THE FIRST EPISTLE OF PETER

LESSON #0004A

I Peter 2:1-10

Living Before the World

1.​ Therefore, laying aside all malice, all deceit, hypocrisy, envy, and all evil speaking,

2. as newborn babes, desire the pure milk of the word, that you may grow thereby,

3. if indeed you have tasted that the Lord is gracious.

The Chosen Stone and His Chosen People

4. Coming to Him as to a living stone, rejected indeed by men, but chosen by God and precious,

5. you also, as living stones, are being built up a spiritual house, a holy priesthood, to offer up spiritual sacrifices acceptable to God through Jesus Christ.

6. Therefore it is also contained in the Scripture,
“Behold, I lay in Zion
A chief cornerstone, elect, precious,
And he who believes on Him will by no means be put to shame.”
7. Therefore, to you who believe, He is precious; but to those who are disobedient,
“The stone which the builders rejected
Has become the chief cornerstone,”
8. and
“A stone of stumbling
And a rock of offense.” They stumble, being disobedient to the word, to which they also were appointed.
9. But you are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light;

10. who once were not a people but are now the people of God, who had not obtained mercy but now have obtained mercy.
Living Before the World

11. Beloved, I beg you as sojourners and pilgrims, abstain from fleshly lusts which war against the soul,

12. having your conduct honorable among the Gentiles, that when they speak against you as evildoers, they may, by your good works which they observe, glorify God in the day of visitation.
6. Things To Put Away 2:1

2:l Putting away therefore all wickedness, and all guile, and hypocrisies, and envies, and all evil speakings,

Expanded Translation

	“Rid yourselves of:”
	Meaning:
	How it corrupts:

	1. Malice
	Wanting to hurt others
	Hurt feelings/Ruined reputation

	2. Deceit
	Manipulation of others to serve your own ends.
	Lost trust

	3. Hypocrisy
	Wearing a mask – two faced
	Terrible witness

	4. Envy
	Discontent, jealousy
	Broken friendships; eats away at your spiritual life.

	5. Slander
	Discredit or belittle someone
	Causes rumors/backbiting

Laying down and renouncing therefore all ill-will, and all fraud,

and hypocritical behavior, and envies and all slanderous remarks,

Putting away

The word indicates to lay off, lay down or aside, and is sometimes

used of taking off or laying aside garments (Acts 7:58).

Metaphorically, it signifies to lay aside, put off, or renounce. See

Eph. 4:22-25.

therefore

Evidently referring to the teachings of Chapter 1 : 22-25. The

idea is: “Because God’s Word has regenerated you with new life,

you should have therefore laid aside your former dispositions.’’

wickedness

Whereas it is true that kakia frequently carries the general

idea of wickedness or evil, in this instance the King James

(“malice”) is probably more accurate. According to the lexicons,

the word is sometimes used of a special kind of moral inferiority:

malice, ill-will, malignity, desire to injure.

guile

deceit, insidious artifice, guile.

hypocrisies

The Greek in English would be spelled hupokrisis. In the earlier

days of Greek literature it referred to an actor on the stage, one

who was portraying the life of another. Used here as a metaphor,

it indicates pretence or simulation. An actor only seems to be the

person he is portraying. But a Christian must live and practice the

teachings of Christ from the heart. He must not only appear to

be following the Saviour, but actually be following Him!

envies

Meaning envy, jealousy, spite. It is a feeling of discontent or

mortification, usually coupled with ill-will, at seeing another’s

superiority, advantages, or success, Sometimes it also indicates a

desire for some advantage possessed by another, The basic idea

is that the one who harbors this evil is displeased and aggravated

Literally, a bait or contrivance for entrapping; hence, fraud,

at another’s good, success, or blessing, Christian, guard against

this sin!

evil-speakings

Katalalia, refers to disparaging or belittling remarks about the

reputation, worth, or character of another person. Kata, down,

against, plus lalia, speech. Compare our term, “running a

person down.” It refers also to those who would make false and

malicious statements about another. To use one word, “slander”

would fit well, The same Greek word occurs in the verb form in

2: 12, where it is translated “speak against,” Employing this word,

James exhorts us, “Speak not one against another, brethren , . .”

(Jas. 4: 11). Slander is not befitting of a Christian toward anyone.

(Note the “all.”) But how especially needful is this exhortation

concerning our conduct toward brethren, who are to be special

objects of our love (Gal. 6:10).

