Lesson 1: “Congratulations You Have Been Chosen”

Lesson 2 “Keeping Faith When Things Are Falling Apart”

Lesson 3 “Come On, Let’s Live The Way We Should & Enjoy It”

 Lesson 4 “Wow, We Really Are Changing”

Lesson 1: “Congratulations You Have Been Chosen”

	 LIFE APPLICATION GOD’S TEAM

	Peter reveals the tremendous depth and scope of God’s plan. God chooses, destines, cleanses, and covers those who believe. All three members of the Trinity—God the Father, Son, and Holy Spirit—work together to take us to our final destination. What amazing teamwork and strategy. What a privilege to be on God’s team!

	With God’s strength, we can try harder to do more at greater risk without fear. We can face trials knowing that the final victory belongs to God.

	Next time you’re faced with a tough decision—money, career, medical treatment—remember who’s with you; ask God to give you strength.

1 Peter 1:1-5

 Peter, an apostle of Jesus Christ, To God's elect, strangers in the world, scattered throughout Pontus, Galatia, Cappadocia, Asia and Bithynia, [2] who have been chosen according to the foreknowledge of God the Father, through the sanctifying work of the Spirit, for obedience to Jesus Christ and sprinkling by his blood: Grace and peace be yours in abundance. [3] Praise be to the God and Father of our Lord Jesus Christ! In his great mercy he has given us new birth into a living hope through the resurrection of Jesus Christ from the dead, [4] and into an inheritance that can never perish, spoil or fade--kept in heaven for you, [5] who through faith are shielded by God's power until the coming of the salvation that is ready to be revealed in the last time.

1. What’s one thing you have been chosen for that made you very happy?

2. Why are God’s elect considered to be strangers in the world? What does this tell us about our relationship to this world?

3. How should knowing that God chose you first, help you to deal with the times you have failed as a believer?

4. How does the Spirit sanctify our lives? What do we mean by “being sanctified” anyways?

5. Why is our obedience to Jesus Christ so important? What’s the main reason for our disobedience?

6. What does it mean to say that we have a living hope in verse3? How would you describe the hope that you have?

7. If you are receiving an inheritance, what does that say about what God thinks about you?

8. Why is it necessary for God us to be shielded by God’s power? When have you had such an experience?

9. If we already have salvation, why does verse 5 mention another salvation which is yet to come?

Lesson 2 Keeping Faith When Things Are Falling Apart

The Christians to whom Peter wrote were suffering for their faith. Many of these Christians had had to decide whether it was worth paying the price to follow Christ. Peter opened his letter by reminding them of how much God had done for them. Christ had saved them from their sin and prepared a place for them in heaven. Meanwhile, Christ was protecting them from evil with his power. What a reason to praise God, despite what they were going through! God has indeed done great things for us. This “wonderful expectation” gives us all the reason we need to rejoice and be encouraged.

1 Peter 1:6-12

 In this you greatly rejoice, though now for a little while you may have had to suffer grief in all kinds of trials. [7] These have come so that your faith--of greater worth than gold, which perishes even though refined by fire--may be proved genuine and may result in praise, glory and honor when Jesus Christ is revealed. [8] Though you have not seen him, you love him; and even though you do not see him now, you believe in him and are filled with an inexpressible and glorious joy, [9] for you are receiving the goal of your faith, the salvation of your souls. [10] Concerning this salvation, the prophets, who spoke of the grace that was to come to you, searched intently and with the greatest care, [11] trying to find out the time and circumstances to which the Spirit of Christ in them was pointing when he predicted the sufferings of Christ and the glories that would follow. [12] It was revealed to them that they were not serving themselves but you, when they spoke of the things that have now been told you by those who have preached the gospel to you by the Holy Spirit sent from heaven. Even angels long to look into these things.

1. What’s one time you felt like giving up, but you hung in there and did far better than you had expected to do?

2. What are some of the kinds of grief every Christian should expect to suffer?

3. What are the purposes of trials in our life?

4. Who benefits from the trials that we go through?

5. Why is faith such a critical part of our relationship to God?

6. Why does there appear to be a lack of inexpressible and glorious joy in the lives of so many believers.

7. If someone ask you, what’s your goal in being a Christian, what would you tell them?

8. How did the prophets of old suffer on our behalf?

9. What kind of suffering should we be willing to endure on behalf of others?

10. Where is an area in your past or present in which you suffered specifically for the cause of Christ?

11. Why would it be considered an honor to suffer for the cause of Christ?

12. How does a person voluntarily suffer for the cause of Christ?

 Lesson 3 Come On. Let’s Live The Way We Should & Enjoy It

Believers should be set apart and different because of God’s qualities in our lives. Our focus and priorities must be his. We have already been declared holy because of our faith in Christ, but we must work out that divine family likeness in our day-by-day walk, behavior, and conduct. We cannot become holy on our own, but God gives us his Holy Spirit to help us. We will not achieve perfect holiness in this life; Peter’s words mean that all parts of our lives and character should be in the process of becoming conformed, both inwardly and outwardly, to God’s holy standards.

1 Peter 1:13-21 Therefore, prepare your minds for action; be self-controlled; set your hope fully on the grace to be given you when Jesus Christ is revealed. [14] As obedient children, do not conform to the evil desires you had when you lived in ignorance. [15] But just as he who called you is holy, so be holy in all you do; [16] for it is written: "Be holy, because I am holy." [17] Since you call on a Father who judges each man's work impartially, live your lives as strangers here in reverent fear. [18] For you know that it was not with perishable things such as silver or gold that you were redeemed from the empty way of life handed down to you from your forefathers, [19] but with the precious blood of Christ, a lamb without blemish or defect. [20] He was chosen before the creation of the world, but was revealed in these last times for your sake. [21] Through him you believe in God, who raised him from the dead and glorified him, and so your faith and hope are in God.

1. When has someone tried to embarrass you for your desire to try to live holy?

2. The mind is the battleground for believers. What should we do to prepare our minds for everyday practical living.

3. What’s the difference between sinning because we want to sin, and sinning because the devil was tempting us? Who really is in charge?

4. What should we desire to present to Jesus on the day on which Jesus is revealed?

5. How does a person live holy at home? What exactly do we mean by “living holy on the job”?

6. What’s the difference between a teenager living holy and an adult living holy or the difference between a single person living holy and a married person living holy?

7. Once you get saved, are there still evil desires within your heart?

8. What is it to live as a stranger in this world?

9. How should knowing the full price of what Jesus paid for us affect our choice to sin even though we may be forgiven?

10. What makes the blood of Jesus different from everybody else’s blood?

11. Twice in this chapter, we find a reference to God having raised Jesus from the dead? Why is this such an important fact in the bible?

12. Where are you least likely to live holy. At school, at home, at work, at church, or away from other Christians who know you? “Why is this the case?”

Life-Sharing Lesson 4 “Wow, We Really Are Changing”

Peter continued his call to holy living (1:15-16). Believers ought to be holy because of who God is and what he has done on our behalf. However, human beings cannot, on their own, be holy in all their conduct, because the struggle between the new nature and the old, sinful nature continues throughout our lifetimes (Paul described this in Romans 7:14-25). But, with the Holy Spirit’s help, believers can grow toward holiness because their souls have been purified by their obedience and love. Peter did not mean that they were completely pure, but that they would move in the direction of purity as they matured in the Christian life.

1 Peter 1:22-2:3

 Now that you have purified yourselves by obeying the truth so that you have sincere love for your brothers, love one another deeply, from the heart. [23] For you have been born again, not of perishable seed, but of imperishable, through the living and enduring word of God. [24] For, "All men are like grass, and all their glory is like the flowers of the field; the grass withers and the flowers fall, [25] but the word of the Lord stands forever."And this is the word that was preached to you.

 [2:1] Therefore, rid yourselves of all malice and all deceit, hypocrisy, envy, and slander of every kind. [2] Like newborn babies, crave pure spiritual milk, so that by it you may grow up in your salvation, [3] now that you have tasted that the Lord is good.

1. What is one positive change somebody has commented on to you about your life since you began walking with the Lord?

2. How is obedience a purifying agent in our lives?

3. If one is praying for purity in his or her life, what is it that he or she is truly asking for from God?

4. What do you think is the difference between “loving one another”, and “loving one another deeply from the heart?

5. What is meant by saying the bible is the “living and enduring” word of God?

6. Once the seed of God has been planted in our lives, do you think it is possible for it to be removed?

7. The Bible compares us to the grass of the field. Why is this picture image used several times in Scriptures.

8. Is it the Spirit’s job to remove sin out of our lives or is it our job?

9. The sins mentioned in 2:1 are all sins stemming from the heart? Why are we having these struggles if we have been given a new heart?

10. What is pure spiritual milk made of for the believer? Is it natural for us to crave these things or not?

11. How does one go about tasting to see if the Lord is good?

1 PETER 1

»Front Matter »General Intro »Intro to 1 Peter
»Vital Stats »Outline »Map »Charts

INTRODUCTION / 1:1-2

The apostle Peter wrote this letter to encourage believers who would likely face trials
and persecution under Emperor Nero. During most of the first century, Christians were
not hunted down and killed throughout the Roman Empire. They could, however, expect
social and economic persecution from three main sources: the Romans, the Jews, and
their own families. All Christians would very likely be misunderstood; some would be
harassed; a few would be tortured and even put to death. Peter may have been writing
especially for new Christians and those planning to be baptized. He wanted to warn them
about what lay ahead—they needed his encouraging words to help them face opposition.

