“”

THE FIRST EPISTLE OF PETER
I pETER

Notes from Country Bible Church, April 4, 2006
3150 William B. Travis Ln.

Brenham, Tex. 77833

Pastor Mike Smith
LESSON #1 (4-4-06)

INTRODUCTION

I Peter was written by the apostle Peter to aliens in Asia Minor. He was teaching them direly needed doctrine in order for them to endure the suffering they were experiencing.

The time of the writing was circa 63 A.D.

It is not absolutely clear where Peter was when he wrote this epistle; some think he was in Rome.

According to 1 Peter 5:12, Peter had dictated this epistle to Silas, also called Silvanus.

I Peter 1:1
1. The first word of this epistle gives us the author’s name, Peter. Let’s see what we know about him.

Peter was a fisherman and the owner of a flourishing fishing business.

He was a disciple.

He denied the Lord three times.

He also affirmed his love for the Lord three times.

He walked on water.

He was one of three disciples who saw our Lord transfigured.

He was with our Lord in the Garden of Gethsemane.

He cut off a man’s ear in that garden whose name was Malchus.

He preached a magnificent sermon on the day of Pentecost, and over three thousand were saved.

He was sent to witness to those at Cornelius’s house.

He was straightened out by the apostle Paul.

He often assumed a leadership role even though he was sometimes impulsive.

He was the son of Jonas and was probably a native of Bethsaida in Galilee.

There are actually four forms of Peter’s name in the New Testament: the Hebrew, “Simeon,” translates into Greek as “Simon;”

 the Aramaic, “Cephas,” translates into Greek, “Petros,” meaning “little rock”.

Peter is an acquired name, not his birth name, Matthew 16:13-19. He was known as Simon bar-Jonah, Mt 16:17; John 1:42. So the name he attaches in verse 1 is the name given to him by Jesus Christ. Why does he use this name? Why doesn’t he use Simon Peter? Because when he wrote this epistle, his love for Jesus Christ was phenomenal, and therefore, this name he uses is more meaningful to him than his birth name because it is associated with Jesus Christ. Principle: Your physical birth doesn’t mean a thing. It is your second birth that counts.

Peter had a brother named Andrew, and they partnered together with James and John in the fishing business.

They all became disciples and followers of Jesus.

When Christ cooked breakfast on the beach for the disciples, Peter jumped out of the boat and swam to shore.

He had a vision of a sheet coming down from heaven loaded with unclean food.

He was the first apostle that the resurrected Christ appeared to.

Peter was married, and Jesus healed his mother-in-law, Mark 1:29-30.
Peter made many mistakes, failing in many ways, but he became a great person as he continued to grow spiritually.

There is much to learn from Peter even though most Church Age doctrines are taught by the apostle Paul.

2. an apostle of Jesus Christ. Notice that it doesn’t say, “the apostle of Jesus Christ”.

 DOCTRINE OF APOSTLESHIP

1. APOSTLE APOLOSTELLO () apo = from or to + stello = send. It is simplistically assumed to mean “one

sent and tied into missionary activity. But this is not actually what it means. It was a term used for the highest rank. It was the highest flag rank in the Athenian navy.

2. The spiritual gift of apostleship carried the highest authority God has ever delegated in the Church Age. The apostle had authority

over all local churches, in contrast to the pastor whose authority is limited to only one local church. In 1 Cor. 12:28, the gift of apostleship is listed first in the order of merit. There were very few apostles, and they existed only during the period when the New Testament canon was being completed, between 30-96 AD.

3. Apostles of Jesus Christ were appointed by God the Father for the purpose of establishing churches and spreading new truth, Eph.

3:1-10. There are no apostles today. The Apostles and prophets worked together to lay the foundation of the church, Eph. 2:20; and once that foundation was laid, they passed off the scene.

4. There were both the spiritual gift and office of apostleship. The spiritual gift was the divine enabling of the function as an apostle, Eph. 4:11, 1 Cor.12:28,29. The office of apostleship was the authority to function as an apostle, Rom. 1:5, Acts 1:25, Gal. 2:8

5. Two Classes of Apostle in the New Testament
A. THE APOSTLES OF JESUS CHRIST TO ISRAEL, Luke 6:12-16. These were appointed by Jesus Christ according to the will of God the Father. These men were authorized to announce to Israel that their Messiah was present; and they were endowed with miraculous powers, Luke 9:1-2. Jesus Christ chose these men and they held the permanent rank of apostleship.

The 12 disciples, minus Judas Iscariot, all received the office of apostleship, Acts 1:26. Matt. 10:2-4 lists their names:

1. Peter

8. Matthew, alias Levi, a tax collector

2. Andrew, his brother

9. Simon the Canaanite, an Aramaic word for zealot

3. & 4. James and John, the sons of Zebedee
 10. James, the son of Alphaeus

5. Philip

 11. Thaddaeus, also called Jude
6. Bartholomew, also called Nathaniel

7. Doubting Thomas, also called Didymus meaning a twin.
1 Cor. 15:5 and that He appeared to Cephas, then to the twelve [Peter + the 10 = 11 + James = 12 + Paul = 13]

15:7 then He appeared to James, then to all the apostles;

15:8 and last of all, as it were to one untimely born, He appeared to me also. For I am the least of the

apostles . . .

The disciples, lead by Peter, chose two men, Barsabbas and Matthias, one of which was to replace Judas Iscariot, Acts 1:15-27. They cast lots to determine which one God had supposedly chosen. This was not legitimate for the following reasons:

a. The disciples chose the two men, but the human volition of mankind is never involved in spiritual gifts.

b. Spiritual gifts are sovereignly bestowed by God the Holy Spirit, Eph. 4:11, I Cor. 12:11.
c. The Scripture does not say that God caused the lot to fall on Mathias, Acts 1:26.
d. The Scripture says, “and he was numbered with the eleven apostles”. It does not say that he became one of the eleven apostles.

LESSON #2 (4-6-06)
B. THE APOSTLES OF JESUS CHRIST TO THE CHURCH. This refers to the temporary spiritual gift of apostleship, temporary in the sense that it was one of the pre-canon temporary spiritual gifts. Certain gifts such as apostleship, prophecy, miracles, healing, tongues, the interpretation of tongues, the gift of knowledge and wisdom, the gift of discerning spirits and the temporary gift of faith are nonfunctioning today. These included the original eleven disciples in Acts 1:26, Paul in Rom. 1:1, James the brother of Christ in Gal. 1:19, Barnabas in Acts 14:14, Timothy and Silas in 1 Thess. 2:6,7 cf. 1:1, and Apollos in I Cor. 4:6 & 9
6. The Qualifications of an Apostle

· An apostle had to have the spiritual gift of apostleship. The gift was provided by Jesus Christ after His ascension into Heaven, Eph. 4:8-11. The gift was imparted by the Holy Spirit on the Day of Pentecost, 1 Cor. 12:11; Acts 2.

· The apostle received his gift and office by the sovereign decision of God the Father, 1 Cor. 1:1; 12:18; Eph. 1:1; Col. 1:1.