Peter had been speaking of the need of brotherly love (1 : 22).

And it may be that he still has in mind the cultivation of that

virtue when he demands that these things, so ruinous to true

brotherliness, be put away.

7. Being Like Babies 2:2

2:2 As newborn babes, long for the spiritual milk which is without guile, that ye may grow thereby unto salvation;

Expanded Translation

Just as newborn babies long for their physical milk, you must

desire earnestly the spiritual milk which is without guile, that, by

means of feeding on such food, you may grow unto salvation.

As newborn babes

The word “as” (hos) is an adverb, referring to manner. We are

to act like babies, in the manner specified. We are not just to copy

babes, but newborn babies, infants, small ones who have only recently been born. The reference here is not necessarily to one who has just embraced the faith, or been converted to Christ. The

Apostle simply states that Christians-all Christians- should act

like infants in their desire for nourishment. Just as they desire

the physical nutriment, so we should long for the food that feeds

the soul.

long for

 Epipotheo. Literally, to desire besides , . , to desire earnestly,

long for. By implication, to love, have affection for.

the spiritual milk

Or “milk of the word” (King James Version). The word “spiritual”

logikos, is an adjective and occurs in only one other instance

in the New Testament-Rom. 12: 1, where it is rendered “reasonable.”

Its meaning is: agreeable to reason, following reason. Both

here and in Romans 12, the reference is to what Christians should

be doing, as those whose primary interest is in that side of life

which has to do with the cultivation of the mind and soul. We

are to long for the milk which nourishes the soul of a person-his

spiritual being, his inward person. “Spiritual milk,”‘ then, is in

contrast here to mere physical milk, that only provides nourishment for the body.

Several times in the epistles of Paul the word “milk” is employed

as a term for the less difficult truths of God’s Word (Heb.

5:12-13, I Cor. 3:2). And, whereas this may also be true in the

one passage before us, the emphasis here is on one’s desire for

spiritual nourishment.

without guile

In verse 1 we saw that we were to put aside all guile (dolos),

Here Peter merely adds the alpha negative to the same word,

hence, adolos. The meaning is: without guile or deceit, without

falsehood; pure, genuine. Such is God’s Holy Word! Let us not

“water down” his milk, and let us not take off the cream! (Prov.

30: 5-6.)

that ye may grow thereby unto salvation

i.e., by partaking regularly of the food for the soul,

Milk so constitutes an infant’s food that they instinctively turn

to their mother’s breast as their only source of life. Their appetite

is intense and frequent. They do not have to be urged and constantly admonished to seek that which causes them to grow. Contrarywise, they complain and cry if they do not get their food

regularly, and plenty of it! Christians, how strong, how real, how

intense is your desire for the word and will of God? Is it as strong

as the small baby’s desire for milk? It should be!

8. The Living Stone and Spiritual House 2:3-10

2:3-4 if ye have tasted that the lord is gracious: unto whom coming,

a living stone rejected indeed of men, but with God elect,

precious,

Expanded Translation

Presuming you have tasted and enjoyed the flavor of Christianity

and that the Lord is helpful, kind, and meek; unto whom, as a

living stone, you draw near; he who was indeed rejected by (the

masses of) men, but with God he was picked out for special blessing and held in honor.

. if indeed you have tasted

Geuo, means literally to taste or try the flavor of, hence to perceive

the flavor of, or enjoy, experience, Evidently Peter was writing

to those who had enjoyed the blessings of the Christian life.

Compare Heb. 6:4-5.

gracious

Chrestos. Properly, picked for use, useful, virtuous. Secondly,

the word signified manageable; that is, mild or pleasant (as opposed to being harsh, hard, sharp or bitter. When it is employed

with reference to persons, it refers to one who is kind and

benevolent.

Such is the Lord we serve, for He Himself said, “My yoke

is easy and my burden is light” (Matt, 11:30), “For this is the

love of God, that we keep His commandments: and His commandments are not grievous” (I Jn, 5 : 3).

unto whom coming

With reference to approaching God, probably the act of coming

to Him for salvation. While the masses of men had rejected Christ

and turned from Him, Christians have come to Him. Compare

Matt. 11:28 where salvation is pictured as coming to Christ. See

also Rev. 22: 17.

a living stone

Compare Isaiah 28:lG and also Psa. 118, 22. In contrast to

the temple at Jerusalem and the Jewish synagogues, the church is

made up of living materials-both the chief cornerstone and the

bricks that make up the building (Christians), See Eph. 2:20-21.’

rejected indeed of men

The word rendered “reject” means basically to reject upon

trial, or to reject after testing and examination. Christ, then, was

rejected after the Jews had examined or tried Him and He did not

fit their preconceived ideas about the Messiah. Also, He is rejected

by all who refuse Him as Saviour (Matt. 12: 30).