This letter continues to encourage Christians facing trials. Two-thirds of believers
around the world live under governments more repressive than the Roman Empire of the
first century. Christians everywhere face misunderstanding, ridicule, and even
harassment by unbelieving friends, employers, teachers, and family members. In some
countries, converting to Christianity is punishable by death. No one is exempt from
catastrophe, pain, illness, and death—trials that, like persecution, make us lean heavily
on God. The first verses of the first chapter show the perspective we should have in
trials. We are chosen, but we must live as resident aliens. We know that we belong to the
triune God rather than to this world. For today’s readers, as well as for Peter’s original
audience, the themes of this letter are hope and assurance in Jesus Christ.

1:1 Peter, an apostle of Jesus Christ. In the style of ancient letters, Peter began by
identifying himself. Peter was one of the twelve disciples chosen by Jesus (Mark 1:16-
18) and, with James and John, was part of the inner group that Jesus had singled out for
special training and fellowship. Peter’s given name was Simon, but upon meeting Jesus,
Jesus had said, “‘You are Simon son of John. You will be called Cephas’ (which, when
translated, is Peter)” (John 1:42 NIV). Cephas is an Aramaic word that is  in
Greek. The word means “stone” or “rock.” Jesus called him Peter because he knew that
Peter would become a pillar and a foundation stone in the building of the first-century
church (see Matthew 16:16-18; Galatians 2:9; Ephesians 2:20; 1 Peter 2:4-5). Peter was
one of the first to recognize Jesus as the Messiah, God’s Son, and Jesus gave him a
special leadership role (Matthew 16:16-19; Luke 22:31-32; John 21:15-19). In fact, the
first twelve chapters of the book of Acts focus on Peter’s ministry in the establishment
and expansion of the early church.

Peter was an apostle, the title Jesus had given to the twelve disciples (Luke 6:13).
The title “apostle” designated one who had authority to set up and supervise churches
and discipline them if necessary. Even more than a title of authority, “apostle” means
one sent on a mission, like an envoy or ambassador. Peter had been sent by the Master
himself—Jesus Christ. As an apostle of Jesus Christ, Peter wrote with authority because,
like the Old Testament prophets, he wrote God’s very words. The recipients of this letter
(including us) should remember Peter’s connection with Jesus, his powerful ministry,
and his authority to speak.

Peter had denied even knowing Jesus, but Christ had forgiven and transformed him.
Peter had disowned Jesus three times. Later, Jesus asked Peter three times if Peter loved
him. When Peter answered yes, Jesus told him to feed his sheep (John 21). While it was
one thing to say he loved Jesus, it would be another to actually do it. From that point,
Peter’s life changed dramatically—from fisherman to evangelist; from impetuousness to
being rock solid; from one who had disowned to one who had been totally and
completely forgiven. Peter willingly took on the job of “feeding the sheep.” The book of
Acts records how Peter ministered to, cared for, and shepherded the growing “flock” of
believers in Jerusalem and was the first to take the gospel message beyond the bounds of
Judaism to the Gentiles (Acts 10).

	LIFE APPLICATION

GOD’S TEAM

	Peter reveals the tremendous depth and scope of
God’s plan. God chooses, destines, cleanses, and
covers those who believe. All three members of
the Trinity—God the Father, Son, and Holy
Spirit—work together to take us to our final
destination. What amazing teamwork and
strategy. What a privilege to be on God’s team!

	With God’s strength, we can try harder to do
more at greater risk without fear. We can face
trials knowing that the final victory belongs to
God.

	Next time you’re faced with a tough decision—
money, career, medical treatment—remember
who’s with you; ask God to give you strength.

To God’s elect, strangers in the world, scattered throughout Pontus, Galatia,
Cappadocia, Asia and Bithynia.NIV The recipients of this letter were God’s elect, that
is, both Jewish and Gentile Christians. In the Bible, “God’s elect” refers to those chosen
or “called out” who have responded to the gospel. Although we can’t totally understand
the doctrine of election, it gives us tremendous insight into God’s love and wisdom. (For
more on the elect, see notes on “chosen” in 1:2.) God chooses us, not based on our
character or actions, but on his own merciful purposes. Although he initiated our calling,
based totally on his wisdom, we who are called still must respond and choose to follow
him. All believers have been called and chosen by God. We are God’s special chosen
ones. God gave us new status.

	LIFE APPLICATION

THIS WORLD IS NOT MY HOME

	Peter used two terms for how we are to live in this
present society:

	1.We are resident aliens (1:1; 2:11).

	2.We are tourists (1:17; 2:11).

	Both terms emphasize separation of our goals
and desires from those of our contemporaries in
our culture (see also Philippians 3:20). We should
regard the pursuits of this world as foreign,
belonging to someone else. We should be polite
to those intrigued by possessions, achievements,
and sinful pleasure, but say, “No thanks, I’m just
passing through.” We must not be so attached to
this world that we are unprepared for Christ’s
return. We should not be so preoccupied with
worldly gain that we neglect service for Christ.

When people accept Jesus Christ as Savior and Lord, God transfers their citizenship
from the world to heaven (Philippians 3:20). Thus, while they live on this earth, they are
like strangers in the world. So we should feel estranged from our society and
uncomfortable with its directions and values. The Greek word translated “strangers” is
 and refers to those living temporarily in a foreign land. It does not
refer to people unrecognizable to their neighbors, nor does it mean that the people live in
these locations against their will (as the word “exiles” in NRSV might suggest; it means
“resident aliens”). The world becomes a “foreign land” to believers because their real
home is heaven and they are only on earth temporarily. Christ’s followers in the first
century also had a spiritual calling that made them strangers on the earth as they awaited
their real home with Christ (see also 1:17 and Hebrews 11:13).

The church began in Jerusalem, but before long it had spread across the Roman
Empire and beyond. Some of this had resulted from travelers hearing the gospel in
Jerusalem, believing it, and then taking the message back to their homelands. However,
persecution also had a role in the spread of the gospel. In Acts we read that, after
Stephen was martyred, “a great persecution broke out against the church at Jerusalem,
and all except the apostles were scattered throughout Judea and Samaria. . . . Those who
had been scattered preached the word wherever they went” (Acts 8:1, 4 NIV), resulting in
Jews and Gentiles all over the world hearing and believing the message. Thus Peter
wrote this letter to both Jewish and Gentile believers in churches scattered throughout
Pontus, Galatia, Cappadocia, Asia and Bithynia, Roman provinces in Asia Minor (see
the introductory map). Some of the churches in these areas were begun by those who had
heard Peter preach at Pentecost (see Acts 2:9-10). The Greek word for “scattered” is
, originally referring to Jews who were separated from their homeland in
Israel. Peter adopted the word to refer to the early believers who were separated from
their homeland in heaven and to build up their identity as members of the church (see
chapter 2).

But how does one address a letter to “scattered” people? Most likely, Peter planned
for the letter to be circulated from one church to the next throughout each area. Paul had
employed this method when he had requested the Colossian church to send his letter to
the church in Laodicea, and for the Colossians to, in turn, read the letter he had written
to the Laodiceans (Colossians 4:16). Galatia, Cappadocia, and Asia were Roman
provinces, while Pontus and Bithynia were considered as one province (with both
names). Peter may have separated the names of that province to indicate the circular
route that the bearer of this letter would travel.

Although these believers were scattered, many of them would suffer persecution for
their faith. Peter often referred to persecution in this letter as he comforted the believers
who prepared to face harassment and harm because of their faith. Believers could expect
persecution from at least one of the following sources:

The Jews. The first believers and leaders of the early church were Jews. When they
became Christians, they didn’t give up their Jewish heritage, just as we didn’t give
up our nationality when we became followers of Christ. Many Jews did not
appreciate being lumped together with Christians into the same religious category by
the Romans and therefore given the same legal status. As the book of Acts frequently
records, Jews occasionally harmed Christians physically, drove them out of town, or
attempted to turn Roman officials against them. Saul, later the great apostle Paul,
was an early Jewish persecutor of Christians.

The Romans. The legal status of Christians in the Roman Empire was unclear. Many
Romans considered Christianity to be a Jewish sect; because the Jewish religion was
legal, they considered Christianity legal also, as long as Christians obeyed the law.
However, if Christians refused to worship the emperor or join the army, or if they
were involved in civil disturbances (such as the one in Ephesus recorded in Acts
19:23ff.), they could be punished by the civil authorities.

The family. Another source of persecution was the Christian’s own family. Under
Roman law, the head of the household had absolute authority over all its members.
Unless the ruling male became a Christian, the wife, children, and servants who were
believers could face extreme hardship. If they were sent away, they would have no
place to turn but the church; if they were beaten, no court of law would uphold their
interests.

Peter began his letter with words of comfort. Despite the growing threat of organized
persecution, he reminded the Christians that they were and would remain God’s selected
and loved people who, although strangers in this world and often persecuted by it, would
eventually find their eternal rest and home with Christ.

1:2 Who have been chosen according to the foreknowledge of God the Father.NIV
This verse mentions all three members of the Trinity—God the Father, God the Son
(Jesus Christ), and God the Holy Spirit. All members of the Trinity work to bring about
our salvation and provide a threefold assurance to believers. Because of his grace and
love, the Father chose us before we chose him (Ephesians 1:4). Jesus Christ the Son died
for us while we were still sinners, gaining our salvation by shedding his blood (Romans
5:6-10). The Holy Spirit applies Christ’s sacrifice to our lives, bringing us the benefits of
salvation, cleansing us, and setting us apart (sanctifying us) for God’s service
(2 Thessalonians 2:13).

Although Christians are “strangers in the world” (1:1), they take comfort in the fact
that they are “God’s elect,” God’s chosen. At one time, only the nation of Israel could
claim to be God’s; but through Christ, all believers—Jews and Gentiles—are his chosen
people.