· The apostle had to have been an eyewitness of the resurrected Lord, Acts 1:22; 1 Cor. 9:1.

7. The Credentials of an Apostle

· An apostle was endowed with miraculous powers of miracles, Heb. 2:4; 2 Cor. 12:12.

· An apostle had success in evangelism, 1 Cor. 9:2; 2 Cor. 3:1-3; Gal. 2:7-9.

· An apostle had the capacity to suffer patiently, 2 Cor. 12:10.

8. The Function of an Apostle
· Apostles received and communicated new revelation, Eph. 3:2-6.

· Apostles communicated the gospel effectively and people accepted Christ in response to their preaching, 1 Cor. 9:1; Gal. 2:7-9.

· Apostles helped organize local churches and appointed officers, Acts 14:23; Tit. 1:5.

· Apostles trained new believers in doctrine, 1 Thess. 1:5 to 2:12.

· Apostles had the authority to administer discipline to believers, Acts 5:1-10; 1 Tim. 1:20; 1 Cor. 4:21; 2 Cor. 13:2.

· The apostle had authority over all local churches because he was the channel of New Testament revelation. Since the time of the apostles, no one has been given authority over more than one local church.

· The apostle Paul was the most Grace-oriented of all the apostles. He realized that he was the least deserving to be an apostle, 1 Cor. 15:9. He was the most productive because of God’s Grace, 1 Cor. 15:10.

· There were false apostles who communicated false information, 2 Cor. 11:13; Rev. 2:2.

Who was Peter writing to?

1. to those who reside as aliens. This is one word in the Greek, PAREDIDEMOS s) n. mpd, 1) one who comes from a foreign country into a city or land to reside there by the side of the natives, 2) a stranger, 3) sojourning in a strange place, a foreigner. This word is also used in I Peter 2:11.
a. They were sojourners, temporarily living in a land that was foreign to them.

b. Believers today are also sojourners. This is the devil’s world, and we live here as aliens.

Psalm 39:12 - "Hear my prayer, O LORD, and give ear to my cry; do not be silent at my tears; for I am a stranger with Thee, a sojourner like all my fathers.

c. Where is our home?

Philippians 3:20 - For our citizenship is in heaven, from which also we eagerly wait for a Savior, the Lord Jesus

Christ;

2. Where did they live? scattered throughout. Gr. DIASPORA (n. fsg, a scattering, dispersion.

a. Since these people were living as aliens in Gentile nations, they were considered to be Jews.

b. Where did they come from __________________________? When were they dispersed________________________?

3. Pontus, a Roman province in northeastern Asia Minor, was located along the southern coast of the Black Sea. Galatia, Cappadocia, and Armenia bordered Pontus. The Christians who were residents there in Peter’s day, 1 Pt 1:1, were probably converts of those who returned from Jerusalem after the first Pentecost when Peter spoke, Acts 2:9.
Galatia has been called the “Gallia” of the East; Roman writers called its inhabitants Galli. They were an intermixture of Gauls and Greeks, hence they were called Gallo-Graeci, and the country Gallo-Graecia. They were great warriors and hired themselves out as mercenary soldiers, sometimes fighting on both sides in the great battles of the times. They were at length brought under the power of Rome in B.C. 189, and Galatia became a Roman province B.C. 25.

Cappadocia was the easternmost, largest province of Asia Minor. Christianity very early penetrated into this country, 1 Pet. 1:1. On the day of Pentecost, there were Cappadocians at Jerusalem in Acts 2:9.

Asia does not refer to the continent of Asia but to what might be called Asia Minor. Asia proper or proconsular Asia embracing Mysia, Lydia, Phrygia, and Caria, corresponding closely to Turkey today.

Bithynia was a province in Asia Minor, to the south of the Euxine and Propontis. Christian congregations were formed here at an early time, 1 Pet. 1:1. Paul was prevented by the Spirit from entering this province, Acts 16:7.
4. who are chosen, Gr. EKLEKTOS (s) adj. mpd, one picked out, chosen; chosen by God. We get the word “eclectic” from this Greek word. Eclectic means to select what appears to be best in various doctrines, methods, or styles. (Webster’s Seventh New Collegiate Dictionary p. 262)

Peter immediately, using a careful choice of words, began to comfort and encourage his readers. Christians are God’s elect, not by chance or human design, but by God’s sovereign, unconditional choice. There was a time when only the nation of Israel could claim this title. Who chose them and what were they chosen for?

LESSON #3 (4-11-06)
I Peter 1:2
according to the foreknowledge of God the Father, Gr. PROGNOSIS (s) n. fsa to know beforehand. God’s choice is part of His predetermined plan, and is not based on any merit in those who are elected, but solely on His grace and love for them before their creation. In order to understand the foreknowledge of God the Father, one must first understand the Omniscience of God and the Divine Decrees.

The Omniscience of God: God’s knowledge is unlimited. It is not progressive and it is not restricted to time. There is nothing that He must learn because He already knows everything there is to know. He is the only being that is omniscient. Every minute detail of all angelic and human life is in His mind continually. He knows every act , thought, and decision of history as well as all of the alternatives. God’s knowledge can be seen in three categories.

1) Self-knowledge – He knows everything about Himself and the other members of the Godhead.

2) Omniscience – Described above

3) Foreknowledge – God’s knowledge of what is in the Divine Decrees.

The Divine Decrees: The theological definition of the doctrine of divine decrees: The decree of God is His eternal, holy, wise, and sovereign purpose, comprehending at once all things that ever were or will be, in their causes, conditions, successions and relationships, and determining their certain futurition, Luke 22:22, Acts 2:23, 4:28.
a. The Divine Decrees deal only with facts and reality. What are not part of the Divine Decrees are all of the possibilities of what could or might not happen.

b. So the Divine Decrees separated the possibilities from reality.

c. The Divine Decrees do not coerce or interfere with angelic or human volition in any way. No event or occurrence fed into the computer of Divine Decrees is caused by or directly affected by the Decrees.

d. Some things God decreed to do Himself. These are classified as “immediate” things, for example, creation. He needed a place for His creation of the human race, so He created the universe.

e. Other things God has decreed are what He permits free agents to do, exercising their own self-determination.

f. Human free will is responsible for sin, human good, and evil from the source of the sinful nature.

g. On the other hand, man is free to believe in Christ through non-meritorious positive volition.

h. Regardless of the source, all events are equally certain to occur whether caused directly by the sovereignty of God or by the free will of man.

i. Every cause for every event equally is decreed and consequently will occur.

j. Therefore, the sovereignty of God and the free will of man coexist in human history by divine decree.

k. Although His Decrees recognize the realities of human history, God does not desire or approve of all the things that He decrees. These are part of His permissive will.

l. All sins are acts of free will. God never approves of sin, yet He put them into the Decrees because His omniscience knew we would freely commit them. The fact that our sins are in the Decrees demonstrates that our volition is truly free.