We have already seen that Christians regard Christ highly by

coming to Him for salvation-though men (in general) reject

Him. But we now see that God also esteems His Son highly , . .

but with God elect

See “elect” defined under 1 : 1.

precious

The word means held in honor, prized; hence, precious. It is

well to compare this whole passage with Acts 4: 11-12. Note there,

that in sharp contrast to the foolish and unwise decisions of the

Jews, God had placed Christ in the most important part of the

building. The Jews, though they are termed “the builders,” used

poor judgment in leaving out this most important part of the

building. God knew much more about good masonry and building

than they did!

The statement in verse 4 probably was calculated to encourage

the Christians as they made the same choice as God, though the

world rejected Christ.

5-6 ye also, as living stones, are built up a spiritual house, to be

a holy priesthood, to offer up spiritual sacrifices, acceptable to God

through Jesus Christ. Because it is contained in Scripture,

Behold I lay in Zion a chief cornerstone, elect, precious:

And he that believeth on him shall not be put to shame.

Expanded Translation

You yourselves also, as living stones, must be built up into a spiritual house, to be a holy priesthood, to offer up spiritual sacrifices, well-pleasing to God through Jesus Christ. Because it is contained within Scripture (Isa. 28: 16),

Look! I lay in Zion (Jerusalem) a chief cornerstone, carefully

picked out (by God) for blessings and held in honor:

And the one believing upon Him shall certainly not be disappointed or frustrated.

ye also, as living stones

In view of the fact that Christ is “a living stone” (v. 4), Christians

are similarly described because they derive their life from

His. (True, some act as if they are just old dead bricks, but we are

told to be “lively stones”! (A.V.) We are not, as the old temple

stones, plastered permanently into the wall! If we fail to be “doers

of the Word,” we will be “rejected indeed,” not of men, perhaps.

but of God, the master builder.

*Christ is also pictured as the foundation of a building (I Cor. 3:11), but do not confuse that metaphor with this one.

a spiritual house

God’s house (church) is spiritual in nature (1 Tim, 3:15), But

if the former part of the verse be taken as imperative, Peter is

here exhorting God’s people to be certain they do their part to

keep His house spiritual, (See the Expanded Translation,)

to be a holy priesthood

Compare the term “royal priesthood” (v. 9). Now the analogy

seems to go from a building to a particular building, the temple of

the Jews, Because saints have access to God and offer not external

but spiritual sacrifices to God, they may be termed Jehovah’s

priesthood.

Our sacrifices are well-pleasing to God only when they are

“through Jesus Christ.” Compare Jn. 14:6, Thus our sacrifices

differ in two basic ways from Old Testament offerings. They are

to be: (1) spiritual, and (2) only offered through Christ. And

what are our sacrifices to be? See Heb. 13: 15, Rom. 12: 1-2, Phil.

4: 15-18.

because it is contained in Scripture (Isa. 28:16) behold

I lay in Zion a chief cornerstone

Referring to the founding of the spiritual house. God made

Christ the chief cornerstone of the church (Eph. 2:20) which began

in Jerusalem (Zion), Acts 2.

Much has been said of the importance of the chief cornerstone

in the construction of ancient buildings. It has been well established that it was first carefully cut and laid, the other parts of

the building being measured and built from it, Thus great care

was taken in selecting and shaping it properly.

and he that believeth on him shall not be put to shame

The phrase “put to shame,’’ kataischuno, is variously rendered,

but nearly all the modern scholars give it here the idea of “to disappoint” or “to frustrate”

Green’s Lexicon and others state it is from the Hebrew,

meaning to frustrate or disappoint, So we have, “No one who believes in it will ever be disappointed!”

2:7-8 For you therefore that believe is the preciousness: but for such as disbelieve,

The stone which the builders rejected,

The same was made the head of the corner;

A stone of stumbling, and a rock of offence;

and, for they stumble at the word, being disobedient: whereunto also they were appointed.

Expanded Translation

To you therefore who believe, He is precious and valuable, but

for such as refuse to believe,

The stone, which the builders rejected (after examination)

This has become the main corner stone;

and, A rock which is an impediment and cause of stumbling.