But how are God’s people “chosen”? Don’t people make their own choices? While
doctrines of election, predestination, and God’s choice of believers have generated fierce
doctrinal differences among Christians, most of these differences come from theological
and philosophical points of view about what the Bible means. God alone originates and
accomplishes our salvation because of his grace. We do nothing to earn it. God’s choice
of each believer is based on

his gracious mercy, so there is no room for our pride. Sinners deserve nothing but
wrath; God’s mercy alone offers salvation.

his decision in eternity past, so there is no room for us to doubt our salvation or our
future in heaven. Nothing that happens in time can change God’s promises to us.

his sovereign control, so there is no room for fatalism. Some are saved, some are not,
yet this does not make God unjust, for God owes mercy to no one. We should marvel
not that he withholds mercy from some, but that he gives grace to any.

his love for us as provided in Christ, so there is no room for apathy. God’s incredible
love for us should make us change our way of life and be willing to serve, honor, and
glorify God alone.

Being “chosen” according to God’s foreknowledge in no way removes the necessity
for people to choose to follow him. The fact that God knows all events and decisions
beforehand, even ordains them beforehand, does not mean that he forces the actions of
his creatures, leaving them no choice.

The word translated “foreknowledge” means more than simply that God knew ahead
of time who would respond to his call. It goes much deeper, into God’s grace,
sovereignty, and authorship of salvation (see Numbers 16:5; Deuteronomy 7:6-8; Amos
3:2). God’s choice has more to do with his love and generosity. First, God’s
foreknowledge means that he took the initiative and chose people before they had done
anything to deserve it. Second, God had intimate knowledge of these future believers; he
knew who would believe, and he knew them personally. These chosen ones were known
by God the Father as a father knows his children, except that God knew about them from
eternity past. God is not trapped in time—what he knows is from eternity past into
eternity future. Third, God makes his choice effective by the presence of the Holy Spirit
in those who believe, resulting in obedience.

They were chosen, but not against their own will. When the time came, they would
accept the gospel message. In 1:20, Peter described Christ as being “chosen before the
creation of the world.” God chose Christ, knew Christ intimately, and did not force
Christ to pay the penalty for sin. Christ freely accepted the task assigned to him by the
Father.

The Greek wording leaves open the possibility that the phrase “according to the
foreknowledge of God” modifies “God’s elect, strangers in the world, scattered . . .” If
Peter meant this, he was telling these scattered and persecuted believers that God knew
their situations and he had known this from the beginning of time. Everything was
happening in accordance with God’s foreknowledge—he was not surprised.

Salvation and assurance rest in the free and merciful choice of almighty God; no
trials or persecutions can take away the eternal life he gives to those who believe in him.

Through the sanctifying work of the Spirit.NIV These people are God’s chosen only
because of his grace and mercy and through the sanctifying work of the Spirit. (Paul used
the same phrase in 2 Thessalonians 2:13.) Only the Spirit can draw people to a saving
relationship with God. “The man without the Spirit does not accept the things that come
from the Spirit of God, for they are foolishness to him, and he cannot understand them,
because they are spiritually discerned” (1 Corinthians 2:14 NIV). The Spirit comes to the
chosen people to sanctify them. Sanctification refers to the process of Christian growth
through which the Holy Spirit makes us like Christ. We are set apart by God for his
special use. We experience the inner transformation whereby the Spirit changes us. The
Spirit draws us from sin toward obedience. He does that by reminding us of our new
status in Christ (Romans 8:15-17; John 14:20) and by using Scripture to strengthen and
guide us (John 17:17). Only the Holy Spirit can help us reach that goal; we cannot, in
our own power, become like Christ. Sanctification is a gradual, lifelong process that will
be completed when we see Christ face-to-face (1 John 3:2).

For obedience to Jesus Christ and sprinkling by his blood.NIV The result of the
chosen status of God’s people and their sanctification is obedience to the gospel, which
proclaims the saving act of Jesus Christ. Sprinkling by his blood refers to the initial
cleansing of each believer because of Christ’s blood shed on the cross (Hebrews 10:22)
and to the day-to-day cleansing from sin through Christ’s blood (1 John 1:7). The
constant cleansing from sin available to us because of Christ’s sacrifice enables us to
obey God faithfully.

In these first two verses of his letter, Peter has already used decidedly Jewish, Old
Testament terminology and applied it to New Testament believers. Many in Peter’s
audience were Jewish Christians, familiar with his references:

The Old Testament Jews had been scattered from their homeland; Christians are
scattered and awaiting return to their homeland in heaven (1:1).

The Old Testament Jews had been called God’s chosen and elect people (Isaiah
43:20); Christians are God’s chosen and elect people, sanctified and willing to obey.

In the Old Testament, three ceremonies involved the sprinkling of blood on the
people. First, through Moses, God had sealed his first covenant with the Old
Testament Jews by the sprinkling of blood, both on the altar and on the people
(Exodus 24:3-8); Christians are metaphorically sprinkled with the spilled blood of
the Savior, sealing God’s new covenant with them (Luke 22:20). Second, the
ordination of priests (Exodus 29:21); Peter called the Christians a royal priesthood
(2:9), indicating each individual believer’s access to God. Third, the purification
ceremony of a leper who had been healed of the dread disease (Leviticus 14:6-7);
Christians also have been cleansed from a deadly disease, the defilement of sin, by
Christ’s shed blood (Hebrews 9:14).

May grace and peace be yours in abundance.NRSV Grace means God’s unmerited
favor; peace refers to the peace that Christ made between sinners and God through his
Son’s death on the cross. Only God can grant such wonderful gifts; only he can give
them in abundance. Peter wanted these believers, scattered as they were across the
empire’s provinces, to be united in their experience of grace and peace in their daily
lives. Peter wrote to both Jewish and Gentile believers, and in this greeting he combined
expressions from Jewish and Gentile customs. Jews wished each other “peace”
( or the Hebrew ); Gentiles wished each other “grace” (). The
world offers a temporary and counterfeit version of each of God’s wonderful gifts (for
grace, good luck; for peace, a lack of conflict). For believers, life’s great blessings are
not good luck, but God’s grace; and even hardships have a gracious purpose behind
them. For believers, Christ’s peace does not mean prevention of problems or turmoil, but
it does mean an inner calm that permeates life itself. To these persecuted believers, these
words held deep meaning and great comfort.

	LIFE APPLICATION

A GREAT START

	When Peter says “Grace and peace,” he’s saying
much more than “Have a nice day!” Grace
describes God’s character. It’s a theological
statement of immense importance. The heart
behind the universe is a gracious heart of love.
Although he is the center of all power, God cares
for you as a person.

	The meaning of peace goes far beyond merely
the cessation of hostilities. Peace between you
and God settles your biggest problem—sin. When
God saves you, he removes all your rebellion and
indifference to him. Peace with God gives you the
base for solving your second tier of problems—
relationships with everyone else in the world.
With your relationship with God made right, you
have the energy and insight to work on your
human relationships. All this comes at a price you
could not pay yourself; it was prepaid by Jesus on
the cross.

	Thank God for who he is and what he has
done. Let the realization of God’s grace and
peace get your day off to a great start.

THE HOPE OF ETERNAL LIFE / 1:3-12

Peter opened his letter by thanking God for the salvation he gives, because of his mercy,
to believers. Peter looked to their future reward, reminded them that God saw their
present suffering and was protecting them, and spoke of the believers of the past (the
prophets) who longed to see and understand the new birth that these believers
experienced in their daily lives. Even as these believers faced persecution, they could
remember God’s grace and continue to live as God desired. Not all believers are
persecuted for their faith, but everyone faces times of stress, discouragement, or despair.
This section introduces the blessings of salvation (1:3-12) and the ethical responsibilities
they produce (1:13–2:3). Peter’s words echo through the centuries, reminding us of
God’s grace and sovereignty over all of life, encouraging us to glorify and live for him.

1:3 Praise be to the God and Father of our Lord Jesus Christ!NIV Peter launched into
praise of God the Father, who had chosen and cleansed the believers (1:2). Praise be to
God (or blessed be God) was an Old Testament format that Peter gave New Testament
implications. (For examples of Old Testament praises to God, read Genesis 9:26; 14:20;
24:27; Ruth 4:14; 1 Samuel 25:32; 1 Kings 1:48; Psalms 66:20; 72:18.) The Old
Testament believers praised God, but the New Testament believers praised him with an
entirely new name, one never used in the Old Testament: Father of our Lord Jesus
Christ. (See Romans 15:6; 2 Corinthians 1:3; 11:31; Ephesians 1:3 for Paul’s use of the
same phrase.) God is “Father,” the first person of the Trinity. He did not exist before the
Son, for the Son has always existed (John 1:1-3; 17:5, 24). God the Father sent the Son,
and the Son responded in full obedience.

By his great mercy he has given us a new birth into a living hope through the
resurrection of Jesus Christ from the dead.NRSV We find God’s mercy always at the
center of any discussion of salvation. Only God’s mercy would allow him to have
compassion for sinful and rebellious people. Salvation is all completely from God; we
can do nothing to earn it. Salvation is given to us because of God’s great mercy alone.
Peter’s words offer joy and hope in times of trouble. He finds confidence in what God
has done for us in Christ Jesus, who has given us hope of eternal life. Our hope is not
only for the future; it is “living.” Eternal life begins when we trust Christ and join God’s
family. Regardless of our pain and trials, we know that this life is not all there is.
Eventually we will live with Christ forever.

The term new birth refers to spiritual birth (regeneration)—the Holy Spirit’s act of
bringing believers into God’s family. The words “has given . . . new birth” translate
, meaning “beget again,” “regenerate,” or “cause to be born again” (the
same word is used in 1:23). Jesus used this concept of new birth when he told
Nicodemus that he had to be “born again” in order to see God’s kingdom (see John 3). In
the new birth, we become dead to sin and alive to God with a fresh beginning. People
can do no more to accomplish their “new birth” than they could do to accomplish their
own natural birth. In his introductory comments, Peter thanked God for the new spiritual
lives of the believers to whom he was writing.