The Foreknowledge of God the Father:

1. God’s awareness of those events which He Himself decreed before they come to pass in human history is called foreknowledge.

2. Foreknowledge is not the same as omniscience. It is more limited because it only deals with the actual and only with believers.

3. The foreknowledge of God makes nothing certain, it merely perceives in eternity past the things that are certain. Foreknowledge acknowledges what is certain. Nothing could be foreknown until it was decreed first since God’s foreknowledge is limited to what is in the Divine Decrees.

3. Foreknowledge only refers to those things that are in the Decrees related to believers. Therefore, knowing that we would use our free will to believe in Christ, foreknowledge allowed God to elect us.

4. The Decrees alone establish certainty. Nothing could be foreknown until it was first decreed.

5. God’s Decrees never originate from foreknowledge but are determined by omniscience.

6. The Divine Decrees are therefore based on omniscience, while foreknowledge is based on the Divine Decrees.

Chosen, Elect, and Foreordination:

1. These are technical terms that relate to believers only. There is a difference between foreknowledge and foreordination.

2. The Decrees made certain. Foreordination established certainty while foreknowledge did not. Nothing can be foreknown until it is first decreed.

3. The elect are foreknown and the foreknown are elect. In other words, God knew ahead of time which way every free will would decide at any given point in history. This does not imply divine coercion. However, God’s plan anticipates every decision made in history. As free will decides, so God decrees.

4. Technically, election is God’s agreement with foreknowledge, and it puts a stamp of approval on what it indicates He decreed. Omniscience knew certain people would use free will to believe. God decreed such would actually occur. Foreknowledge confirms that decree. Election agrees with foreknowledge that the Decrees contain everyone’s decision to believe. Predestination is God’s predetermined plan for each believer.

The following describes the order of events.

LESSON #4 (4-13-06)
LAPSARIAN

A “lapsarian” is one who believes that man is a fallen being. The development of the infralapsarian order of the elective decrees is important for understanding this doctrine:

Forty Proclamations: The Theology of Grace Doctrine Church. Chesterfield: Grace Doctrine Church, 1990, p. 20: The word “lapse” is an English word taken from the Latin lapsus and means, “to fall.” In theology, it is used in reference to the Fall of Adam. A “lapsarian” then is one who believes that Adam is a fallen being. There arose among those who subscribe to the lapsarian claim a debate over the logical order of God’s elective decrees. In other words, how did God choose to solve the problem of a fallen creation? Biblical scholarship has determined that the correct logical order of the decrees should place election after the Fall of Adam. The prefix “infra-“ means “under,” or “below.” Literally then, infralapsarian means “under the lapse.” Thus, when the infralapsarian lists the elective decrees of God, he places election under, or after, the Fall of Adam.
The Infralapsarian Order of the elective decrees is as follows:

1. The decree to create mankind.

PRINCIPLE: God cannot elect what does not exist. For God to elect anyone, they must first of all be created.

2. The decree to permit the Fall.

PRINCIPLE: Condemnation must precede salvation. If man is in need of salvation, then he is obviously in a fallen condition.

3. The decree to provide salvation for all mankind.

PRINCIPLE: The doctrine of unlimited atonement is the principle that Christ died for the sins of all mankind, not just a predetermined few.

4. The decree to elect those who believe in Christ and to leave in just condemnation all who do not believe.

PRINCIPLE: God provides all men free will to accept or reject His grace offer of salvation through faith alone in Christ alone.

NOTE: Rejection of Jesus Christ as Savior is a rejection of both the love of God and the grace of God. Those who do will often call themselves Christians. They spend a lot of time overcoming their sins through good works and paying penance. God is not into penance. He is into forgiveness.

5. The decree to apply salvation to those who believe in Christ.

PRINCIPLE: Each individual must choose God’s plan of salvation which God decreed in eternity past to elect to spend eternal life in His heaven.

The Supralapsarian Order of the elective decreeS is as follows:

1. Elect some to be saved and reprobate all others.

2. Create mankind both elect and reprobate.

3. Permit the Fall.

4. Provide salvation for the elect.

5. Apply salvation to the elect.

1) Why would God command us to think and to do things, bless us for thinking and doing them, and punish us for failing to think and do them if He was the ultimate cause of our actions?

2) Finally, if man’s volition is not free and all of his decisions and actions are determined by God, then God is the cause and thus ultimately responsible for sin, human good, and evil.

a. Israel was elected Isa. 45:4, 65:9, Matt. 24:21-22, Rom. 9:1-14, 11:1-7

b. Jesus Christ was elected Isa. 42.1, Luke 9:35, I Peter 2:4 & 6

c. The Church is elected II Thes 2:13, I Cor. 1:2, Col. 3:12, II Tim. 1:9

LESSON #5 (4-18-06)

3) Each of these three elections have a specific plan of operation:

a. Israel under the RITUAL PLAN OF GOD under the Law.

· The election of Israel, as with all elections, applies only to those who have personally believed in Jesus Christ. Jesus Christ was very clearly revealed to the Jews in the Old Testament. Therefore, those who believed in Christ had an election and a plan.

· Wherever you have an election and a plan, that adds up to having a destiny. An election from God plus a plan of God equals a destiny.

· The election of Israel began a new racial species, starting with Abraham at age ninety-nine.

· True Israel refers only to those who were born again, Rom 9-11.

· Jesus Christ is the God of Abraham, Isaac, and Jacob who were the first three Jews, and they set the precedence for true Israel being that all three were believers in Jesus Christ.

b. Christ under the INCARNATION PLAN OF GOD under the Law.

Isaiah 42:1 - Behold, My Servant, whom I uphold; My chosen one in whom My soul delights. I have put My Spirit upon Him; He will bring forth justice to the nations.

1 Peter 2:4 - As you come to him, the living Stone-- rejected by men but chosen by God and precious to him—

1 Peter 2:6 - For in Scripture it says: "See, I lay a stone in Zion, a chosen and precious cornerstone, and the one who trusts in him will never be put to shame."
· In eternity past, the omniscience of God programmed the decrees regarding the Hypostatic Union of Jesus Christ. Impeccability, the cross, and our Lord's resurrection, ascension and session are printouts of that decree.

· The election of Christ is the basis for the other two elections.

c. The Church under the PROTOCOL PLAN OF GOD under grace.

1 Thes. 1:4 - Knowing, brethren, beloved of God, His election for you." You must know that election is God's plan for you.

Col. 3:12, - As elected ones of God, holy and beloved, put on a heart of compassion. To understand your election, you must function under grace orientation. Understanding election is orientation to the plan of God for your life.

2 Tim. 1:9, - who has saved us, He has elected us into a holy station in life, not according to our works." Our works have no relation to our historical impact.

Titus 1:1b - Paul, a bond-servant of God and an apostle of Jesus Christ, for the faith of those chosen of God and the knowledge of the truth which is according to godliness. . .

Ephesians 1:4-5 - . . . just as He chose us in Him before the foundation of the world, that we should be holy and blameless before Him. In love He predestined us to adoption as sons through Jesus Christ to Himself, according to the kind intention of His will. . .