They stub their toes at the word being disbelieving and incompliant: into which position they were appointed.

For you therefore that believe is the preciousness

Or, “He (Christ) is precious.” The word “preciousness,” rendered

“honor” in 1:7, means a pricing, estimate of worth, etc.

Then, a thing of price, something worthy of great price. Of

course, in reality our Saviour is priceless!

but for such as disbelieve

dicating a persistent unwillingness to be convinced.

the stone which the builders rejected, the same was

made the head of the corner

See comments, vss. 4, 6.

and a stone of stumbling and a rock of offence

These two phrases expressing basically the same thought, i.e.,

that Christ became a stone over which the Jews tripped and fell

because He did not meet their preconceived ideas. It annoyed and

offended the Jews that His words, deeds, career and particularly

His ignominious death on the cross did not correspond to their expectations concerning the Messiah. They, therefore, despised and rejected Him, and by that crime brought upon themselves punishment, By their obstinacy and rebellion, they made shipwreck

of salvation. See Rom. 9:32-33.

for they stumble at the word, being disobedient

Expressing a state of things which was still existing, as “being

disobedient’’ is a present participle, The term apeitheo is composed of the alpha negative plus peitho, to persuade. Thus the lexicons: to be incompliant, to refuse to believe, disbelieve; to refuse belief and obedience, be stubbornly perverse or rebellious.

It is well to notice that the Saviour, as a stone, was rejected

and cast out, not built into the wall. Note, also, that the builders

themselves, according to Acts 4: 11-12, rejected the precious stone

i.e., on the Son of God. “Disbelieve” is in the present tense, inI

of Christ, and were stumbling over Him, There seems to be here

a picture of construction workers who were stumbling over the

object they had cast out and left to the side of the building they

were erecting.

whereunto also they were appointed

Literally, “into which they were placed.” Into or unto what?

The simplest interpretation from the context is the disobedience.

“Being disobedient, into which state they were placed.” Those

who were not saved were, by the very nature of the case, destined

to act in this manner. Actually, Peter has not as yet spoken

of the punishment to which they were appointed, but only the

cause of punishment-a life that is unyielding and unbending to

the will of God.

It does no violence to the passage to attribute this appointing to

God, He had even written of it beforehand (Jude 4, Isa, 8:14,

53:3), Therefore it was, in a sense, appointed that Christ should

be an occasion of stumbling and falling to some, even as He was

the Saviour to others. In either case, it was not a matter unforeseen

by God, At the same time, no man who finds Christ to be

such (i.e., disbelieves and rejects the Gospel) should take refuge

in this as an excuse, Such are voluntary in rejecting the plan

(though God knew some would reject it), the same as others voluntarily accept it (though this was also known and arranged for

by God), Concerning those who rejected it, we may say they were

not forced or compelled to do it; but it was seen that this consequence would follow, and the plan was laid to send the Saviour in spite of such knowledge.

The statement does not necessarily refer to their eternal doom.

Notice Acts 3:17-19 and Acts 2:36-38. These very Jews who

“were appointed” to the condition or circumstances mentioned

here by Peter, were yet told to repent and turn to Christ, obey

His Word and their sins would be forgiven, Yet, the verse before

us is frequently cited by those who would teach that some are

eternally destined beforehand by God to be everlastingly doomed,

and that such individuals have no ability to turn to Christ-they

being helpless victims of God’s irrevocable edict that they should.

be forever lost, Surely it is true in our present age, also, that some stumble at the Word because of their preconceived ideas when they study it.

An example of this is the modern Jew, who still is unwilling to

accept Jesus Christ because of his false conceptions concerning

the Messiah.

2:9-10 But ye are an elect race, a royal priesthood, a holy nation, a people for God’s own possession, that ye may show forth the excellencies of him who called you out of darkness into His marvelous light: who in times past were no people, are the people of God: who had not obtained mercy, but now have obtained mercy.

Expanded Translation

	Description:
	Meaning:

	Chosen People
	Picked by God

	Royal Priesthood (also v. 5 “holy priesthood”
	Created to serve

	Holy nation
	Church is the fulfillment of Israel – from many nations come one.