Believers are reborn into a living hope. The “hope” refers to our confident
expectation of life to come. “Living” means that it grows and gains strength the more we
learn about our Lord. It is not dependent on outward circumstances; it is dynamic and
vital. Hope looks forward in eager anticipation to what God will do. We have hope based
on our conviction that God will keep his promises. We base our hope in a future
resurrection on the resurrection of Jesus Christ. It is living because Christ is alive (see
1:13, 21; 3:5, 15). By rising from the dead, Christ made the necessary power available
for our resurrection (1 Corinthians 15:22). Christ’s resurrection makes us certain that we
too will be raised from the dead. Believers are “born again” from their sinful state into
the life of grace, which, in the end, will become a life of glory. We shouldn’t be
discouraged by earthly trials, for we have the Resurrection to be our backup.

	LIFE APPLICATION

BORN AGAIN!

	Is “born again” politically correct? (“New birth”
means the same as “born again”; see 1:23.) Ever
since Jimmy Carter’s presidency, news
commentators have struggled to understand what
Christians mean by “born again.” Currently the
phrase is used to label Christians on the political
right wing. Almost always in the news media,
“born again” is a term of derision.

	So let’s unravel the facts:

	All Christians are born-again. The term is a
wonderful metaphor of new life from God.
You cannot be a Christian without a fresh
beginning based on the salvation Christ
brings.

	Born-again people have a new set of
priorities and values, but not a prescribed
political agenda. God calls us to pursue
justice and love, but how we do so varies.
No political party is born-again.

	To be born-again is a magnificent gift from
God. It is also a dividing line. Cross it, and
you enter God’s kingdom. Not everyone
will understand. But that’s no cause for
arrogance or defensiveness. Just
demonstrate God’s love and justice. That’s
your new job that accompanies your new
birth.

1:4 And into an inheritance that can never perish, spoil or fade—kept in heaven for
you.NIV There are two results of the new birth: the living hope (1:3), and our inheritance,
as shown here by the use of , meaning “into.” The word translated inheritance
() is also used in the Old Testament to describe the inheritance to which
the Jews had looked forward in the Promised Land of Canaan (Numbers 32:19;
Deuteronomy 2:12; 19:8-10). God gave the land of Canaan to his people as an
inheritance (Exodus 15:17; Joshua 22:19; Psalm 79:1). God first promised this to
Abraham and then to his children. The word occurs frequently in the books of Numbers
and Deuteronomy, which describe the future allotment of the Promised Land to the
tribes, and in the book of Joshua, where this allotment was carried out. God divided the
land among his people, each tribe receiving an “inheritance.”

Although the nation had received that right of inheritance, eventually they defiled
their faith through the influence of foreign nations. The people’s sins had caused the
promise to become only a fading memory. Christians can look forward to another
“inheritance”—eternal life with God, described in various ways in Scripture (see the
chart). Jesus Christ is God’s only Son; thus he is sole heir (Mark 12:7). As children of
God, believers become heirs with Christ. “Now if we are children, then we are heirs—
heirs of God and co-heirs with Christ, if indeed we share in his sufferings in order that
we may also share in his glory” (Romans 8:17 NIV). Believers inherit Christ’s blessing.
An inheritance comes freely to the heirs; they cannot obtain it by their own efforts. Thus,
the word fittingly describes what God gives to believers.

Peter used three words, each beginning with the same letter and ending with the
same syllable in Greek, to describe this inheritance. It can never perish (),
meaning it will never pass away, disappear, or come to ruin as the result of hostile
forces. Neither can it spoil (), meaning it will never become unfit for us or
polluted by sin. And it won’t fade (); it won’t lose its glory or freshness,
nor will it die away. These words contrast this inheritance with all earthly, human
possessions. Nothing in the natural order—catastrophe, sin, age, evil—can affect it. God
has made it indestructible, existing for all eternity.

Believers have uncancelable and untransferable reservations in heaven. The
inheritance is kept in heaven for us. The word “kept” is in the perfect tense in Greek,
expressing a past activity with results that continue in the present; God has been keeping
and still keeps the inheritance there—prepared, reserved, certain, and waiting. No matter
what harm might come to believers on earth, the inheritance awaits, for it is kept safe
with God. “Heaven” is where God dwells—untouched by the evil and corruption of the
natural world. An inheritance in heaven is in the safest possible place. As Jesus advised,
“Do not store up for yourselves treasures on earth, where moth and rust destroy, and
where thieves break in and steal. But store up for yourselves treasures in heaven, where
moth and rust do not destroy, and where thieves do not break in and steal. For where
your treasure is, there your heart will be also” (Matthew 6:19-21 NIV).

	LIFE APPLICATION

INFLATIONPROOF INVESTMENT

	If people have too much money, prices go up and
dollars buy less. Then the Federal Reserve Board
raises prime interest rates, people have less
money, and prices stabilize. So the theory goes.
Fortunately, none of the laws of economics apply
to salvation: Everyone can have it; money cannot
buy it; and the value never depreciates.

	This investment tops anything your retirement
plan can offer. God makes all the payments, gives
you daily interest, and keeps a huge escrow
account for you in heaven.

	That’s why we must take the Bible as our only
real Prospectus. It reads: Don’t worry; serve God
heartily; the future looks really good with God in
control.

	Do you suppose this financial tip might
interest your neighbor? You be the first to tell
him.

See Also:

Chart: The Inheritance

1:5 Who are being protected by the power of God through faith for a salvation
ready to be revealed in the last time.NRSV In these words, Peter answered concerns that
might have arisen in the minds of persecuted believers: Will we be able to endure and
remain faithful to Christ if persecution becomes more intense? What good is an
inheritance in heaven, kept safe and sound, if we are not kept safe and sound on earth?

Peter explained that, in spite of persecution and even violent death, believers are
being protected. The word translated “protected” (guarded, shielded) is
, a military term used to refer to a garrison within a city (see also
2 Thessalonians 3:3; Jude 24). It’s an inner area of protection; though the city wall is
taken, the garrison is not. No matter how the world persecuted or killed believers’
bodies, God was guarding their souls. Peter gave a double-locked security for believers.
First, our inheritance is protected (1:4); second, we are protected. Like a safe within a
safe, nothing could be more secure. We have this continuous protection by the power of
God working through the faith of those protected. Believers reading Peter’s letter could
rest in the fact that God would constantly protect their faith, thus enabling them to
receive their promised inheritance. We may have to endure trials, persecution, or violent
death, but our souls cannot be harmed if we have accepted Christ’s gift of salvation. We
know we will receive God’s promised rewards.

The goal of that protection is salvation. Believers have already received salvation
through their acceptance of Jesus Christ as Savior, but the fullness of that salvation, its
complete rewards and blessings, will be revealed in the last time. Salvation refers not
just to regeneration; it is a summary term for all the blessings of the Christian life. These
blessings are ready, but will not be revealed until the “last time”—that is, the judgment
day of Christ (see Romans 14:10; Revelation 20:11-15). Peter said these were ready to
be revealed, indicating that he knew he was living in the “last time” (see also 1:20).
Peter lived in the last time (or last days), and so have all believers since. The “last time”
comprises the period (however long it will be) between Christ’s first and second
comings. The last act of history has begun. What has started will be fully disclosed when
he returns.

1:6 In this you greatly rejoice, though now for a little while you may have had to
suffer grief in all kinds of trials.NIV In this (referring to the entire future hope of
believers discussed in 1:3-5) the believers greatly rejoice. The Greek word
 (also translated “to exult”) is not used by secular Greek writers; in the
New Testament it refers to deep, spiritual joy (see Luke 1:46-47; Acts 16:34; 1 Peter
4:13). This type of rejoicing remains, unhindered and unchanged by what happens in this
present life.

Believers, at that time and even today, may have had to suffer grief in all kinds of
trials. Peter mentioned suffering several times in this letter (1:6-7; 3:13-17; 4:12-19;
5:9). In 1:11, he mentioned that the Spirit of Christ predicted the suffering and glory of
Christ. When Peter wrote of trials, he was not referring to natural disasters or God’s
punishments; instead, he meant the response of an unbelieving world to people of faith.
Christians became the target of persecution for four main reasons: (1) They refused to
worship the emperor as a god and thus were viewed as atheists and traitors. (2) They
refused to worship at pagan temples, so business for these moneymaking enterprises
dropped wherever Christianity took hold. (3) They didn’t support the Roman ideals of
self, power, and conquest, and the Romans scorned the Christian ideal of self-sacrificing
service.

	(4) They exposed and
rejected the horrible
immorality of pagan
culture. (See the
introduction to 1 Peter
for more about the
persecution of believers.)

	No pain, no palm; no
thorns, no throne; no
gall, no glory; no
cross, no crown.

William Penn

The words “may have had [to suffer]” are literally translated “if (or since) it is
necessary.” Peter made the point that no individual’s suffering escapes God’s notice and
control. God uses that person’s experience according to his infinitely wise plans for that
person. Grief and suffering do not happen without cause or reason. While it may never
be clear to us, God must be trusted to carry out his purposes, even in times of trial. All
believers face such trials when they let their lights shine into the darkness. We must
accept trials as part of the refining process that burns away impurities and prepares us to
meet Christ. Trials teach us patience (Romans 5:3-4; James 1:2-3) and help us grow to
be the people God wants.

