist missionaries they send to the mission field must be psychoanalyzed before they serve.

LESSON #7 (3-25-08)
8) Women seem to be more drawn to psychotherapy than men do, both as practitioners and as patients.

9) Quote by Dr. Hans Strup, distinguished professor and very notable figure in the field of psychology at Vanderbuilt University, “Psychotherapy is most helpful to those who need it least.”
10) Research has been conducted on Repressed Memory Therapy (RPT) revealing that up to 40% of those receiving this treatment have been harmed by it.

11) Dr. Lawrence Lashon, past president of the Association of Humanistic Psychology, said, “Psychotherapy may become known in the future as the greatest hoax of the twentieth century.”

16. Isaiah 55:1-3 - Ho! Every one who thirsts, come to the waters [B.D.]; And you who have no money come, buy and eat. Come, buy wine and milk without money and without cost. 2) "Why do you spend money for what is not bread [psychotherapy], and your wages for what does not satisfy? Listen carefully to Me, and eat what is good [take in doctrine], and delight yourself in abundance. 3) "Incline your ear and come to Me. Listen, that you may live;

You might have supposed that the prophet was speaking to psychoanalytic patients paying fifty dollars per half hour treatment when he asks: “How much longer will God’s people spend money for what is not bread, and wages for what does not satisfy?” Dallas Theological Seminary. (1974; 2002). Bibliotheca Sacra Volume 131
17. Other Scriptures that echo the same sentiments as 2 Peter 1:3.

Palms 23:1 - The Lord is my shepherd, I shall not want.

Romans 8:32 - He who did not spare His own Son, but delivered Him up for us all, how will He not also with Him freely give us all things?

Philippians 4:19 - And my God shall supply all your needs according to His riches in glory in Christ Jesus.

Psalm 84:11 - . . . No good thing does He withhold from those who walk uprightly.

18. Scriptures reminding us that the Word of God is sufficient for all things:

1 Timothy 6:20-21 - 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.

1 Corinthians 2:5 - . . . Your faith should not rest on the wisdom of men, but on the power of God.

2 Timothy 3:16-17 - All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness; 17) that the man of God may be adequate, equipped for every good work.

Colossians 1:9-12 - giving thanks to the Father, who has qualified us to share in the inheritance of the saints in light. 13) For He delivered us from the domain of darkness, and transferred us to the kingdom of His beloved Son,

Psalm 19:7-8 - The law of the LORD is perfect, restoring the soul; The testimony of the LORD is sure, making wise the simple. 8) The precepts of the LORD are right, rejoicing the heart; The commandment of the LORD is pure, enlightening the eyes.

2 Cor, 12:9 - And He has said to me, "My grace is sufficient for you, for power is perfected in weakness.”

LESSON #8 (3-27-08)
19. God provides for our practical needs, logistical grace, and everything we need for godliness, referring to the ministry of the Holy Spirit in our life.

20. Quote from Zane Hodges, “Thus God graciously supplies the means by which we may serve Him, but the decision to serve, and the diligence employed in doing so, are our contribution. Thus our works involve our efforts and are reward-able.” The Grace Evangelical Society. (1991; 2002). Journal of the Grace Evangelical Society Volume 4 (vnp.4.2.5).
21. Verse 3 does away with any excuses one may have for not living a godly life that is pleasing to God. He has given us the all things.

22. through the true knowledge of Him . . . EPIGNOSIS (epignosis) n. gsf, full knowledge, knowledge that is believed.
23. So God has provided everything pertaining to life and godliness. That’s great, but how do we receive it? How are those things accessed or obtained? Answer: through epignosis knowledge of Him.

24. Think of a warehouse containing everything you will ever need pertaining to life and godliness. The warehouse has a locked door, and the key to get in is, you guessed it, knowledge of Him.

25. The importance of acquiring knowledge can hardly be overstated. Hosea 4:6 - My people are destroyed for lack of knowledge.

26. who called us by His own glory and excellence . . . KALEO (kalhw) part. aa, to call. We were called in eternity past based on His glory and His excellence. EXCELLENCE (areth) n. gsf, excellence, goodness, redemptive acts, virtue. This Greek word is used five times in the NT: 1 Pet. 2:9, 2 Pet. 1:3, 2 Pet. 1:5 (2), Phil. 4:8 When the word “virtue” references God, it far exceeds the moral virtue that humans produce.

27.There is nothing in us that motivated God to call us to His glory. He was motivated by His own virtue, by who and what He is. Glory and virtue are reflections of the attributes of God.