· Since the believer has been elected to privilege, he must function under the Royal Family Honor Code which includes learning and applying the spiritual dynamics of our unique dispensation.

· Believers are commanded to make their calling and election sure:
· 2 Pet. 1:10-11 - Therefore brethren, be more diligent [eager to please God and receive your escrow blessings] to make your calling and election a spiritual reality; for by doing these things [fulfillment of God’s plan through perception and application of doctrine], you will never stumble [become a loser in the cosmic compound]. For in this manner [fulfilling your calling], your entrance into the eternal kingdom of our Lord Jesus Christ [ultimate sanctification in the resurrection body] will be richly supplied [conveyance of eternal escrow blessings to winners]."

· The election of the Church brought in a new spiritual species. By being placed in union with Christ through the baptism of the Holy Spirit, our status as Royal Family of God members is guaranteed. However, our election to super benefits and blessings is a potential, not a certainty.

4) Each election brought a new category into history.

a. The election of Israel brought in the new racial species, the Jew.

b. The election of Christ brought in the Hypostatic Union, the unique One of the universe.

c. The election of the Church brought in the new spiritual species, the Church or Royal Family of God.

5) Predestination includes every provision from the sovereign will of God for the royal family. Predestination provides equal privilege (union with Christ) and equal opportunity (logistical grace and the divine domain) to execute the protocol plan of God.

LESSON #6 (4-20-06)
6​) The “drawing” and the “election” of God are not the same. Some say that only the elect are called, but that is not true.

John 6:37 - All that the Father gives Me shall come to Me, and the one who come to Me, I will certainly not cast out.

a. Note, this does not say “all that the Father draws shall come to me”.

b. The Father gives the Son all those whom He foreknew would believe in His Son.
John 6:44 - No one can come to Me, unless the Father who sent Me draws him; and I will raise him up on the last day

a. Note, this does not say, “all that the Father draws will come to Christ”.

b. “I will raise him up on the last day” refers to those who actually come to Christ, not all the ones who are drawn.

LESSON #7 (4-25-06)
John 12:32 - And I, if I be lifted up from the earth, will draw all men to Myself.

a. The “if” sets up a first class conditional clause meaning “if and it is true” referring to the crucifixion of Christ.

b. All are called, the offer of salvation goes out to all, but only those who accept the gospel are elected or chosen.
John 16:8 - And He [the Holy Spirit], when He comes, will convict The World concerning sin, and righteousness, and judgment;

a. This is the common grace given to every person by which he is able to understand the gospel and realize that he is guilty before a righteous, all-consuming God.

b. The Holy Spirit does not convict just the elect, but “the world” also.

7) So who called those who were called in I Peter1:1 and for what reason?

now continuing with I Peter 1:2
1 Peter 1:2 - . . . according to the foreknowledge of God the Father, by the sanctifying work of the Spirit, that you may obey Jesus Christ and be sprinkled with His blood:

1. Peter laid the theological foundations for this letter of encouragement. “God” the Father in His grace had chosen them and God the “Spirit” had sanctified them through the atoning blood of God the Son, Jesus Christ. All three Persons of the Trinity have a part to play.
2. God the Father certifies our salvation through election; the Son earns it by His blood-shedding, (spiritual death); the Holy Spirit applies the merit of the Son to us through efficacious grace.
3. The sanctifying work of the Spirit is seen in II Thes. 2:13-14 - But we should always give thanks to God for you, brethren beloved by the Lord, because God has chosen you from the beginning for salvation through sanctification by the Spirit and faith in the truth. 14 And it was for this He called you through our gospel, that you may gain the glory of our Lord Jesus Christ.
4. That you may obey Jesus Christ::

1 John 3:23 - And this is His commandment, that we believe in the name of His Son Jesus Christ, and love one another, just as He commanded us.

2 Thessalonians 1:8-9 - . . .dealing out retribution to those who do not know God and to those who do not obey the gospel of our Lord Jesus. 9) And these will pay the penalty of eternal destruction, away from the presence of the Lord and from the glory of His power,

I Peter 1:22 explains how we can obey Jesus Christ experientially. 1 Peter 1:22 - Since you have in obedience to the truth purified your souls for a sincere love of the brethren, fervently love one another from the heart,
LESSON #8 (4-27-06)
5. Be sprinkled with His blood: Hebrews 10:22 - . . .let us draw near with a sincere heart in full assurance of faith, having our hearts sprinkled clean from an evil conscience and our bodies washed with pure water.

1 Peter 1:3 - Blessed be the God and Father of our Lord Jesus Christ
1. This phrase starts a long sentence that spans three verses, 1 Peter 1:3-5.

2. “Blessed” EULOGETOS (s) adj. msn, to be praised, blessed, worthy of commendation, celebrated. This word means praise when it is referring to God. We praise God. God blesses us.
3. This same identical phrase is used in II Cor. 1:3. Both Paul and Peter expressed the same idea that God is worthy to be praised. Everything that follows in this sentence gives us the reasons why He is to be praised.

4. The word “be” is not found in the Greek but was added to make for smoother reading in the English.

5. The phrase who according to His great mercy refers to God’s unmerited favor toward sinners in their hopeless condition. So the first thing mentioned as to why He is to be praised is His great mercy, ELEOS (s) n.sna, pity, mercy, kindness, compassion. Mercy can be described as God’s grace in action.

6. However, before we have the word “mercy”, we have the word “great,” POLUS (s) adj., here it means great in the sense of quality. There is nothing normative about this mercy.

 Mercy met our misery and grace, our guilt.
7. NASV - has caused us to be born again KJV - hath begotten us again

 NRSV - he has given us a new birth
 Youngs Literal Translation - [He] did beget us again
All of these English words come from one Greek word, ANAGENNAO () pt. aams, to produce again, be born again, born anew. This word is used only twice in the New Testament, both times in this chapter, 1 Peter 1:3, 23.

It is the faith in Christ that enables God to bring about our new birth. It is God that produces the action of this participle, but it is based on the acceptance of His gracious offer, gift of salvation. The primary cause of our regeneration is God’s mercy; next is Christ’s atoning work on the cross; then the efficacious grace from the Holy Spirit when He sanctifies us the moment we believe in Jesus Christ.

8. to a living hope, EIS ELPIS ZAO ss), “living” means that the believer’s hope is sure, certain, and real, as opposed to the deceptive, empty, false hope that the world offers. Living, ZAO (pt.pafsa pres. act. fem. sing. accu.

9. hope, ELPIS () n. fsa fem. sing. accu. The participle, “living” must be fem. sing. accu. also in order to modify ELPIS that is in the fem. sing. accu. ELPIS is looking forward to something with confident expectation. It is more than thinking that there is a possibility something might happen or that something probably will happen. It is a confident assurance that something will definitely happen.

10. So what is this confident assurance based on? . . . through the resurrection of Jesus Christ from the dead. The veracity of the Word of God and the resurrection of our Lord Jesus Christ gives us confidence, 1 Peter 1:21. The Christian’s assurance in Christ is as certain and sure as the fact that Christ is alive.