Peter made it clear to these suffering believers that even as they grieved now (in their
present existence), it was only for a little while compared to the glorious eternity
awaiting them. Because of this they could rejoice, even as they suffered grief. Peter
pointed out that grief and joy can be simultaneous in the Christian life. Grief is the
natural response to the difficulties in this fallen world, but faith looks forward to an
eternity with God and rejoices.

	LIFE APPLICATION

WHY ME?

	The problem has vexed philosophers since they
first asked questions: Why does an all-powerful,
good God permit suffering? To which most
people add: “And if someone has to suffer, why
me?” Instead of answering these questions on the
philosophical level, Christians face suffering by
adopting a new set of responses:

	Confidence that God knows, plans, and
directs our lives for the good. It’s hard to
calculate sometimes, but God always
provides his love and strength for us. God
leads us toward a better future.

	Perseverance when facing grief, anger,
sorrow, and pain. Christians believe in
expressing grief, but we should never give
in to bitterness and despair.

	Courage because with Jesus as Brother and
Savior, we need not be afraid. He who
suffered for us will not abandon us. Jesus
carries us through everything.

	Instead of asking, “Why me?” respond to your
trials with confidence, perseverance, and courage.

See Also:

Chart: Reasons to Rejoice in Trials

1:7 So that the genuineness of your faith—being more precious than gold that,
though perishable, is tested by fire—may be found to result in praise and glory and
honor when Jesus Christ is revealed.NRSV While God may have different purposes in
the trials that face his people, one overriding result of all trials is clear: Suffering refines
people’s faith. Peter described the genuineness of believers’ faith as being more precious
than gold, the most valuable and durable substance of the time. As gold is heated,
impurities float to the top and can be skimmed off, leaving extremely valuable “pure
gold.” Yet gold is not eternal; like everything else on earth, it too will eventually perish.
Genuine faith, on the other hand, is indestructible for all eternity. However, it may take
the “fire” of trials, struggles, and persecutions to remove impurities and defects. God
values a fire-tested (or “stress-tested”) faith. All of us have faith that may be mixed with
improper attitudes or sinful motivations (sometimes even the good we do is for selfish
reasons). In the crucible of life, God our Goldsmith skims off our impurities. Through
trials, God burns away our self-reliance and self-serving attitudes, so that our
genuineness reflects his glory and brings praise to him.

How do trials prove the genuineness of one’s faith? A person living a comfortable
life may find it very easy to be a believer. But to keep one’s faith in the face of ridicule,
slander, persecution, or even death proves the true value of that faith. The fire of
difficulty and suffering tests the genuineness of faith. If believers can trust God and
rejoice when surrounded by persecution and when they cannot see the outcome or
understand the reason, then their faith has been proved genuine and will not be forgotten
by God.

Such faith results in praise and glory and honor. Although it is unclear whether these
will be directed to the believers or to Jesus Christ, most likely Peter was encouraging
these scattered believers. Their genuine faith would be rewarded by praise, glory, and
honor bestowed upon them by God himself when Jesus Christ returns (is revealed) to
judge the world and take believers home.

	LIFE APPLICATION

WHILE WE WAIT

	Christians look toward the return of Jesus, when
pain will end and perfect justice begin. Faith will
be rewarded and evil will be punished. But what
should we do until then?

	The Bible’s answer is simple but not easy:
Because we know the future, we must faithfully
serve God here and now. If today that means
resolving a conflict, mending a hurt, working a
dull job, confronting a belligerent child,
rebuilding a marriage, or just waiting for
guidance—do it all with the joy of God, who will
return with his reward!

1:8 Although you have not seen him, you love him; and even though you do not see
him now, you believe in him and rejoice with an indescribable and glorious joy.NRSV
Peter had known Jesus Christ personally—talked with him, walked with him, questioned
him, professed faith in him. Yet Peter understood that most of the believers to whom he
wrote had not known Jesus in the flesh. He commended their faith because they believed
and loved without having seen the object of their faith. Certainly Peter remembered
Jesus’ words to another disciple: “Thomas, because you have seen Me, you have
believed. Blessed are those who have not seen and yet have believed” (John 20:29
NKJV). The Holy Spirit enables believers to have a personal relationship with Jesus
Christ. The word love is in the present tense, indicating a regular and continual activity.
They were continually loving Christ, even though they had never seen him in the flesh.
The word believe means “to trust,” “to put one’s confidence in,” “to depend upon.”

Christian faith does not focus on some abstract idea or some fallible person. It
focuses on one person—Jesus Christ—who was sent by God to live in a fallen world and
then to die for that world in order to save it. We, like Peter’s audience, do not see him
now (in this present life, see also 1:6), but one day our faith will be rewarded when
Christ returns to take us home. On that day and for eternity, we shall see him face-to-
face (Revelation 22:3-5). Until then, we live by faith, with hope and joy. Peter says
believers can, in this present life, rejoice with an indescribable and glorious joy. As in
1:6 above, rejoicing can be a present reality no matter what occurs in the world. The
realization of the joy we will have in the future permeates and enlivens the present.

This makes no sense to the unbelieving world. Christians rejoice despite trials and
suffering, have faith in someone they have never seen, and stake their lives on promises.
Why? Because they know the Lord. Before his death, Paul wrote in his last letter: “I
know whom I have believed and am persuaded that He is able to keep what I have
committed to Him until that Day” (2 Timothy 1:12 NKJV). Paul, Peter, and all believers
know that they have put their confidence in the right Person and that they have given
their lives for the right cause.

The word “indescribable” (or “unutterable,” used only here in the New Testament)
describes joy so deep and profound that words cannot express it. Our joy is also
described as “glorious,” infused with a heavenly glory. While we await Christ’s return,
we are already experiencing a touch of heaven through the joy of our relationship with
God.

Grief, suffering, and persecution drive us to think of our pain and what we are going
through. Because we can easily be absorbed in our own difficulties, we need the three
active responses of faith, hope, and love. They will keep us from being neutralized,
inactive, and inert.

	LIFE APPLICATION

JOY

	“Why don’t I have joy?” a wife asks her husband.
She believes in God, she believes in Jesus, but is
there something more?

	It’s a common question. All of life’s
checkpoints add up—family, job, paycheck,
health—but something’s missing.

	Peter had it—a sure, steady, and satisfying
focus on Christ as the source. For Peter, joy was
the presence of the living Christ in his heart and
mind.

	As you trust Christ each day and live in his
company, you’re on the road to the joy you seek.
Rise today expectantly; God has something more
for you today.

1:9 For you are receiving the outcome of your faith, the salvation of your souls.NRSV
Believers express joy (1:8) because of their belief in and love for Jesus Christ. Peter
explained that his readers are receiving the outcome of their faith as they believe and
rejoice in their Savior. The final outcome of their faith refers to full and complete
salvation. The present tense, “are receiving,” indicates the tension between what we
received when we accepted Jesus Christ, what we already possess as believers, and what
we will yet receive when Christ returns. We received salvation when we accepted Jesus
Christ as Savior, yet our salvation will not be complete until Jesus Christ returns and
makes everything new. In the meantime, we continue growing in the Christian life and
experiencing more and more of the blessings of salvation. As we continue to believe and
rejoice, we also continue to grow toward maturity in Christ and to our promised
salvation.

Some have suggested that Peter used the phrase of your souls to indicate that
salvation included the soul only, not the body (according to Greek thought). However,
Peter’s use of “salvation of your souls” means “salvation of yourselves” (see also 2:11;
4:19).

1:10-11 Concerning this salvation, the prophets, who spoke of the grace that was to
come to you.NIV This salvation refers to believers’ progressive obtaining of more and
more blessings of salvation (as explained in 1:9). The grace that was to come refers to
the suffering Messiah, who has made salvation by grace available to all who believe.
Both had been foretold by God’s prophets in the Old Testament. The prophets were so
amazed by the prophecies God gave them that they searched intently and with the
greatest care, trying to find out the time and circumstances to which the Spirit of
Christ in them was pointing when he predicted the sufferings of Christ and the
glories that would follow.NIV Peter was saying, “How can you be discouraged? Don’t
you realize that you are the fulfillment of all the prophets’ yearning?” The prophets
wanted to know more about what they had been told. They wondered when the Messiah
would come, what circumstances would surround his coming, why he would have to
suffer and die, and what glories would come after his death. They not only wondered,
but they also actively searched (through earlier written Scriptures and their own
prophecies) to learn more, to find answers to their questions, to understand the far-
reaching implications of God’s words through them. Jesus once said to his listeners, “For
I tell you the truth, many prophets and righteous men longed to see what you see but did
not see it, and to hear what you hear but did not hear it” (Matthew 13:17 NIV; see also
Luke 10:23-24). The believers of Peter’s day (as well as believers today) had the
privilege of understanding the prophets’ writings better than the prophets themselves had
understood them. All of those prophets’ predictions regarding the life, death, and
resurrection of Jesus Christ had been completely fulfilled. Other prophecies concerning
the end times are being or are yet to be fulfilled.

Throughout the rest of 1 Peter, the apostle shows that sufferings are the path to glory.
In chapters 2, 3, and 4, we see Jesus as the model for us to follow. Spirit of Christ is
another name for the Holy Spirit. The Old Testament prophets wrote under the Holy
Spirit’s inspiration; the Spirit of Christ was within them as they spoke and wrote God’s
words (see 2 Peter 1:20-21). The Spirit did the predicting (“the Spirit of Christ in them
. . . when he predicted”). The prophecies describing various aspects of the Messiah’s
birth, life, death, and resurrection revealed that everything that would happen to the
Messiah had been ordained by God. God gave the Holy Spirit to many who lived before
Jesus’ coming, and the Spirit would empower certain people for specific tasks. As Jesus
prepared to leave his ministry on earth to return to heaven, he promised to send the Holy
Spirit, the Counselor, to teach, help, and guide his followers (John 14:15-17, 26; 16:7).
The Holy Spirit would explain the prophecies that told about Jesus (John 15:26; 16:14).
The New Testament apostles, through the inspiration of the same Holy Spirit, then went
out to preach the crucified and risen Lord. The Holy Spirit now resides in all believers—
giving strength, help, and guidance as they continue to grow spiritually.