28. verse 4, For by these . . . DIA (dia) + HOS ((os). . . through His precious and great magnificent promises. Of course God’s essence backs all of His promises.
29. He has granted to us . . . DOREOMAI (dorhomai) v. rdi, to give as a gift, to bestow, to endow, no strings attached. The perfect tense means the gift was given in the past and the results are realized in the present. The word carries with it the idea of the worth of the gift. This is the same word used in verse 3 - has granted to us.
30. His precious and magnificent promises . . . There are two adjectives to describe “promises”.

a) Precious is the same word used :

· to describe the rewards winner believers will receive, 1 Cor. 3:12

· A Christian’s faith, 1 Peter 2:7
· Christ’s blood, 1 Peter 1:19
· God’s promises, 2 Peter 1:4
b) Magnificent refers to number and quality of God’s promises.

31. The Greek word used for “promises” is EPAGGELMA (epaggelma) Used only in 2 Peter 1:4, 3:1 implying an emphatic public announcement.

32. in order that . . . introduces a purpose clause. . . .by them [God’s promises].
LESSON #9 (4-1-08)
33. you might become partakers . . . GINOMAI (ginomai) v. ams, to become something you were not. The constative aorist views the action as a whole, simply stating the action as a fact. The middle voice indicates that you are benefited by the action. The subjunctive mood means that the action is a potential, not a reality.
34. What is it that converts the potential of becoming a partaker into the reality of becoming a partaker?

 It has everything to do with the location of the promises. Promises written on the pages of the Bible do not make the conversion; the promises written on the neurons of your brain that make the conversion.

35. you might become partakers. . . KOINONOS (koinonos) n. nsm, a partaker, partner, companion, sharers as one who fellowships and shares something in common with another partner.

36. of the divine nature. . . our native condition by birth is the old sin nature. Our nature by the new birth of regeneration may become like the very character of God; not His essence as such, but what His essence produces might be produced in us. The English term divine nature occurs three times in the NASV:

2 Peter 1: 4 - For by these He has granted to us His precious and magnificent promises, so that by them you may become partakers of the divine nature, [theis physis] having escaped the corruption that is in the world by lust.

Acts 17:29 - “Being then the children of God, we ought not to think that the Divine Nature [theion, divinity, divine being] is like gold or silver or stone, an image formed by the art and thought of man.

This was The NASV, and the NKJV says “divine nature” also. ESV & NIV: “divine being”; KJV: “Godhead”. There is no Greek word for “nature” in this verse.

Rom. 1:20 - For since the creation of the world His invisible attributes, His eternal power and divine nature, [theiotes, divinity] have been clearly seen, being understood through what has been made, so that they are without excuse.

38. There seems to be no verses indicating that the “divine nature” is something automatically acquired at the point of salvation. Sometimes 2 Cor. 5:17-18 is used to try to make the case that believers receive a divine nature at the point of salvation.

39. God’s grace towards us does not end when we are born again. He continues to extended His grace by enabling us to share in His divine nature when we exercise our volition in a positive way and learn and apply B.D. Eph. 4:20-24.
40. . . . having escaped the corruption that is in the world . . . APOPHEUGO (apofeugw) part. aa. The aorist active does not give us a time frame for “having escaped”, so how can we tell when this escape took place?

a. Did it occur when we were saved?

b. Does it happen over time?

c. Does every “true” believer escape the corruption that is in the world?

d. Have you escaped the corruption that is in the world? [This is a rhetorical question.]

e. What is the corruption that is in the world? Gal. 5:19-21, 1 Cor. 6:9-10, 1 Tim. 1:9-10
This participle has no definite article, so it is adverbial; it modifies a verb. Here, the verb is “may become”. It gives us the time element. A believer escapes the corruption that is in the world when he or she becomes a partaker of the divine nature.
LESSON #10 (4-3-08)
41. by lust. . . EPITHUMIA (epiqumia) n. dsf; (1) in a neutral sense strong impulse or desire Mk 4:19; (2) in a good sense of natural and legitimate desire (eager) longing, (earnest) desire, 1Th 2:17; (3) in a bad sense of unrestrained desire for something forbidden lust, craving, evil desire, 1T 6:9. Friberg, T., Friberg, B., & Miller, N. F. (2000). Vol. 4: Analytical lexicon of the Greek New Testament. Baker's Greek New Testament library (164). Grand Rapids, Mich.:
42. Does this mean that one must conquer lust in order to escape the corruption of the world? Have you conquered lust? Do you ever lust for something that you shouldn’t lust for? [These are rhetorical questions.]
Observations:

1. In the NASV, the word “knowledge” is used 156 times, 8 times in 2 Peter.

2. The word “experience” is used 1 time in Psalms.

3. That is a ratio of 156 to 1. Unfortunately, most believers emphasize experience over knowledge by a ratio of about 156 to one.