	People belonging to God
	We are God’s possession

But you (in contrast to those of which I have just spoken) are a

chosen and select race, a regal and royal priesthood, a holy and

sanctified nation, a people belonging to God; in order that you

may declare abroad the excellencies and perfections of him who

called you out of the darkness of sin and into his admirable and

wonderful light. You are the ones who formerly were no people,

but now are the people belonging to God, the ones who had not

received mercy (pity, compassion) but now have received mercy.

Notice the contrast between this verse and the three preceding

verses. The phrase, “but ye,” refers to the Christians. Whereas

many of the Jews had found an occasion of stumbling in Christ

because of their disobedience, those who accepted Him became

“an elect race,” etc. Surely this verse shows how God has elevated

every person who has come into His fold!

race

The primary meaning of this word is “offspring. It refers

to a family, stock, species, race or kindred. Notice that Peter

tells us that we are not only a “race,” but an “eZect race.” See

1 : 1 on “elect.”

For over a thousand years the determining factor for becoming

a member of God’s “elect race” was not a new experience, or conversion.

It was a physical birth. If one was born a Jew and obeyed

the Law of Moses, he was a member of God’s “elect race.” Ex.

19:5-6 and Deut. 7:6 bear this out. But now the determining factor

is a new birth, a birth of “water and the Spirit” (Jn. 3:5).

royal priesthood

See I Pet. 2: 5 and compare Rev. 1 : 6.

Under the Law of Moses the priest constituted a special class

empowered to officiate in worship and sacrifice to God. Inasmuch

as all Christians are authorized to engage in the worship of God,

all Christians are priests, We are a “priesthood of believers,” This

is contrary to the clergy/laity concept, prevalent in the Roman

Catholic and some of the Protestant denominations, The church

is a kingdom-a kingdom in which al2 the subjects are qualified

to engage in offering sacrifice,

holy nation

See 1:15 on holy,” The phrase now applies to all members

of Christ’s church, especially since the Israelites (in the past

regarded as the nation consecrated to God) have been cast off

and rejected as a whole because of their disobedience, All Christians now compose “the Israel of God” (Gal, 6: 16),

a people for God’s own possession

A much better rendering than the Ring James Version, “a

peculiar people,” Christians belong to God and are His exclusive

property (Eph. 1: 14, Titus 2: 14).

that ye may show forth the excellencies of him who called

you out of darkness into his marvelous light

The word “that,” is a conjunction meaning “in order that.’’ It

is used here to show purpose or design. So in this verse we see

why we were redeemed. God has called us to the high and holy

position of being Christians for a specific reason. It is not that we

might be egotistical, haughty or headstrong! See Luke 18: 9-14.

This is why physical Israel fell. They were proud of the fact that

they were God’s chosen people. Their attitude was, “God, you

can’t get along without us!” How easy it is for Christians to fall

into this same attitude.

But notice that the real purpose of our lives is to “show forth

the excellencies of Him , , .”

SHOW FORTH-that is, declare abroad, publish, make known,

We may do this by both our lives and our words. What is it that

we are to tell abroad?

EXCELLENCIES-a word signifying excellencies, perfections,

beauties, It is used in I1 Pet, 1:3 of God’s power.

The scope of reference in this phrase is to our whole manner of

life as a Christian. Surely the text would include our work as personal evangelists to those who are unsaved. But in every way we are to be “reflectors” of God’s glories, God called or beckoned us out of something into something, Out of what were we called?

DARKNESS-used figuratively of ignorance respecting divine

things and human duties. But, as Thayer says, it includes “the

accompanying ungodliness and immorality, together with consequent misery.” The ignorance and the accompanying sinfulness of the unsaved person is indicated. See Eph. 5:7-8. This is what we were called “out of.” Now, what were we called “into”?

LIGHT-used to denote truth and its knowledge, together with

the spiritual purity congruous with it. It especially denotes the

saving truth embodied in Christ and by His love imparted to mankind.

This “light” is called MARVELOUS. It is worthy of a Christian’s admiration; excellent, wondrous, glorious.

What a picture of real conversion! Compare Col. 1: 12-13.

God help us to never go back to the darkness!

no people

The primary reference here is evidently to the Gentile nations.

See Rom. 9:24-&6. But it is also true, in a general way, of all &ho

are without a saving knowledge of Jesus Christ. The Greeks were

a people of great culture and learning. However, as far as usefulness to God was concerned, they were “nobodies,” because they did not have Jesus Christ as their Saviour. The second chapter of Ephesians forms an excellent commentary on the phrase, “no

people.”