1:12 It was revealed to them that they were serving not themselves but you, in
regard to the things that have now been announced to you through those who
brought you good news by the Holy Spirit sent from heaven.NRSV The Spirit revealed
to the prophets that the prophecies would not be fulfilled in their lifetimes. Therefore, as
the prophets continued to speak and write God’s words, and as they labored and faced
persecution, they were serving not themselves; instead, the words were for another era,
to be understood by the believers in Peter’s day, as well as believers today. The prophets
had the great honor of having Christ’s Spirit speak through them, but the privileges of
our understanding are even greater and should move us to an even deeper commitment to
Christ.

All the experiences regarding the coming salvation that the prophets had so wanted
to see and hear have now been announced by those who brought the good news, the
gospel of Jesus Christ. As the Spirit inspired the prophets, so he inspired the apostles and
missionaries in the first century. The persecuted believers scattered across Asia could
take comfort in the “big picture”:

The believers to whom Peter wrote were living what the Old Testament prophets had
only desired to experience.

The prophets had written and spoken God’s messages; sometimes these messages
were fulfilled in their lifetimes, and other messages would be fulfilled much later.

The prophets had continued to write and speak in spite of persecution; even though
they did not fully understand what God was saying through them about a coming
Savior, they knew that someday some people would understand.

The Good News that the believers had received—whether from apostles,
missionaries, or new converts—was that this Savior had come.

The Good News had been given to God’s apostles and other faithful believers by the
same Holy Spirit who had inspired the prophets’ writings.

The Holy Spirit is divine, came from heaven (as part of the Trinity), had been
promised by Jesus, and lives in believers to help them continue to spread God’s
Good News of salvation.

Even angels long to look into these things.NIV Angels are spiritual beings created by
God who help carry out his work on earth. Peter explained that even the angels long
(strongly desire) to understand the mysteries of salvation. The angels want to watch the
mystery unfold in the lives of believers and in the church. It is unclear whether the word
“long” refers to a longing fulfilled or unfulfilled. If the angels have “inside knowledge”
and their longing is being fulfilled as they watch events unfold on earth, the word could
refer to their intense interest in those events. If their longing is unfulfilled, the word
could mean that, just as the prophets could not understand or experience the coming
salvation and grace because it would occur after their lifetimes, neither can the angels
understand or experience it because they are spiritual beings who do not need the blood
of Christ to save them.

The word  (translated “to look”) means to peek into a situation as an
outsider. The angels watch (and often are sent to minister to) believers as they struggle
and face ridicule or persecution. The angels know that God’s people are recipients of
God’s grace and blessings and that one day they will be highly honored in the coming
kingdom.

The mention of angels parallels the function of the prophets. The two major figures
whom Peter’s readers looked up to were the prophets and the angels. Both were
intensely interested in seeing the plan of salvation unfold. The angels were interested in
Peter’s readers! Peter could give no stronger encouragement of the blessings of
salvation.

A CALL TO HOLY LIVING / 1:13-25

Peter gave a bold challenge. The next four paragraphs (1:13-16; 1:17-21; 1:22-25; and
2:1-3) detail the ethical responsibilities of those who have experienced the blessings of
salvation described in 1:3-12. The promises God makes to believers and the hope we
have based on what we know about God should motivate us to holy living. Christ is
coming soon. His imminent return should motivate us to live for him. This means being
mentally alert, morally disciplined, and spiritually focused. This is hard work. Are you
ready to meet Christ?

1:13 Therefore prepare your minds for action.NRSV The word therefore ties Peter’s
following challenge with the previous passage. Because the prophets had foretold the
great privileges of the gospel and, with even the angels, long to understand them better,
believers should show the same kind of earnest and alert concern regarding the way they
live. The believers did not need to be holy in order to be saved, but they were called to
holy living in order to portray God’s nature and his grace to an unbelieving world. The
price the Lord paid for our redemption ought to result in our faithful obedience to him.

Peter challenged these scattered believers to prepare your minds for action or “roll
up your sleeves.” Obedience does not always come naturally or easily. In Greek, the
phrase is “gird up the loins of your minds,” picturing a person “girding up his loins” by
tucking his long robes into the belt around his waist in order to run (see, for example,
1 Kings 18:46; 2 Kings 4:29; 9:1). The word “minds” refers to spiritual and mental
attitudes. To lead holy lives in an evil world, the believers would need a new mind-set.
Like “robes” that are already “girded up,” their minds should be set and prepared, ready
for “action” at God’s prompting.

	As the Israelites ate the
Passover meal with their
“loins girded” (“your
cloak tucked into your
belt, your sandals on
your feet and your staff
in your hand” Exodus
12:11 NIV), to be ready
when God called, so
believers must also be
prepared for action—
ready to obey, follow,
speak, and go with Christ
when he returns.

	The effective
Christians of history
have been men and
women of great
personal discipline—
mental discipline,
discipline of the body,
discipline of the
tongue, and discipline
of the emotions.

Billy Graham

Be self-controlled.NIV The believers needed to monitor and restrain their sexual and
material desires, anger, and words. “Be self-controlled” is also translated “discipline
yourselves.” Believers must avoid drunkenness, addictions, or attitudes that can
overwhelm and take control of their minds and bodies. Even “good” things in life can
take control if they are allowed to—such as one’s career, education, or creative pursuits.
Peter wanted the believers to remember that, as they lived in the world, they needed to
keep full possession of their minds and bodies so as not to be enticed away from God
and lose the “preparedness” they needed in order to stand for him (see above). Peter used
the same word in two other verses, encouraging self-restraint to resist those temptations
that would draw us away from God:

“Be clear minded and self-controlled so that you can pray” (4:7 NIV).

“Be self-controlled and alert. Your enemy the devil prowls around like a roaring lion
looking for someone to devour” (5:8 NIV).

Set all your hope on the grace that Jesus Christ will bring you when he is
revealed.NRSV This sentence forms a bridge from the first section to the remainder of the
letter. Peter has described true faith in 1:1-13, and in 1:14 he begins a series of moral
commands that stretch throughout the rest of his letter. In these few words, Peter
explained how believers can reflect God’s character and priorities and follow God’s
commands. As they set all their hope fully on the grace to be given them, they will be
encouraged to change their mind-sets to be in line with God’s plans for them, to change
their lifestyles to glorify God, and to persevere during difficulties and persecutions.

	LIFE APPLICATION

SHOULD CHRISTIANS GAMBLE?

	Peter urges us to set all our hope on Jesus Christ.
That means we should live under a different set of
goals, looking for a different future, setting aside
distractions and disturbances.

	With the rapid spread of lotteries, floating
casinos, and offtrack betting on horses, Christians
have more opportunity to gamble money on luck
and hunch. Should we?

	TV ads for state lotteries say “Yes, it’s OK.”
You could win. If you lose, a portion of your
dollar may go to fund education or other worthy
state enterprises.

	Many Christians gamble—for entertainment,
leisure, maybe for the chance to win big. What’s
worse, losing a couple of bucks on a ticket or
spending it on a fat-filled restaurant meal?

	Yet if we look at the culture and appeal of
gambling, its ethos and its hope is a universe
away from where the Bible points us. Next time
you line up for a lottery ticket, ask which
direction the line is facing, toward or away from
1 Peter 1:13.

Believers’ “hope” is not a hazy desire that we wish would come true. Instead, it is a
confident expectation of what God has promised; it is our sure destination. The grace
that Jesus Christ will bring to believers refers to salvation. We have already received
salvation through our acceptance of Jesus Christ as Savior. However, the fullness of
salvation (the fullness of the grace given to us in Christ) with its complete rewards and
blessings will be revealed when he (Jesus Christ) is revealed, that is, when he returns.
Therefore, we can place our hope fully, completely, and unreservedly on that grace to be
given; we know that we will receive our promised inheritance (1:4). That knowledge
should affect the way we live for Christ in the world.

1:14 As obedient children, do not conform to the evil desires you had when you
lived in ignorance.NIV All believers are part of God’s family; we are his children.
Children all have different character traits; parents often marvel at how different each of
their own children are. Yet despite the many differences among God’s children, we
ought to all have one characteristic in common: We are obedient. We have been chosen
(1:2), and the result of our chosen status is obedience to the Savior.

Peter first explained what obedient children do not do (he then explains what they
should do in this verse). Believers ought not to live in the same manner that they lived
before they were saved. At that time, they had lived in ignorance, giving in to their evil
desires, insensitive to sin or to God’s desires. But when Christ saved them, they received
a new mind-set, new goals, a new sensitivity to sin, a new desire to please God, and an
altogether new way of living. The word for conform (used elsewhere only in Romans
12:2) means “to pattern one’s life or actions after.” Unbelievers pattern their lives after
their desires, with no power to conquer or control them. But believers’ lives are to be
radically different. Believers must not be conformed to their evil desires because they
have been transformed by the renewing of their minds (Romans 12:2). The evil desires
still exist, but believers have a new goal for their lives. They must break with the past
and depend on the power of the Holy Spirit to help them overcome evil desires and
conform themselves to God’s will.

1:15 But as He who called you is holy, you also be holy in all your conduct.NKJV After
people commit their lives to Christ, they usually still feel a pull to return to their old
ways. Peter wrote to the first-century believers that they were to not conform to their old
ways and desires (1:14), but were to be like their heavenly Father—holy in everything
they did. Why? Because God had called them; they had been chosen (see also 1:2; 2:9,
21; 3:9; 5:10; 2 Peter 1:3). God initiated their salvation; they were called not only to be
saved, but to live to please God.