4. We acquire many tremendous things at the moment of salvation including the indwelling, filling, sealing, baptism of the Holy Spirit. Eternal life, +R, royal ambassadorship, priesthood, spiritual gifts, a human spirit, and the ability to produce Divine Good.

5. However the acquisition of these does not mean we lose our original nature, the OSN. It is true that Christ broke the absolute control of the OSN on the cross, but it does not disappear.

6. Nor does it mean our personality or our propensity to sin changes. We do not acquire a divine nature when we are saved that automatically produces the fruit of the Spirit and Divine Good.

7. What it means is that we can share in Christ’s victory over sin and participate in His divine nature now in this lifetime and share in His victory over death when it is over. The former is a potential depending on what we do; the latter is certain, based on what Christ has done.

8. A misunderstanding of “the divine nature” may cause a legalistic person to guess whether others are “really” saved or not based on observing whether they have a divine nature in operation or not.

LESSON #11 (4-15-08)
2 Peter 1:5-7

Now for this very reason also, applying all diligence, in your faith supply moral excellence, and in your moral excellence, knowledge; 6) and in your knowledge, self-control, and in your self-control, perseverance, and in your perseverance, godliness; 7) and in your godliness, brotherly kindness, and in your brotherly kindness, love.

1. Now for this very reason also . . . refers back to the preceding verse that states we have the potential to become partakers of the divine nature.

2. applying all diligence . . . PAREISPHERO (pareisferw) part. aa; aorist active adverbial participle modifying the main verb “supply”. The action of an aorist participle, applying, precedes the action of the main verb, supply. It is a compound word, PARA, to bring along side, + EIS, into, + PHERO, to carry a burden. So the word means to bring forth something in addition to; to add to. It could read, in addition to being diligent regarding your faith/doctrine. It is a hopox lagomina, used only one time in the N.T.

3. applying all diligence . . . PAS (pas) adj. asf; all, every, + SPOUDE (spoudh) n. asf. This word is found 12 times in the N.T. and is translated haste, zeal, eagerness, earnestness, care, effort, and eager. The verb form of this word is SPOUDAZO which is found in 2 Tim. 2:15 - Study [be diligent] to show yourself approved unto God. All diligence = every effort

4. Over and over we see the Bible instructing the believer to be alert, eager, and active, rather than passive. This does not mean we should turbo-charge our Christian service. Certainly, we should exercise our spiritual gifts, but here, diligence is related to our faith: to apply what is believed, Bible doctrine. It has to do with the transformation that must take place in our minds.

5. God’s grace is sufficient for us. Without that, we can do nothing. But by the side (so to speak) of that grace, along with it, we must bring into play all eagerness, zeal, diligence.

6. So this could be translated be very zealous to bring into play every effort …

7. in your faith . . . is a prepositional phrase. All diligence is to be applied in the area of our faith. So what does this mean? Obviously, it is speaking of strengthening and building up our faith, in fact, that should be our number one priority. And how is that done? Or to what is the diligence and every effort directed towards? Towards the consistent intake of doctrine.

8. supply . . . is the main verb EPICHOREGO (epicorhgw) v. aam, to fully furnish, to abundantly add to or to add in addition to. It is used five times in the N.T. and is translated supplies, nourish, supplement, and provide.

KJV - And beside this, giving all diligence, add to your faith
NIV - For this very reason, make every effort to add to your faith
NKJV - But also for this very reason, giving all diligence, add to your faith

ESV - For this very reason, make every effort to supplement your faith

9. In addition to adding diligence to building up our faith by being consistent in taking in more Bible doctrine, we are to add seven things listed in this text. These seven things are thoroughly furnished or supplied by the faith/doctrine in our soul.

10. Trying to produce these seven things without first being diligent regarding our faith/doctrine would be as successful as taking the final chemistry exam without taking the chemistry course.

11. (1) moral excellence . . . ARETE (areth) n. asf, goodness, excellence, valor, virtue. This is much more than moral excellence because unbelievers can be moral. The word “moral” is not in the Greek. So, this is not virtue in its narrow sense of a system of righteousness or a manifestation of character, but this a technical concept for the place of doctrine in your life.