God is not primarily concerned with whether you are able to

sing like Caruso, play the piano like Mendelssohn, scale the heights of political greatness, climb the pinnacle of oratorical excellence, or build a business that approaches Kaiser’s. Although you may have done all of these things and more, as far as God is concerned you are “nobody” until you have turned your heart and soul over to Jesus Christ. Yes, God loves you, but your life is of no

eternal profit until it is involved in His service!

obtained mercy

Eleeo, “to feel sympathy with the misery of another, especially

such sympathy as manifests itself in action, less frequently in

word , , . a criminal begs eleos (the noun form of this word), of

his judge”-Thayer.

It is well to note that the personal will of the individual is involved

in accepting the mercy and love of God. We “had not obtained

mercy” but now we “have obtained mercy.” This we must

do, We must accept the gracious offer of salvation that God lovingly extends, He will not force it upon us against our will, The

prodigal’s father ran out to embrace him, when the son left the

pig-pen and returned to his family!

9. Conduct As Sojourners 2:11,12

2:11 Beloved, I beseech you as sojourners and pilgrims, to abstain from fleshly lusts, which war against the soul;

Expanded Translation

Loved ones, I implore you as foreigners and sojourners (whose

fatherland is in heaven), to keep from yourselves and abstain

from the passions and cravings of the flesh, which are at war

against the soul;

I beseech you as sojourners and pilgrims

SOJOURNERS-paroikos, is from para, meaning “beside” and

oikos, meaning “house.” The word had reference to one who dwelt

near another. In the Scriptures, it indicates a temporary resident,

stranger, foreigner, one who lives in a place without the right of

citizenship (Acts 7:6, 29). It is used in Eph. 2:19 with reference

to those who are without citizenship in God’s kingdom. Here the

word is used of Christians, who live temporarily on earth as strangers or sojourners with their fatherland as heaven. Compare a

similar thought in Phil. 3:20. Our citizenship papers are in heaven.

We should be speaking the language of heaven and we should

be observing the ways and customs that heaven has designed for

its citizens. Compare “sojourning” (paroikia) of 1 : 17.

PILGRIMS-Compare I Pet. 1:l where the same words are

rendered “sojourners.” It means to be a sojourner and stranger

among another people, residing in another country not one’s own,

a sojourner, stranger. Compare Heb. 11 : 13. Souter says the word

means “a stranger in a land not his own, a citizen with limited

rights.”

What is the difference between the word here rendered “sojourner”

and “pilgrim”? The words are obviously very similar

in meaning. However, in the latter word there is the idea of going

through, or progressing through, a foreign country-an element

not present in the former word,

Being foreigners and strangers, we are exhorted to be careful

lest we succumb to the ways of lust, characteristic of the country

in which we are temporarily dwelling.

to abstain from fleshly lusts

ABSTAIN-apecho, from apo (off, from) and echo (hold). It

is used in the middle voice in our text and means to abstain from,

hold one’s self off from.

FLESHLY-sarkikos, means fleshly; pertaining to the body,

corporeal, physical, carnal. According to Thayer it has reference

to that which has “its seat in the animal nature, or aroused by

the animal nature.” Some of these evil desires are enumerated

in Gal. 5:19-21.

which war against the soul

WAR-strateuo (comp. strato: an army) : to perform military

duty, serve as a soldier . . , to battle.

SOUL-psuche, is here best regarded as a moral being designed

for everlasting life, as in v. 25. Ungodly lusts war against

and tear down this soul and tend to make it unfit for its intended

home with God.

2:12 Having your behavior seemly among the Gentiles; that, wherein they speak against you as evil-doers, they may by your good works, which they behold, glorify God in the day of visitation.

Expanded Translation

Maintaining a behavior that is upright and honorable among the

heathen (pagans, un-Christian people), that, wherein they are

speaking against you as practicers of evil, or, perhaps criminals),

they may, from observing your good works, glorify God in the

day of visitation.

Having your behavior seemly among the Gentiles, that

wherever they speak against you as evil-doers

SEEMLY-good, possessing moral excellence, worthy, upright,

virtuous, beautiful. Our lives must be spiritually beautiful in a

world of spiritual ugliness.

SPEAK AGAINST-katalaleo, also occurs in 3:16. The noun

form is defined under 2: 1,

EVIL-DOERS-hlcopoios, an evil-doer, malefactor, or criminal.