God’s holiness means that he is completely separated from sin and evil. Holiness
pervades his character—he is holiness. He is the opposite of anything profane. Holiness
for God’s people means being totally devoted or dedicated to God, set aside for his
special use and set apart from sin and its influence. The God of Israel and of the
Christian church is holy—he sets the standard for morality and integrity. Unlike the
Roman gods, he is not warlike, adulterous, or spiteful. Unlike the gods of the pagan cults
popular in the first century, he is not bloodthirsty or promiscuous. He is the God of
mercy and justice who cares personally for each of his followers. Our holy God expects
us to imitate him by following his high moral standards.

Believers should be set apart and different because of God’s qualities in our lives.
Our focus and priorities must be his. We have already been declared holy because of our
faith in Christ, but we must work out that divine family likeness in our day-by-day walk,
behavior, and conduct. We cannot become holy on our own, but God gives us his Holy
Spirit to help us. We will not achieve perfect holiness in this life; Peter’s words mean
that all parts of our lives and character should be in the process of becoming conformed,
both inwardly and outwardly, to God’s holy standards.

1:16 Because it is written, “Be holy, for I am holy.”NKJV Peter quoted the Old
Testament Scriptures, which would be familiar to the Jewish Christians in his audience,
to confirm his words in 1:15. These words are from Leviticus 11:44-45; 19:2; 20:7.
Originally this command applied to the Jews, God’s chosen nation, but Peter applied it to
the Christians, God’s chosen people from all nations.

	LIFE APPLICATION

TOUGH TASK

	We are called to be holy. Like the Israelites who
received the commandment from Moses to be
holy as God is holy, Christians should remain
spiritually separate from the world’s wickedness.
Even though we are different from unbelievers,
we rub shoulders with them every day. It isn’t
easy to be holy in an unholy world, but God
doesn’t ask you to accomplish this on your own.
The Holy Spirit will help you make good
decisions and right choices. Pray for help in
setting a holy course for your life that steers away
from both moral compromise and acting “holier
than thou.”

1:17 If you invoke as Father the one who judges all people impartially according to
their deeds.NRSV The word if could also be translated “since.” Peter assumed that these
believers already did constantly invoke God, meaning that they prayed regularly to him
and habitually called upon him for help. God was their loving Father, yet he was also a
strong disciplinarian and the impartial Judge

	of the entire universe.
This judging could refer
to God’s future judgment
of believers when they
will be rewarded for how
they have lived, but the
present tense of the verb
judges makes more sense
if it is applied to God’s
present judgment and
discipline on believers
during their lives on
earth (“as strangers
here,” see below).

	There is no fear like
that which love begets.
We do not fear God
with the fear of the
slave or felon, but with
the fear of the love
that cannot endure the
thought of giving pain
to the one loving and
loved.

F. B. Meyer

God judges and disciplines all people impartially according to their deeds. The
phrase “all people” referred to the believers, whose judgment and discipline are personal
and certain. God hears all prayers and sees all sin. Peter explained that just as these
believers constantly called on God for help because they knew he loved them, they
should also be careful how they lived: Live your lives as strangers here in reverent
fear.NIV Reverent fear is not the fear of a slave for a ruthless master, but the healthy and
fervent respect of a believer for the all-powerful God. Because God is the Judge of all
the earth, believers dare not ignore him or treat him casually. We ought to truly fear
God’s discipline and live so as to avoid it. We should live as tourists who are passing
through, with no thought of permanent stay or becoming assimilated into the culture.
Such fear is not inconsistent with our love for God or our understanding of his love for
us. Rather, it is fear of offending him, of taking him for granted and becoming sloppy in
our Christian lives. We should not assume that our privileged status as God’s children
gives us freedom to do whatever we want. A good parent administers discipline without
favoritism. Many Christians may take Peter to mean, “God will judge others harshly but
look favorably on me.” But God does not overlook sin. God judges impartially, so we
must remain morally alert. We should not be spoiled children, but grateful children who
love to show respect for our heavenly Father.

1:18-19 For you know that it was not with perishable things such as silver or gold
that you were redeemed from the empty way of life handed down to you from your
forefathers.NIV Peter again reminded us of the blessings of salvation from 1:3-12.
Another reason that we should fear displeasing God is that he paid the enormous price to
buy us back from sin. The word redeemed was used when someone paid money to buy
back a slave’s freedom. In Old Testament times, a person’s debts could result in that
person’s being sold as a slave. The next of kin could redeem the slave (buy his or her
freedom), a transaction involving money or valuables of some kind. Yet all valuables are
perishable—even silver and gold are susceptible to corruption. The transaction God
made to buy us back from sin is not refundable; it is a permanent transaction.

However, silver and gold can do nothing to change anyone’s spiritual condition. No
amount of money can buy our salvation. It had to be done God’s way, not with money,
but with the precious blood of Christ, like that of a lamb without defect or
blemish.NRSV That Christ “redeemed” us means that he paid the price to set sinners free
from slavery to sin. Christ paid the debt we owed for violating the righteous demands of
the law. Christ purchased our freedom, and it cost him his own life. The word “precious”
means flawless, unblemished. Jesus had moral integrity and perfection. He did not have
to die for his own sin; thus, he could take ours. Christ has provided all that we need to
stand in God’s presence as though we had never done wrong.

Why blood? From the very beginning God said, “For the life of a creature is in the
blood, and I have given it to you to make atonement for yourselves on the altar; it is the
blood that makes atonement for one’s life” (Leviticus 17:11 NIV). But the blood Peter
mentioned here is the precious blood of Christ. Only the sacrificial death of Christ on the
cross was effective atonement for our sins. Christ stands in our place, having paid the
penalty of death for our sin, having completely satisfied God’s demands. The Old
Testament saints sacrificed lambs without defect or blemish in order to atone for their
sins, but New Testament believers have had their sins covered by the blood of the sinless
Savior. We have been redeemed from sin in order to live for God. (See also Romans 6:6-
7; 1 Corinthians 6:20; Colossians 2:13-14; Hebrews 9:12.) We could not escape from sin
on our own; only the sacrifice of God’s Son on our behalf could buy us back and set us
free.

	LIFE APPLICATION

BREAKING FAMILY TRADITIONS

	It may be very difficult for a new Christian to go
against the wishes of an unbelieving family. In
Peter’s day, it would be like Jews going against
their ancestors. Yet the Good News is so radically
different from normal, everyday religion that
every Christian family, at some point, must break
from the past and start anew with God. We trade
in all the world’s precious goods (and all of
religion’s perks and privileges) for allegiance to
Christ, who died to win our salvation.

	If your family resents your allegiance to
Christ, that’s normal. If your mother cries over
your stubborn refusal to “stay with the family,”
comfort her. If your father cuts off your
allowance, gives his business to loyal siblings, or
grows silent in your presence, be generous to him
with talk, good cheer, and respect.

	You stand at the beginning of a new family
tradition. Your family may not follow Christ if
you badger and preach. Instead, simply show
them what a difference God makes.

1:20 He was chosen before the creation of the world, but was revealed in these last
times for your sake.NIV Christ’s sacrifice for the world’s sins was not an afterthought,
not something God decided to do when the world spun out of control. This plan was set
in motion by the all-knowing, eternal God before the creation of the world. In eternity
past, God chose his people (1:2) and planned that Christ would redeem them. Christ has
always existed with God (John 1:1), but was revealed in these last times to the world in
his incarnation. The “last times” refers to the time between Christ’s first and second
comings. The redemption God accomplished for believers through Christ—not
understood even by the prophets who wrote about them (1:10-11)—should cause us to
be even more concerned to live according to his high moral standards. Peter’s words, for
your sake, provided an intensely personal note, encouraging his readers that Christ’s
coming and the entire plan of salvation are for individual believers, loved and chosen by
God.

	LIFE APPLICATION

MIXED SIGNALS

	Christ was revealed for our sake, to reassure us
and to stabilize our faith. In our daily life, we
constantly “check out” other people to see where
we stand. We worry about how others regard us.

	A wife wonders whether or not her husband
still loves her, or if he loves his work or
something else more. A child wonders if she is
loved when her father is too busy to spend time
with her. A young man wonders about his date,
and the wonder escalates as dating grows serious.

	Do you ever wonder about God? What does he
think of you?

	If so, look at the evidence: God sent his Son
for you and raised his Son as sure evidence that
you are loved. “Checking out” this relationship
gives you every reason for hope and faith.

1:21 Through him you believe in God, who raised him from the dead and glorified
him, and so your faith and hope are in God.NIV Only through the death of Christ on
the cross could sinful humanity approach the holy God. Jesus had told his disciples, “I
am the way, the truth, and the life. No one comes to the Father except through Me” (John
14:6 NKJV). It is through Christ that we can know and believe in God. The fact that God
raised him from the dead and glorified him is the foundation for our faith for two
reasons: (1) Through Christ’s resurrection and glorification, God openly declared that he
has accepted Christ as our righteous substitute, thereby giving us access to God. (2)
Through Christ’s resurrection and glorification, believers can receive power from the
Holy Spirit (John 16:5-15). The power that resurrected and glorified Christ is the same
power that enables us to believe. Because Christ ransomed us, we must no longer

	fear God and face his
judgment; instead, we set
our faith and hope in
him, trusting in the one
who planned our
salvation from eternity
past. As God raised
Christ from the dead, we
believe and expect that
he will also raise us.

	Our Lord has written
the promise of the
resurrection not in
books alone, but in
every leaf in
springtime.