12. 1 Peter 2:9 - But you are a chosen race, a royal priesthood, a holy nation, a people for his own possession, that you may proclaim the excellencies [arEte] of him . . . What better way to proclaim the virtue of God than by others seeing virtue being manifested in you?
13. and in your moral excellence, (2) knowledge . . . GNOSIS (gnosis) n. asf, knowledge with understanding, insight. R.B. Thieme Jr. says gnosis knowledge here is a technical term referring to the structure of the Edification Complex of the Soul (ecs).

14. Epignosis knowledge is the foundation for the construction of the ECS, and gnosis knowledge refers to the knowledge contained in its five floors.

15. and in your knowledge, (3)self-control . . . ENKREITA (enkreita) n. asf, self-control, temperance. Today, it is hard to find self-control since people are encouraged to indulge in whatever they fancy.

LESSON #12 (4-17-08)
Commercials use phrases like, “indulge yourself”, “go for it”, “just do it”.

Most people have bought Satan’s lie that happiness is found in the abandonment of all restraints. This is reminiscent of the old mantra of the 60’s, “If it feels good, do it”.

We have become a hedonistic society that seeks pleasure rather than God, and why not? The post-modern mindset that believes in no absolutes has infiltrated most churches and seminaries. The Biblical mandates calling for temperance has been eclipsed by the wanton pursuit of every kind of lust.

So many Christians have little or no control over their:

Spending

Libido

Eating

Mental attitude

Drinking

Tongue

Drug use

16. Many who have succumbed to some type of addiction believe they have a disease and the only solution is psychological therapy and medication. However, we learned in verse 3 that God has granted to us everything pertaining to life and godliness.

17. God’s grace is sufficient. He has given us His Word and the enabling power of the Holy Spirit. The Lord told Paul, “My grace is sufficient for you, for power is perfected in weakness." 2 Cor. 12:9.

“ He gives power to the faint; and to them that have no might he increases strength.” Isaiah 40:29

“I can do all things through Him who strengthens me.” Phil. 4:13

18. The Operating Laws for the believer requires self-control.

1. Law of Liberty - Directed towards Self, I Cor. 8:4-9
2. Law of Expediency - Directed towards unbelievers, I Cor. 9:16-23, & 10:23
3. Law of Love - Directed towards believers, I Cor. 8:13

4. Law of Supreme Sacrifice - Directed towards God, I Cor. 9:1-15
19. and in your self-control, (4) perseverance . . . HYPOMONE (upomonh) n. asf + HYPO = under, MENO = remain. It means endurance, patient waiting, perseverance, steadfastness. We are the generation of wanting and of having it now. Microwave ovens, instant coffee and tea, drive-through windows, e-mails, pre-cooked meals, ready-made “home-made” ice cream, etc.

20. This word goes beyond being patient. Being put on hold, or standing in line has the aspect of perseverance. It means to keep on trusting in God when it seems there is no apparent reason to and to never give up on doctrine regardless of the circumstances, or what others say, or how you feel.

21. God’s Word and the power of the Holy Spirit will carry us through, but we must continue to trust and to apply doctrine. That takes effort, and that effort is reward-able. God’s grace supplies our needs, but we must be willing to stay onboard, stay the course, keep trusting, keep taking in doctrine, and not give up.

22. There may be times when we say or think, “Its just too hard. I can’t go on. I give up”.

(a) First of all, to do so is denying that God’s grace is sufficient, 2 Cor. 12:9, and such is tantamount to calling Him a liar.

(b) And what comes after this declaration of defeat? Horrible negative emotions that sweep through your soul to bring on self-pity, fear, anxiety, desperation, anger, depression, and bitterness.

(c) Next, your health starts to suffer and you start losing friends. Who likes to be around bitter, negative people who want to talk about nothing but their problems or aches and pains?

23. The consistent intake of doctrine carries spiritual momentum forward, produces spiritual growth, and enables us to add to our faith/doctrine the things listed here.

24. Our perseverance is not related to our eternal security! It is not related to our eternal salvation! It has to do with our experiential sanctification and rewards at the Judgment Seat of Christ.

LESSON #13 (4-22-08)
25. and in your perseverance, (5) godliness . . . EUSEBEIA (eusebeia) n. asf, EU = good or well + SEBEIA = reverence. A life characterized by reverence, respect and devotion toward God. We have already seen this word in verse 3. For the Church Age believer, this includes the filling of the Holy Spirit.