11. The resurrection of Jesus Christ is not based on myths nor wishful thinking, but rather on historical fact. The fact was undisputed that our Lord’s tomb was empty. The fact is that there were eyewitnesses to our resurrected Lord. The fact is that the apostles changed from craven cowards to courageous Christians after they saw the resurrected Christ. The fact is that Christians started worshipping on Sunday rather than Saturday in commemoration of the resurrection day of our Lord. The spiritual birth of the believer is wrought by the same power whereby Christ was raised from the dead. Our “living hope” is based on our “living Lord”. See Luke 20:34-36.
12. Living hope has life, it can grow and become greater and more beautiful as time goes on. Time destroys most hopes; they fade and then die. But the passing of time only makes the hope of a positive believer stronger. Peter was delighted in contemplating life overcoming death in the believer. If John is the disciple of love, and Paul of faith, then Peter is the disciple of hope. He mentions hope three times in this first chapter and one time in chapter 3, I Pet. 1:3, 13, 21, and 3:15.

LESSON #9 (5-2-06)
1 Peter 1:4 - to obtain an inheritance which is imperishable and undefiled and will not fade away, reserved in heaven for you,

1. Now Peter elaborates on what that “living hope.” Includes

2. Inheritance, KLEROMINOI that which is received from a deceased person, inheritance, or what is given to one as a possession; v., to take possession of.

3. There are two types of inheritance.

 Inheritance of eternal life and eternal salvation for all believers.

Titus 3:7 - being justified by His grace we might be made heirs according to the hope of eternal life.

Hebrews 1:14 - Are they [angels] not all ministering spirits, sent out to render service for the sake of those who will inherit salvation?

Special inheritance for some, but unlike Type A, this inheritance is not guaranteed for every believer. It is a potential for

every believer, but it comes with conditions:
Romans 8:17-18 - and if children, heirs also, heirs of God and fellow heirs with Christ, if indeed we suffer with Him so that we may also be glorified with Him. 18) For I consider that the sufferings of this present time are not worthy to be compared with the glory that is to be revealed to us.

Colossians 3:23 - Whatever you do, do your work heartily, as for the Lord rather than for men; 24) knowing that from the Lord you will receive the reward of the inheritance.

Hebrews 6:11-12 - And we desire that each one of you show the same diligence so as to realize the full assurance of hope until the end, 12) that you may not be sluggish, but imitators of those who through faith and patience inherit the promises.

James 2:5 - Listen, my beloved brethren: did not God choose the poor of this world to be rich in faith and heirs of the kingdom which He promised to those who love Him?

Eternal life, the first inheritance, is a gift, not a reward. A reward is something that requires work.

4. We are “in Christ” therefore we are co-heirs with Him. Notice that Romans 8:17 says that God’s children are heirs of God, Type A inheritance, and fellow heirs with Christ, Type B inheritance. What does Christ inherit? Heb.1:2 says that Christ is the heir of all things.

5. The inheritance is described by three words. Peter used three adjectives, each beginning with the same letter and ending with the same syllable, to describe in a cumulative fashion this inheritance’s permanence:

6. imperishable, APHTHARTOS (afqartos) adj. imperishable, lasting forever, incorruptible.

 undefiled, AMIANTOS (s) adj. not defiled, unsoiled, free from that by which the nature of a thing is deformed and debased, or its force and vigor impaired.

will not fade away, AMARANTOS s) adj. This has an alpha negative plus maraino which means to quench or

waste away, unfading.

5. The Reign of the Servant Kings, by Joseph c. Dillow p. 90

The concept of the believer’s inheritance is rich indeed. It means much more than “go to heaven when we die.” The inheritance in the Bible is either our relationship with God as a result of justification or something in addition to justification, namely, a greater degree of glorification in heaven as a result of our

rewards. As is always the case in interpretation, the context of each usage must determine the meaning in that context.

6. II Tim. 2:11-13

If we died with Him, [and we did, Rom.6:5, Retroactive Positional Truth]

We shall also live with Him. [and we will Rom. 6:5, Current Positional Truth]

If we endure, [suffering I Pet. 3:14, Rom. 8:17]

We shall also reign with Him. [this is a reward Rev. 2:26, 3:21]

If we deny Him, [carnality or reversionism]

He will also deny us. [rewards, NOT salvation!]

If we are faithless, [carnality or reversionism]

He remains faithful; [God’s perfect integrity, justice, righteousness, veracity]

He cannot deny Himself. [He cannot deny the righteousness and eternal life that He imputed to us at salvation, nor can He deny

all of the promises saying that we are eternally saved when we believe in Jesus Christ, John 3:16, 18, 36, I John 5:12-13]

LESSON #10 (5-4-06)
7. The use of the word “inherit” instead of “enter in these passages suggests that more than just entrance is meant. To equate the inheritance with heaven results in a glaring inconsistency. It would mean that believers, by entering the church, are already heirs of the Kingdom. Why then are they uniformly exhorted to become heirs by faithful labor when they are already heirs?

8. 1 Cor. 15:50 Now I say this, brethren, that flesh and blood cannot inherit the kingdom of God; nor does the perishable inherit the imperishable.

a. It is quite clear to the apostle Paul that men and women in mortal bodies will be in the kingdom.

b. Paul’s statement , in order to be made consistent with the rest of the Bible requires that there is a difference between being a resident of the Kingdom and inheriting it.

c. Winner believers in resurrection bodies will inherit the Kingdom.

9. Those who deny that there are two types of salvation, one unconditional and one conditioned upon faithful service, have a hard time explaining I Cor. 6:9-10 and Gal. 5:17-21.

10. The inheritance is described by three words. Peter used three adjectives, each beginning with the same letter and ending with the same syllable, to describe in a cumulative fashion this inheritance’s permanence:

imperishable, APHTHARTOS (s) adj., imperishable, lasting forever, incorruptible.

 undefiled, AMIANTOS (s) adj., not defiled, unsoiled, free from that by which the nature of a thing is deformed and debased, or its force and vigor is impaired. It cannot be stolen, reduced, or have liens placed on it.

will not fade away, AMARANTOS s) adj. This has an alpha negative plus maraino which means to quench or

waste away, unfading. Inflation cannot lessen its value.
LESSON #11 (5-9-06)
11. The description of this inheritance means that it is unlike any earthly inheritance. Earthly inheritance usually comes in the form of wealth, money, land, etc. How long does wealth last?

Proverbs 23:4-5 - Do not weary yourself to gain wealth; Cease from your consideration of it. 5) When you set your eyes on it, it is gone. For wealth certainly makes itself wings, like an eagle that flies toward the heavens.