Martin Luther

1:22 Now that you have purified your souls by your obedience to the truth so that
you have genuine mutual love, love one another deeply from the heart.NRSV Peter
continued his call to holy living (1:15-16). Believers ought to be holy because of who
God is and what he has done on our behalf. However, human beings cannot, on their
own, be holy in all their conduct, because the struggle between the new nature and the
old, sinful nature continues throughout our lifetimes (Paul described this in Romans 7:14-
25). But, with the Holy Spirit’s help, believers can grow toward holiness because their
souls have been purified by their obedience and love. Peter did not mean that they were
completely pure, but that they would move in the direction of purity as they matured in
the Christian life. Their obedience to the truth could refer to the time of their conversion,
when they believed the gospel message, or it could refer to daily obedience to God’s
commands. In either case, Peter was pointing out that their conversion had changed their
lives. The transformation that Christ had made in their lives was toward purity and
holiness.

This change was not meant to be internal only; it must be acted out in their daily
behavior, attitudes, and conduct. This is one of the strongest statements of brotherly love
in the New Testament, for it virtually makes brotherly love the goal of our conversion.
Peter expected that growth in purity and holiness would result in deeper love among
Christians. Not merely outward appearance or profession, genuine mutual love for our
Christian brothers and sisters comes from the heart. In order to do this, we must willingly
let go of evil thoughts and feelings toward fellow believers. Peter used the word
 (love of the brothers) in the phrase “genuine mutual love,” and then
changed to the more intense form of the word love, , to describe strong and
deep love in the next phrase, love one another deeply. The Greek word for “deeply” is an
athletic term meaning “with every muscle straining.” Despite our differences and
disagreements, we can have genuine affection for one another, and as we grow in
holiness, we can learn to love one another deeply because of the Holy Spirit within us.

Such love is not possible in the world at large, for it doesn’t understand the love that
results when people’s sins are forgiven and their souls are purified. This experience
brings together even very different believers on the common ground of forgiveness in
Christ and requires them to love one another as Christ loved them. Peter no doubt
remembered Jesus’ words to him and the other disciples at their last supper together: “A
new commandment I give to you, that you love one another; as I have loved you, that
you also love one another. By this all will know that you are My disciples, if you have
love for one another” (John 13:34-35 NKJV).

1:23 For you have been born again, not of perishable seed, but of imperishable,
through the living and enduring word of God.NIV Peter gave the second reason to love
others: Believers have a common ground in Christ. We have all been born again; we are
sinners saved by grace. Because we have all received new life in Christ, we should be
motivated to live to please God, obey the truth, keep ourselves pure, and love our
Christian brothers and sisters. The change that took place in our lives is eternal. As we
move toward purity and holiness, we will eventually reach the end goal. Our new birth
was not of perishable seed, meaning of human origin, so that we will one day wither and
die; rather our new birth originated from imperishable seed, described as the living and
enduring word of God. The contrast between “perishable” and “imperishable” is key to
verses 23-25. Our lives and earthly pursuits are transitory (1:24); only the word is eternal
(1:23, 25). God’s word lives and endures forever, because God who gave it lives and
endures from eternity past to eternity future.

	The powerful, “living”
word of God himself,
recorded in Scripture,
brings new life to
believers; the “enduring”
word of God himself
assures the permanence
of that new life. It is only
through hearing and/or
reading these words that
people can find eternal
life, for the Scriptures
tell the gospel message
and make the way of
salvation clear to those
who seek it.

	This was the real
mountaintop
experience. Above and
around me the world
was filled with joy and
love and beauty. For
the first time I felt truly
free, even as the
fortunes of my life
seemed at their lowest
ebb.

Charles Colson

1:24-25 For “All flesh is like grass and all its glory like the flower of grass. The
grass withers, and the flower falls, but the word of the Lord endures forever.”NRSV
Quoting Isaiah 40:6-8, Peter reminded believers that everything in this life—possessions,
accomplishments, people—will eventually fade away and disappear. All flesh refers to
every person, all human existence. As the grasses and flowers bloom for a season then
wither and fall, so all of this life is transitory in nature; it will pass away. Glory refers to
all earthly attainments. Only God’s will, word, and work are permanent. We are mortal,
but God’s word is eternal and unfailing. Peter’s readers would face suffering and
persecution, but that would be only temporary. As the word of the Lord endures forever,
so their salvation and subsequent eternal glory would endure forever.

That word is the good news that was announced to you.NRSV What gives reason for
life? What gives peace and patience in the middle of suffering and persecution? Why
have hope? Peter answered the questions in this phrase: They believed in the eternal
word of God. Believers have been born again “through the living and enduring word of
God” (1:23) because they believed the good news that had been announced (or
proclaimed) to them through the apostles or other believers.

 1 PETER 2

2:1 Therefore, rid yourselves of all malice and all deceit, hypocrisy, envy, and
slander of every kind.NIV The word therefore ties Peter’s following words with the end
of chapter 1, specifically 1:22, where Peter had explained that believers’ new lives in
Christ should result in genuine mutual love so that they would love one another deeply.
Such love binds believers together as they face struggles and persecution. Believers need
to get rid of any attitude or hindrance that could threaten this love for brothers and sisters
in Christ.

Rid yourselves is also translated “put away” or “put off.” The same phrase is used in
other New Testament passages, always indicating removing one’s former life of sin as
one would take off a garment (see also Romans 13:12; Ephesians 4:22, 25; Colossians
3:8; James 1:21). The Greek tense indicates that this is a decisive act. Peter addressed
this command to rid oneself of sin only to born-again Christians (1:23) who, having a
new God-given nature within them, have the ability to break with their past life of sin.
While we cannot become

	completely sin-free in
this life, no matter how
hard we try to put aside
sin, we are commanded
to get rid of sin in order
to become more like
Christ.

	Whoever gossips to
you will gossip of you.

Spanish proverb

Peter listed several types of sin to remove from our lives. The sins Peter listed here
fight against love and cause dissension among believers. The first two sins mentioned
refer to general categories. The last three sins refer to the specific acts that flow out of
them.

Malice means doing evil despite the good that has been received; the desire to harm
other people. Malice may be hidden behind good actions. Christians should have no
part in evil actions toward others (see Colossians 3:8; James 1:21).

Deceit means deliberately tricking or misleading by lying (see also 3:10).

Hypocrisy means that people say one thing but do another; playacting; presenting
good motives that mask selfish desire.

Envy means desiring something possessed by someone else. This causes discontent
and resentment as believers make unhealthy comparisons to one another. It also
makes them unable to be thankful for the good that comes to others.

Slander means destroying another’s good reputation by lies, gossip, rumor-
spreading, etc. Malice often manifests itself through slander. We should not treat
fellow Christians the way the world treats us (3:16).

	LIFE APPLICATION

SO MUCH FUN TO TALK

	Most of us wince to admit it, but having “the
goods” on someone and commanding a group’s
attention by reporting our news is just plain fun.
We like to share intimate details of someone
else’s weakness.

	Peter warns that our conversation should not
slip into slander. You’re getting close to the
border when you are glad that the subject is out of
earshot. You’ve crossed the border when your
report begins: “It doesn’t leave this room, but
. . .”

	If you cannot avoid gossip or spreading
rumors, tell your story to a tape recorder, and
don’t bother using a tape.

	Real friends don’t broadcast each other’s
weaknesses. Real Christians strive to build each
other up in love. When it comes to gossip, don’t
pass it on.

2:2 Like newborn babies, crave pure spiritual milk, so that by it you may grow up
in your salvation.NIV In the Greek text, this verse is part of one long command
beginning at verse 1: “Rid yourselves . . . crave pure spiritual milk.” As newborn babies
crave milk, so born-again believers should crave (long for) pure spiritual milk that will
nourish them and help them grow to maturity. The Greek word translated “spiritual” is
; it means “logical, reasonable, and spiritual.” As such, it probably points to
the Word of God, which provides spiritual life to those who partake of it. The Word of
God, as described by Peter in 1:23-25, is living and enduring. Thus, like milk, the
essential nourishment for babies, it sustains life and gives growth. The psalmist
described God’s words as pure: “The words of the Lord are pure words, like silver tried
in a furnace of earth, purified seven times. . . . The commandment of the Lord is pure”
(Psalm 12:6; 19:8 NKJV). The purity of God’s Word means that there is no imperfection,
no flaws, no dilutions, and that it will not deceive or lead people astray.

By using the term newborn babies, Peter was not implying that his readers were
young believers; indeed, some of them had been Christians for as many as thirty years.
Instead, he may have been picking up the reference to being “born again” in 1:23. Peter
was saying that believers should always crave more and more of God’s Word in the
same way that a baby eagerly desires milk. (Note that “milk” is used in a positive
context. This verse should not be compared to 1 Corinthians 3:2 and Hebrews 5:12-13,
where the writers employed a similar metaphor but used milk—in contrast to meat—as
depicting the diet of immature believers.)

While believers receive salvation when they accept Christ as Savior, salvation is an
ongoing experience from the time of the new birth until the time Christ returns. At that
time, salvation will be completed (1:5). In the meantime, as we live on this earth, we
must constantly partake of God’s Word so that we can grow up in our salvation. We
must not remain spiritual babies, but become mature in Christ (2 Peter 3:18).

	LIFE APPLICATION

GROW UP

	One characteristic all children share is that they
eagerly want to grow up—to be like big brother
or sister or like their parents. When we are born
again, we become spiritual newborn babies. If we
are healthy, we will yearn to grow. How sad it is
that some people never grow up. The need for
milk is a natural instinct for a baby, and it signals
the desire for nourishment that will lead to
growth. Once we see our need for God’s Word
and begin to find nourishment in Christ, our
spiritual appetite will increase, and we will start
to mature. How eagerly do you desire God’s
Word?