26. and in your godliness, (6) brotherly kindness . . . PHILADELPHIA (jiladefia) n. asf, another compound word: PHILOS = personal love + ADELPHOS = brother. This is a technical N.T. term for personal love towards fellow believers, male or female.

27. This word does not mean rapport only. It means strong capacity for love that is obviously based on doctrine. It can be surprising how cruel and thoughtless believers can be towards one another when one or more of them are in a carnal or reversionistic state. Believers can be more ruthless than unbelievers.

28. Philadelphia is personal love between positive believers which can supersede the love between family members.

29. in your brotherly kindness, (7) love . . . AGAPE (agaph) n. asf, is an impersonal, unconditional love directed to all mankind that includes a relaxed mental attitude (RMA) which is free of mental attitude sins (MAS).

30. Personal love is conditioned upon the character or something appealing in someone else. When their character falters or when they are no longer appealing, the believer must switch to agape love which is unconditional.

2 Peter 1:8-9

For if these qualities are yours and are increasing, they render you neither useless nor unfruitful in the true knowledge of our Lord Jesus Christ. 9) For he who lacks these qualities is blind or short-sighted, having forgotten his purification from his former sins.

1. For if these qualities is a reference to the seven positive things that should be added to faith/resident doctrine in the soul.

2. are yours . . . HUPOERCHO (upoercw) part. pa, is not a conditional clause but a circumstantial conditional participle. Whereas EIMI is a verb meaning to be, HUPOERCHO is a participle meaning to come into existence. Those seven things are not automatically there. They must come into existence.

3. and are increasing . . . PLEONAZO (pleonazw) part. pa, is another circumstantial conditional participle. To greatly abound, increase, enlarge.

4. Expanded translation: For if these , (7) things are coming into existence in your life, and abounding . . .

5. they render you . . . KATHISTEMI (kaqistemi) v. pai. KATA = norm or standard + ISTEMI = to stand.

 It means to stand according to a norm or standard.

6. neither useless . . . ARGOS (agros) adj. apm; A = not, negative + ERGON = works. It means to be idle, neglectful, lazy, worthless. There are two types of believers who are useless:

1) Those who are apathetic, lazy, complacent, not motivated to grow or serve the Lord.

2) Those who could be described as Christian activists, who are very sincere and active in producing human good.

3) Both are useless when it comes to glorifying God or receiving rewards at the JSC.

7. nor unfruitful. . . AKARPOS (akarpos) adj. apm, A = not, negative + KARPOS = fruit, barren, unfruitful, unproductive.

8. in the true knowledge of our Lord Jesus Christ . . . EPIGNOSIS (epignosis) n. asf, full knowledge, knowledge that is believed.

9. Expanded translation: For if these , (7) things are coming into existence in your life, and abounding, causing you to stand according to an absolute norm [of doctrine], then you are not useless nor unproductive in the [epignosis] knowledge of our Lord Jesus Christ.
10. These verses posit a strong apologetic for the existence of believers who are not diligent regarding their faith and therefore, become useless and unfruitful.

LESSON #14 (4-24-08)
11. 9) For he who lacks these qualities . . . ME (mh) = not adv. + PAREIMI (pariemi) present v. pai. Notice the present tense. It is he who keeps on lacking these qualities.

12. is blind . . . EIMI (eimi) v. pai = is, TUFLOS (tuflos) adj. nsm = blind. The believer who keeps on lacking these qualities keeps on being blind. Being blind means being spiritually ignorant.

13. All believers are spiritually alive but unfortunately, most are spiritually ignorant this verse describes as being blind. They are blind to what the Christian way of life is all about.

14. Most of these ignorant believers lack assurance of their eternal salvation and think being moral, obeying the 10 Commandments, and getting emotionally high in church, is how one becomes spiritual.

15. Apathy and ignorance combine which becomes the biggest problem in the life of Christians.

16. or short-sighted . . . MYOPAZO (muwpazw) part. pa; to shut the eyes or squint as one who cannot see clearly. The English word “myopia” comes from this Greek word describing those who can see nearby objects clearly while distant objects appear blurred.

17.
Believers with “spiritual myopia” can see/understand nearby objects like the physical aspects of this life, but distant objects like “spiritual things”, such as an eternal sense of destiny, appear blurred. The cure for physical myopia is glasses or contact lenses; the cure for spiritual myopia is the consistent growth in B.D.