12. Another great feature of our inheritance in heaven is that there will be no inheritance tax that must be paid.

13. reserved in heaven for you, TEREO pt. rp, to guard, keep watch over, to continue in a state. The perfect tense means that we have a reservation in heaven that cannot be cancelled. The passive voice means that God is the One who is responsible for reserving it. The apostle Paul put it this way:
2 Timothy 4:7-8 - I have fought the good fight, I have finished the course, I have kept the faith; 8) in the future there is laid up for me the crown of righteousness, which the Lord, the righteous Judge, will award to me on that day; and not only to me, but also to all who have loved His appearing.

Ephesians 1:3 - Blessed be the God and Father of our Lord Jesus Christ who has blessed us with every spiritual blessing in the heavenly places in Christ. . .

Ephesians 1:11 - also we have obtained an inheritance, having been predestined according to His purpose who works all things after the counsel of His will. . .

14. That our inheritance has been reserved must mean that it already exists. When did our inheritance come into being?

Matthew 25:34 - "Then the King will say to those on His right, 'Come, you who are blessed of My Father, inherit the kingdom prepared for you from the foundation of the world.’ “

Ephesians 1:3 - Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing [Escrow Blessing i.e. our inheritance] in the heavenly places in Christ, just as He chose us in Him before the foundation of the world. . .

15. Our reservation to enter heaven is secure because it is kept by the faithfulness and power God. Not our faithfulness and not our power. but God’s. Our eternal, spiritual blessings or escrow blessings are also reserved by the faithfulness and power of God, but those blessings will only be received by believers who are faithful to the end.

16. Our entrance into heaven is guaranteed, but super grace blessings are not. While they are already on deposit in heaven, it is our faithfulness to the Lord when here on planet earth that will determine whether we receive them or not.

17. His faithfulness gets us to heaven, our faithfulness determines what our station will be when we get there.

18. Dr. James M. Gray expressed it in one of his songs, “Who can mind the journey when the road leads home?” If today’s suffering while filled with the Holy Spirit means glory tomorrow, then suffering is indeed a blessing to us.

LESSON #12 (5-11-06)
1 Peter 1:5 - who are kept by the power of God through faith for a salvation ready to be revealed in the last time.

1. Since the love of God was the cause of the sinner’s salvation and had nothing to do with any imagined merit or goodness in the sinner, neither does the preservation of the saint. God knew when He saved us that we were totally depraved, and therefore any new manifestation of sin in our lives after our conversion cannot be any motivation to God to change His mind and withdraw salvation.

2. The Bible never says that God takes back His imputed righteousness nor eternal life. Romans 11:29 - for the gifts and the calling of God are irrevocable. The truth is that God, having justified the ungodly, Rom. 4:5, will not and cannot contradict Himself by charging them with evil. To do so amounts to reversing their justification and breaks the law of double jeopardy. Christ either died for our sins in full payment of their penalty, or He did not.

3. Read Rom. 5:6-10, 8:1,31-33, John 5:24, and Jude 24. If any believer could become lost, it would rob God of His glory.
4. Verse 3 speaks of being “born again”. II Cor. 5:17 speaks of becoming a “new creature”. Any rational person would agree that a son cannot become a non-son and a created new creature cannot be uncreated. New birth is clearly irreversible. A person can die but he cannot be unborn. Both physical and spiritual birth are one time events with permanent consequences that even death cannot reverse, John 5:28-29.

5. who, TOUS (s) art. apm acu. pl. masc. The masculine gender means that what is referenced must be people rather than the blessings that they could receive. If it had meant blessings, it would have been referenced by the use of the neuter gender.

6. kept, TEREO, the same word translated “reserved” in versse 4. faith means the believer’s faith in Christ at salvation.

7. No believer needs ever question his salvation because it is kept by the power of God, not by his own power. Remember II Cor. 13:5 was not given to us to test our salvation but so that we would test whether we are in the faith by the doctrine believed, stored, and circulating in our streams of consciousness.

8. a salvation ready to be revealed in the last time refers to the “body of Christ” when it will return with Him as the His bride at the Second Advent. Believers possess salvation now, present tense, but will sense its full significance at the return of Christ in the last time. This final step, or ultimate completion of “the salvation of their souls,” 1 Peter 1:9, will come “when Jesus Christ is revealed,” a clause Peter used twice in verses 7 and 13.

Romans 8:16-19 - The Spirit Himself bears witness with our spirit that we are children of God, 17) and if children, heirs also, heirs of God and fellow heirs with Christ, if indeed we suffer with Him in order that we may also be glorified with Him. 18) For I consider that the sufferings of this present time are not worthy to be compared with the glory that is to be revealed to us. 19) For the anxious longing of the creation waits eagerly for the revealing of the sons of God.

9. John 12:42-43 - 42) Nevertheless among the chief rulers also many believed on him; but because of the Pharisees they did not confess him, lest they should be put out of the synagogue: 43) For they loved the praise of men more than the praise of God. Some would say that these rulers were not truly saved, they didn’t “really” believe. Others would say that they were not saved based on Rom. 10:9 . However these “closet Christians” were believers. Closet Christians are “carnal Christians”.

10. John 15:14-15 - Ye are my friends, if ye do whatsoever I command you. 15) Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you. Jesus said this to His disciples. Notice that His friendship is conditional. He commits Himself to His friends by imparting additional truth to them. This implies that you cannot be a mediocre dumb-bo believer and be friends with Christ. You are still “in ‘Christ” and have not lost heaven, but you have missed out on a golden opportunity.

11. 1 Thessalonians 5:6-10 - so then let us not sleep as others do, but let us be alert and sober. 7) For those who sleep do their sleeping at night, and those who get drunk get drunk at night. But since we are of the day, let us be sober, having put on the breastplate of faith and love, and as a helmet, the hope of salvation. 9) For God has not destined us for wrath, but for obtaining salvation through our Lord Jesus Christ, who died for us, that whether we are awake or asleep, we may live together with Him. What kind of salvation does this refer to? Also see (Matt. 13:33-37).

All believers, whether they “sleep” through life [in spiritual lethargy], or whether they “are awake” [spiritually alert and growing], will live together with Christ. That is because they all are “kept by the power of God”.

LESSON #13 (5-16-06)
LESSON #14 (5-18-06)

LESSON #15 (5-23-06)
1 Peter 1:6

 In this you greatly rejoice, even though now for a little while, if [1st class] necessary, you have been distressed [pt.ap] by various trials,

1. In this you greatly rejoice; In what did they greatly rejoice? They rejoiced because they had an inheritance reserved in heaven that was imperishable, undefiled, and would not fade away. Also, they rejoiced knowing that they were kept by the power of God and did not have to maintain their eternal salvation.

2. The doctrines presented by Peter in verses 3-7 give us the inner resources to rejoice even in the day of suffering or adversity. Any time you suffer or face adversity, the doctrine you picked up, studied and absorbed on a daily basis becomes the basis of celebration.