The same word is used in verse 14,3: 17, and 4:15. The word

is frequently employed to refer to those who were committing

some act which was legally wrong according to the laws of the

land; a civil lawbreaker (Jn. 18:30).

which they behold, glorify God

BEHOLD-epopteuo, (epi - upon, plus a form of horao - to

see): to look upon, be an eye-witness of, view attentively, The

noun form, epoptes, “eyewitness,” is rendered “eye witness” in

I1 Pet, 1; 16, where it appears in the plural,

With un-Christian people viewing our lives so attentively, we

should be careful that they see the “good works” of which the

text speaks. They are looking for anything off-color they can possibly find, Their original motive, no doubt, is often to find fault;

but by our good (spiritually beautiful) lives, they are turned to

“glorify God . . .”

GLORIFY-dosadzo, here means to extol, magnify, adore or

worship.

day of visitation

Epidkope, means inspection, visitation. It is from epi-upon,

and skopeo-to view attentively, see, observe. Thayer says of the

word, “in Biblical Greek after the Hebrew, pekudah, that act by

which God looks into and searches out the ways, deeds, and character of men in order to adjudge them their lot accordingly,

whether joyous or sad; inspection, investigation, visitation.”

There is considerable question as to just what day is “the day

of visitation.” Some refer it to the Judgment Day. That day shall

be a time of Divine reward for some and a time of Divine judgment or condemnation €or others, Each of us shall be “visited”

on that final day through the judge God has appointed, Jesus

Christ. He shall then search out our hearts and we shall receive

that which he determines is proper for us: either eternal glory

with Him, or eternal suffering with Satan and his cohorts. That

day shall truly be a day of glorifying God to those who are saved.

A second possibility is the time that God “visits” the Gentiles

(pagans) , who were beholding the Christians’ behavior, with

salvation. Compare Psalm I06:4, “Remember me, oh Jehovah, with

the favor that thou bearest unto thy people; oh visit me with thy

salvation.”*

The third possibility is that the expression refers to the coming

destruction of Jerusalem and the Jewish State. If the date we have

assigned to the epistle is correct, that day, A.D. 70, was not far

off. Episkope is used with this reference in Luke 19:44, where we

have “the time of Thy visitation”-ton kairon tes episkopes sou,

which is certainly similar to this passage, en hemera episkopes.

The Gentiles, having become Christians because of the influence

of these disciples, would “glorify God” because they were safe.

No Christian was harmed during that great catastrophe. Speaking

of the Christians, Newman says:

“Shortly before the city had been invested by Titus

(probably late in 69), they withdrew to Pella, in Perea,

where under the leadership of Symeon, a cousin to the

Lord, they remained until it was safe for them to return

to Jerusalem.”*

The possibility of this application to “the day of visitation” becomes very strong when we look at similar passages in the epistles (Heb. 10:25, Jas. 5:l-8) and the “day” of which they speak.

To the Jew, the “day of visitation” was proverbial, and is used

of God’s divine punishment in the Old Testament.**

There are admitted difficulties in this last interpretation, but on

the whole, it seems to have the most in its favor. See further comments under 4:7.

1 Peter #0004 Questions

1. What were believers to lay aside in verse 1?

2. What are these instructions for?

3. What does "malice" mean?

4. What does "guile" mean?

5. What is a hypocrite?

6. What do new-born babies get their nourishment from?

7. What do Christians get their nourishment from?

8. Who is the living Stone in verse 4?

9. What is the most precious gift we can have?

10. As lively stones, are built up a ___________ house.

11. Who is the priesthood in verse 5?

12. What is the sacrifice the Christian offers God?

13. The sacrifice the Christian makes is not of _____________.

14. What is Sion, in verse 6, speaking of?

15. What does "confounded" mean in verse 6?

16. To the disobedient, what is the Cornerstone?

17. What does verse 8 seem to indicate about Christians who stumble at the Word?

18. What helps us understand the meaning of the Scriptures?

19. Quote 1 Peter chapter 2 verse 9.

20. All believers in Christ are the house of _______________.

21. What is the difference in a believer and a Jew?

22. Who is the marvelous Light?

23. What were all Gentiles thought to be {by the Jews}, before they received Jesus?

24. What are two things to remember about the mercy of God?

25. Quote Galatians chapter 5 verse 17?

26. The warfare a Christian is in is between the ___________ and the _________________.

27, Quote Galatians chapter 5 verse 16.

28. Why should the Jews set an example for the Gentile believers?

29. What shall they behold that will cause them to glorify God?

PAGE
22