18. having forgotten . . . LAMBANO (lambanw) part. aa; to take. LETHE (lhqh) n. asf; forgetfulness. The believer who lacks the seven qualities of II Pet.1:5-7 is blind, ignorant, and has forgotten something.

19. his purification . . . KATHARISMOS (kaqarismos) n. gsm; purification, cleanness, decontaminated.

20. from his former sins . . . PALAI (palai) adverb. HARMARTIA (armartia) n. gpf; sins.

21. This type of believer has forgotten that all his past sins were forgiven when he or she believed in Jesus Christ. They forgot, or maybe never learned, that their OSN was crucified with Christ and should consider themselves to be dead to sin, Rom. 6:2-14.

22. Many of these believers are ignorant of the fact that they received God’s own righteousness at salvation, so they go about trying to produce a righteousness of their own they think is acceptable to God. These are legalistic believers who can never have a true sense of eternal security or of being right with God.

2 Peter 1:10-11

Therefore, brethren, be all the more diligent to make certain about His calling and choosing you; for as long as you practice these things, you will never stumble; 11 for in this way the entrance into the eternal kingdom of our Lord and Savior Jesus Christ will be abundantly supplied to you.

1. This is one of the more controversial scriptures in the Bible. The first thing we want to notice is that Peter is addressing believers: Therefore, brethren. . . Also note that the conjunction therefore connects what is about to be said with what has just been said.

2. Most of the confusion concerning this verse comes from the idea that this is salvific and has to do with eternal salvation. But, this verse:

a. Is not about believers being concerned about their eternal security and in need of doing periodic checks on their own behavior to make sure they are really saved.

b. Is not about believers who are in danger of stumbling and therefore becoming disqualified from entering the kingdom of our Lord.

3. be all the more diligent . . . SPOUDAZO (spoudazw) v. aam; to be diligent, earnest, eager. We have the adverb more preceding diligent which adds emphasis to the zeal we should employ in making our calling and election sure.

4. to make certain . . . POIEO (poiew) inf. pm; to do, or to make. BEBEIOS (bebeios) adj. asf; steadfast, sure, stable, firm.

5. about His calling and choosing . . . KLESIS (klhsis) n. asf; a calling, or invitation. EKLOGE (eklogh)
 n. asf; election, choice, selection.

6. So what does it mean to make our calling and choosing certain? Is it a warning that we should make sure we don’t wander off too far from the faith so we won’t lose our salvation? Is it doing enough good works by adding the various qualities of the preceding verses to our faith in order to prove in our own conscience that we are really saved? Must we have this external evidence to prove we are really saved?

7. for as long as you practice these things . . . POIEO (poiew) part. pa; to keep on doing, keep on practicing. What things? The 7 things mentioned before that we should keep on adding to our faith.

8. you will never stumble . . . What does it mean to stumble? Does it mean to lose salvation? Does it mean that stumbling is an indication you never were really saved to begin with? Does it mean to become stagnant, carnal, or possibly reversionistic? As long as you keep on practicing the seven virtues of verses three through seven, you will not become spiritually blind or short-sighted, and you will never stumble into reversionism.

9. The certainty mentioned here is the certainty we will not stumble. It is not a sensation or proof of salvation.

Some believe Peter wrote this for people who were professing to be Christians but not true Christians, and they would become aware of that fact because they were not living godly lives cleansed from sins.

LESSON #15 (4-29-08)
11. Making our calling and election sure is another way of saying to persevere to the end. The idea of perseverance dominates 2 Peter.

2 Peter 3:17 - You therefore, beloved, knowing this beforehand, be on your guard lest, being carried away by the error of unprincipled men, You Fall from your own steadfastness,
be on your guard = MAKE YOUR CALLING AND CHOOSING [ELECTION] SURE

You Fall from your own steadfastness = STUMBLE
 12. To make [our] calling and election sure means that our calling and election will be guaranteed to achieve their intended aim by our adding to our faith the character qualities of 1:5-7. What is that? “Reign of the Servant Kings” Joseph Dillow, p. 297

1 Peter 2:20-21 -- For what credit is there if, when you sin and are harshly treated, you endure it with patience? But if, when you do what is right and suffer for it, you patiently endure it, this finds favor with God. 21) For you have been called for this purpose,

1 Peter 3:9 - not returning evil for evil, or insult for insult, but giving a blessing instead; for you were called for the very purpose that you might inherit a blessing.

13. The aim of our calling and election appears to be holiness in this life, perseverance in suffering, and inherited blessings in the life to come.