3. Believers need deliverance. They need to be saved in troubled times. The believer who makes decisions that ignore God and His Word will be miserable, confused, and angry when adversity hits. On the other hand, the believer who is constantly making decisions to take in Bible doctrine is going to have resources in time of disaster, difficulty, heartache, and problems. Only they can obey the command given in James 1:2 - Consider it all joy, my brethren, when you encounter various trials,

4. God demonstrates to us through our suffering that happiness is independent of our circumstances. Our joy has to do with our relationship with Him. Believers without doctrine in their souls have a very superficial relationship with God. This leaves them vulnerable to circumstance which makes them or breaks them.

5. Our “trying” experiences today are preparing us for glory tomorrow.

Romans 8:16-17 - The Spirit Himself bears witness with our spirit that we are children of God, 17) and if children, heirs also, heirs of God and fellow heirs with Christ, if indeed we suffer with Him in order that we may also be glorified with Him.
6. God offers us deliverance from the ills of this world by learning and applying His Word to the circumstances of our lives. This is the solution. We can choose to take this solution or reject it.

7. You have in your soul the resources to make yourself miserable [mental attitude sins] or you have the resources for happiness, Bible doctrine. The capacity to enjoy life is going to come out of Bible doctrine.

8. even though now for a little while – This means that we don’t have much time on this earth and this is the only time that we will experience suffering. Heaven is a perfect place and there will be no suffering there.

LESSON #16 (5-25-06)
9. if necessary, you have been distressed by various trials is a first class conditional clause that means that our suffering is necessary. This is an idea that many either do not understand or they outright reject.

10. One of the manifestations of God’s love for you is His faithfulness to you in every circumstance of life and His provision for you regardless of what the circumstances might be. God demonstrates that He is able to share His perfect happiness with us whether we are in a period of prosperity or even when facing hardship.

11. One of the hardest things for us to learn is that we can be happy even while we are suffering. The “natural” man cannot under-stand this because it is natural for a person to be unhappy when he suffers. Pain hurts; whether physical or mental, it’s not fun.

12. [NASV] have been distressed, [N KJ] you have been grieved, [KJV] ye are in heaviness; all these are translated from the Greek word LUPEO (pt. ap, pain, grief, injury; to be sad, sorrowful or distressed; to grieve or weep. The passive voice means that the suffering is undeserved. This is not referring to suffering for discipline. If it were, it would be in the active voice, you, the subject, producing the suffering in your life rather than receiving it.
13. For those who have little or no doctrine, undeserved suffering is very difficult to handle. They are enraged because they are experiencing something that they think is unfair. Others may tell them that they have every right to be angry and upset, or even advise them, “Don’t get mad, get even”! Of course this is all human viewpoint.

14. The believer with doctrine who is in fellowship takes undeserved suffering in stride because he recognizes that God allowed it all in order to test him. The purpose of the test is to glorify God.

15. How does undeserved suffering in the believer’s life glorify God? This is how it works:

1) God permits adversity to enter into a believer’s life.

2) The believer suffers.

3) He identifies the suffering as undeserved.

4) He concludes that the suffering is a test.

5) He recognizes that God is giving him the opportunity to advance spiritually and receive greater blessings.

6) He faith-rests and maintains his Relaxed Mental Attitude, RMA .

7) God delivers him through the adversity with his happiness, +H, intact.

8) God is glorified.

9) The believer advances spiritually and receives greater blessings.

LESSON #17 (5-30-06)
16. Believers often miss this great opportunity. This is how it works:

1) God allows adversity to enter into a believer’s life.

2) The believer suffers.

3) He identifies the suffering as being undeserved.

4) So he recognizes that he is not being treated fairly.

5) He might ask God to remove the pain and suffering. If the suffering continues, see points 6 through 10.

6) He concludes that he has the right to be sad, disgruntled, angry, and to get even.

7) He starts to complain and then conspires, connives, and tries to change his circumstances.

8) The mental attitude sins of fear, anxiety, anger, and self-pity makes him even more miserable.

9) Then God has to discipline him in order to change his attitude.

10) He loses the opportunity to glorify God and receive greater blessings, but if he rebounds, God will give him another chance by allowing adversity to enter into his life again.

17. Though trials are painful, they cannot diminish that deep, abiding joy which is rooted in one’s living hope in Christ Jesus. Experiencing God’s faithful deliverance teaches us that God’s grace is always sufficient and much more so for mature believers..

18. The promise of fantastic eternal rewards and privileges can be a tremendous lift and motivation while suffering. Of course these promises cannot be of any use to anyone unless they first of all know that they exist.

19. [NASV] by various trials, [KJV] manifold temptations, [NIV] all kinds of trials POIKILOS PEIRASMOS s s) testing, examination, trial, temptations All believers do not experience the same type of testing. What may be a test for one may not be a test for another.

20. Also, the testing in the life of an individual believer varies. One reason some believers continue to receive the same testing over and over is because they continue to fail the test. They do not last forever; they are “for a season.” When God permits His children to go through the furnace, He keeps His eye on the clock and His hand on the thermostat.

21. If we rebel, He may have to reset the clock; but if we submit, He will not permit us to suffer one minute too long, 1 Cor. 10:13. The important thing is that we learn the lesson He wants to teach us and that we bring glory to Him alone.
22. Believers should not be surprised when they become the victims of undeserved suffering. Everyone suffers, the issue is what a person is thinking while going through adversity.

 1 Peter 4:12-13 - Beloved, do not be surprised at the fiery ordeal among you, which comes upon you for your testing, as though some strange thing were happening to you; 13 but to the degree that you share the sufferings of Christ, keep on rejoicing; so that also at the revelation of His glory, you may rejoice with exultation. [Also see I Pet. 4:12]

23. The Greek word translated “comes upon” in the English is a present, middle, participle. This means that the testing would continue from time to time in a believer’s life. It also means that the believers are spiritually benefited by the adversity they receive. Notice that when a believer experiences undeserved suffering, he is experiencing the same type of suffering that our Lord suffered.

LESSON #18 (6-1-06)
1 Peter 1:7
 that the proof of your faith, being more precious than gold which is perishable even though tested by fire, may be found to result in praise and glory and honor at the revelation of Jesus Christ;

1. that the proof of your faith, DOKIMON (n. nns, testing, act of testing; genuineness The word “that” sets up a purpose clause which states the purpose of the testing mentioned in the previous verse. The purpose of the undeserved suffering that God allows to come into our lives is to test the genuineness of our faith. Adversity deepens and strengthens a Christian’s faith and lets its reality be displayed.

2. We were tested in school to see if we learned the material that was taught to us. In the same way, God tests us to see if we have learned the doctrine that was taught to us. Testing reveals whether gnosis, doctrine understood, has become epignosis, doctrine believed. It is the epignosis doctrine that is of such great value.

3. Of course faith is extremely important, but it is the testing of our faith that is the subject here. The comparison is being made between the approved faith and the gold; not between the faith and the proof of the gold. Faith is built on doctrine, so it is the doctrine that is more precious than gold. Gold has been valuable throughout the ages because it has intrinsic value. It doesn’t matter whether you find it in a graven image, jewelry, coins, teeth, or in the ground, it has value.

LESSON #19 (6-6-06)
4. According to Article 1 Section 10 of the Constitution of the united States of America, our money is to be silver or gold coins. …”no state shall make anything but gold and silver coin a tender in payment of debt.”

5. The California Gold Rush in 1848 is a good example of the value people put on gold. San Francisco swelled from a town of 1,000 to a city of over 20,000 from 1848 to 1850. The San Francisco 49ers NFL team is named for the prospectors of the California Gold Rush.

6. which is perishable,. APOLLUMI pt. pm, to be lost, to perish, be ruined; die; pass away. The problem with gold is that it can be stolen or lost. When people spend gold money, they no longer have it, but when people spend or use doctrine while being tested, they still have it! doctrine, is more valuable than gold!
7. even though tested by fire,- DOKIMAZO pt. pp, test, examine, discern, discover; approve; prove, demonstrate, to test for the purpose of approving. The present tense means that the testing may last awhile and the passive voice means that the testing is undeserved.
 Job 23:10 - But He knows the way I take; When He has tried me, I shall come forth as gold.

Psalm 66:10-12 - For You have ﻿tri ed us, O God; You have ﻿ refined us as silver is refined. 11 You ﻿ brought us into the net; You laid an oppressive burden upon our loins. 12 You made men ﻿ ride over our heads; We went through ﻿fire and through water, Yet You ﻿brought us out into a place of abundance.

Prov. 17:3 - The ﻿ refining pot is for silver and the furnace for gold, But ﻿ the Lord tests hearts.

Isa. 48:10 - “Behold, I have refined you, but ﻿not as silver; I have tested you in the ﻿ ﻿furnace of affliction.

Zech. 13: 9 - “And I will bring the third part through the ﻿ fire, Refine them as silver is refined, And test them as gold is tested.

Mal.3: 3 - “He will sit as a smelter and purifier of silver, and He will purify the sons of Levi and refine them like gold and silver, so that they may present to the Lord offerings in righteousness.

8. Just as the assayer tests the gold to see if it is pure gold or counterfeit, so the trials of life test our faith to prove its genuineness. A faith that cannot be tested cannot be trusted! Too many professing Christians have a “false faith”, nothing more than a superficial profession which the trials of life reveal. Like the refiner, God’s intent is to purify your faith, to make you even more valuable to others and to Him.

9.

10. may be found to result in praise and glory and honor at the revelation of Jesus Christ;- Now we get to the result of our testing.

a. praise EPAINOS (s) raise, commendation, approval; acclamation. Everyone needs praise, but only when it is

deserved. Children especially need praise. You respond to God and God, as it were, applauds you.

b. glory DOXA splendor, grandeur, brightness, brilliance, magnificence The glory that our Lord has planned for those who endure testing can never be compared to the glory that is found in this world. You will reflect the glory of God forever for something that occurred in time. When you use His resources in time, it means you are going to reflect His glory forever.

James 1:12 - Blessed is a man who perseveres under trial; for once he has been approved, he will receive the crown of life which the Lord has promised to those who love Him.

b. honor - TIME honor, respect, admiration. These are things that must be earned. One does not possess these unless he has integrity, veracity, character, courage, and humility. These are acquired from the consistent intake of Bible doctrine.

11. at the revelation of Jesus Christ ; A believer’s greatness may not be recognized on earth but he certainly will be when Jesus Christ returns at the Second Advent. In fact, his rank, position, and status, he will be recognized for all eternity.

	 1. To produce the fruit of patience
	Rom. 5:3; James 1:3–4; Heb. 10:36

	 2. To produce the fruit of joy
	Ps. 30:5; 126:5–6

	 3. To produce the fruit of maturity
	Eccles. 7:3; 1 Pet. 5:10

	 4. To produce the fruit of righteousness
	Heb. 12:11

	 5. To silence the devil
	Job 1:9, 10, 20–22

	 6. To teach us
	Ps. 119:67, 71

	 7. To purify our lives
	Job 23:10; Ps. 66:10–12; Isa. 1:25; 48:10; Prov. 17:3; 1 Pet. 1:7

	 8. To make us like Christ
	Heb. 12:9, 10; 1 Pet. 4:12–13; Phil. 3:10; 2 Cor. 4:7–10

	 9. To glorify God
	Ps. 50:15; John 9:1–3; 11:1–4; 21:18–19; Phil. 1:19–20

	10. To prevent us from sinning
	2 Cor. 12:7, 9–10

	11. To make us confess when we do sin
	Judg. 10:6–7, 15–16; Ps. 32:3–5; Hos. 5:15; 6:1; 2 Chron. 15:3–4

	12. To chasten us for our sin
	1 Pet. 4:17

	13. To prove our sonship
	Heb. 12:5–6

	14. To reveal ourselves to ourselves
	Job 42:6; Luke 15:18

	15. To help our prayer life
	Isa. 26:16

	16. To become an example to others
	2 Cor. 6:4–5; 1 Thess. 1:6–7

	17. To qualify us as counselors
	Rom. 12:15; Gal. 6:2; 2 Cor. 1:3–5

	18. To further the gospel witness
	Acts 8:1–5; 16:25–34; Phil. 1:12–13; 2 Tim. 4:6–8, 16–17

	19. To make us more than conquerors
	2 Cor. 2:14; Rom. 8:35, 37

	20. To give us insight into God’s nature
	Job 42:5; Rom. 8:14–15, 18

	21. To drive us closer to God
	1 Pet. 4:14; 2 Cor. 12:10

	22. To prepare us for a greater ministry
	1 Kings 17–18; John 12:24

	23. To provide for us a reward
	Matt. 5:10–12; 19:27–29; Rom. 8:16–17; 2 Cor. 4:17

	24. To prepare us for the kingdom
	2 Thess. 1:5; 2 Tim. 2:12

	25. To show God’s sovereignty
	Rom. 8:28; 1 Cor. 10:13; Ps. 66:10–12; Gen. 45:5–8; 50:20

OMNISCIENCE DIVINE DECREES FOREKNOWLEDGE CHOSEN, ELECT, PREDEST.

REALITY &		 REALITY KNOWLEDGE OF 	 BELIEVERS ONLY

POSSIBILITIES CONTENT OF D.D.

Type A Inheritance

Type B Inheritance

Type A Inheritance

Type B Inheritance

 POSTIONAL EXPERIENTIAL� SANTIFICATION SANTIFICATION

 One moment in time Lifetime

 One decision Many Decisions

 For ALL believers For Some Believers

 Through Faith in Christ Through Sp. Maturity

 Negative Towards BD Positive Towards BD

 Inhabit Heaven Inherit Heaven

 No Rewards Rewards

 Logistical Grace Super Grace

 Spiritual Baby	 	Spiritual Adult

 Enemy Of God Friend Of God

 Loser Winner

3rd verse, “How Firm A Foundation:” When through fiery trials thy pathway shall lie, my grace, all sufficient, shall be thy supply: The flame shall not hurt thee; I only design, thy dross to consume and thy gold to refine.

 25 REASONS WHY CHRISTIANS SUFFER