14. “Calling” can also be used in regard to its purpose: To make [our] calling and election sure. . . means that our calling and election will be guaranteed to achieve their intended aim by our adding to our faith the character qualities of 1:5-7. What is that? [What is the purpose of our calling and election] “Reign of the Servant Kings” Joseph Dillow, p. 297

1 Peter 2:20-21 -- For what credit is there if, when you sin and are harshly treated, you endure it with patience? But if, when you do what is right and suffer for it, you patiently endure it, this finds favor with God. 21) For you have been called for this purpose,
1 Peter 3:9 - not returning evil for evil, or insult for insult, but giving a blessing instead; for you were called for this very purpose that you might inherit a blessing.

LESSON #16 (5-1-08)
Choosing / chosen / elected / elect are used in a technical sense for believers only.

Colossians 3:12 - And so, as those who have been chosen of God, holy and beloved, put on a heart of compassion, kindness, . . . Because God is omniscient, He knew in eternity past who would accept the gospel and those He predestined, called, chose, and elected.

Rom. 8:29-30 - For whom he did foreknow, he also did predestinate to be conformed to the image of his Son . . . Moreover whom he did predestinate, them he also called . . .

The aim of our calling and election is to conform us to the image of Christ, for holiness in this life, perseverance in suffering, and for inheriting blessings in the life to come.
15. 2 Cor. 13:5 is quoted as a parallel verse to 2 Pet. 1:10-11.

LESSON #17 (5-6-08)
2 Corinthians 13:5 - Test yourselves to see if you are in the faith; examine yourselves! Or do you not recognize this about yourselves, that Jesus Christ is in you, unless indeed you fail the test?

a. The object of this examination was not to find out if they were truly Christians but to find out if they were “in the faith”.

b. So the test of 2 Cor. 13:5 is not to discern if they were saved or not, but to discern if they were in the faith and Christ was manifested in their words and deeds.
c. The following verses demonstrate that “in the faith” is synonymous with applying Bible doctrine.
1 Cor. 16:13 - . . . be on the alert, stand firm in the faith, act like men, be strong.

Rom. 14:1 - Now accept the one who is weak in faith, but not for the purpose of passing judgment on his opinions.

Titus 1:13 - For this cause reprove them severely that they may be sound in the faith,

1 Peter 5:9 - But resist him [the devil], firm in your faith,

In each case, being “in the faith” refers to consistency in the Christian life, not possession of it. Every time we hear something that is contrary to our beliefs, we should examine it closely in the Bible to make sure we are “in the faith” in that what we believe lines up with the Word of God.

16. Verse 11 - in this way . . . By continuing to add the seven virtues to your faith, something is guaranteed to happen.

17. the entrance . . . EISODOS (eisodos) v. fpi; entrance, access, reception, welcome. this same Greek word is translated “reception” in 1 Thes.1:9.

18. into the eternal kingdom of our Lord and Savior Jesus Christ . . . What kingdom is this? The phrase, the kingdom of our Lord is also used in Rev.11:15 for the second coming of Christ that will start off His millennial reign.
19. It is at that time, after the Judgment Seat of Christ has already occurred, that believers will return with Christ back to earth, Zech. 14:5, Rev. 19:14.

 20. will be abundantly supplied to you . . . PLOUSIOS (plousiws) adv.; richly, abundantly; a high point on any scale and having the implication of value as well as abundance; great, abundant, abundantly, greatly, extremely. Greek-English Lexicon of the New Testament : Based on Semantic Domains, 1:685.
21. will be abundantly supplied to you . . . EPICHOREGEO (epicorhgew) v. fpi; supply, provide, give, furnish, and grant. Notice the passive voice. It emphasizes the grace of God. Believers who exploit God’s grace, reaching spiritual maturity by enduring to the end, have only done what they should do. The fact God rewards them and supplies an abundant entrance into the kingdom of our Lord is another illustration His great love and grace.

22. Every believer will receive an entrance into the millennium. Most entrances will be common which will be for believers who are inhibiters, however, some will receive a fabulous entrance; those are called the metochoi, the inheritors.

CONCLUSION OF VERSES 10-11

The phrase “make your calling and choosing/election sure: for if you do these things you will never fall” has been interpreted by some to mean that one’s good works gives assurance that he is among the elect, that his faith was a “saving faith” not a “temporary faith” or “just a head belief and not a heart belief”.

Rom. 4:5 - But to one who does not work, but believes in Him who justifies the ungodly, his faith is reckoned as righteousness.

“If faith is the opposite of works of obedience and is the opposite of work, by what mental alchemy can men seriously argue that, while faith is apart from works of obedience, faith itself includes works of obedience! If faith plus works does not save, then it is illegitimate to include obedience as a part of faith and then say faith alone saves when you mean that faith plus works saves.” Reign of the Servant Kings by Joseph Dillow, p. 273.

 “In God’s entire plan for human history, the Church Age stands out as the era of unique privilege. God chose or elected each Church Age believer to be spiritual royalty, just as in the previous dispensation He selected Israel to be His client nation, chose the line of David to bring forth the Messiah, and elected Christ to be the Redeemer of mankind. Divine election bestows special privilege, the honor of having an impact on history until Jesus Christ, the Messiah, restores Israel to client nation status at His second advent, God’s pur​pose is for each Church Age believer to influence history as part of the spiritual pivot of a Gentile client nation. The believer fulfills his election by advancing to spiritual maturity.” Christian Integrity, R. B. Thieme, Jr. p.106.

So we have the command to be diligent to make our calling and choosing/election sure meaning that we must strive to fulfill the purpose of our calling and election. This is a privilege whereby we glorify our Lord by growing to spiritual maturity through the consistent intake and application of Bible doctrine.

2 Peter 1:12

Therefore, I shall always be ready to remind you of these things, even though you already know them, and have been established in the truth which is present with you.

1. Therefore . . . Peter was connecting all he said so far with what he is about to say now. Verses 12-15 are parenthetical.

2. I shall always be ready to remind you . . . HUPOMIMNESKO (upomimnhskw) inf. pa; to remember, call to mind, to remind someone of something. HUPO = under + MIMNESKO = memory, remembrance.

3. of these things . . . What things? Of the fact that God’s Word is sufficient for all things, vs. 3, that we have the potential to become partakers of the divine nature, vs. 4, that we should be manifesting the seven virtues listed in verses 5-7.
4. even though you already know them . . . OIDA (oida) part. ra; to know, understand, perceive, to be sure of, acquainted with, recognize, comprehend. It is one thing to know something, but it is quite another thing to remember it.

a. Repetition puts muscle on the bones of knowledge.

b. Bible doctrine is so important; we must go over it so many times that we can’t forget it. It must become automatic in our thinking.

c. If doctrine has not been repeated, repeated, and repeated to where it is ingrained in our souls, we will not be able to recall or apply it under pressure.

LESSON #18 (5-8-08)
5. The perfect tense is a dramatic perfect which means doctrine we have learned in the past has ongoing results in the present and on into the future.

a. The results in the present are a stabilized soul, confidence, peace of mind, historical impact, and blessings by association, spiritual blessings, and temporal blessings.

b. The results in the future will be rewards, decorations, opportunities, and privileges that will be given at the “Nike Awards”, the Judgment Seat of Christ, that will last for all eternity.

6. The active voice means each believer is responsible to make his own decisions to take in the Word of God over and over again until he/she knows it backwards and forwards. Then he must keep on taking it in to make sure he won’t forget it.

7. and have been established . . . STERIZO (sterizw) part. rp; to strengthen, make firm, establish, to cause to stand. We get our English word “steroids” from this Greek word. Notice, it is a dramatic perfect tense, but this time, it is in the passive voice. When we take the initiative to learn doctrine, the result is that we will be established or strengthened in our souls. Peter was not hesitant about repeating doctrines for believers who had already learned or established them in their souls.
8. Sometimes God uses other believers to strengthen and encourage us.

1 Thessalonians 3:2 - and we sent Timothy, our brother and God's fellow worker in the gospel of Christ, to strengthen and encourage you as to your faith,

9. in the truth . . . HO ((o) the + ALETHEIA (alhqeia) n. dsf; truth, truthfulness, reality. Various scriptures use the phrase, “ word of truth”.
2 Timothy 2:15 - Study to show thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

James 1:18 - Of his own will begat he us with the word of truth, that we should be a kind of firstfruits of his creatures.
Proverbs 22:20-21 - Have not I written to thee excellent things in counsels and knowledge, 21) That I might make thee know the certainty of the words of truth;

John 17:17 - Sanctify them through thy truth: thy word is truth.

10. which is present with you . . . PAREIMI (pareimi) part. pa; to be present or here. This word is translated by the idiomatic phrase, which is present with you.
Dynamic Equivalence

Formal Equivalence

 NASV

 The Message

Country Bible Church– 2nd Peter Series (Chapter 1: Part 1) -- Page 1

