《Through the Bible Commentary – 1 Peter》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF THE FIRST EPISTLE OF PETER
The Fellowship of Christ’s Suffering and Glory
Salutation, 1 Peter 1:1-2
I. The Conflict of Hope and Suffering, 1 Peter 1:1-12
1. The Living Hope Born of Christ’s Resurrection, 1 Peter 1:3-5
2. Trials and Sufferings, 1 Peter 1:6-7
3. The Triumph of Hope, 1 Peter 1:8-12
II. A Royal Priesthood and a Holy Nation, 1 Peter 1:13-25; 1 Peter 2:1-10
1. The Call to Holiness, 1 Peter 1:13-17
2. Christ’s Work of Redemption, 1 Peter 1:18-21
3. The Believer’s Regeneration, 1 Peter 1:22-25; 1 Peter 2:1-3
4. The Stone Rejected by the Builders, 1 Peter 2:4-8
5. The People of God, 1 Peter 2:9-10
III. Christ’s Unparalleled Example, I Peter 2:11-4:19

1. The Obligations of the Christian Life, 1 Peter 2:11-20
2. The Example of Christ, 1 Peter 2:21-25
(His sinlessness)

3. The Obligations of the Christian Life, 1 Peter 3:1-17
(Mutual Forbearance of Wives and Husbands, Brotherly Love, Pity, Courtesy, Overcoming Evil with Good)

4. The Example of Christ, 1 Peter 3:18-22
(His suffering for sin)

5. The Obligations of the Christian Life, 1 Peter 4:1-19
(Living to God, Watching, Praying, Hospitality, Suffering as a Christian)

IV. The Direction of the Church, 1 Peter 5:1-9
1. Duties of Elders, 1 Peter 5:1-4
2. Duties of Young Men, 1 Peter 5:5-9
Conclusion, 1 Peter 5:10-14 

INTRODUCTION
This Epistle was addressed primarily to Christian Hebrews, though it does not exclude Gentiles who, by adoption and faith, become members of the true Israel of God. The countries named are from northeast to southwest in Asia Minor. As might have been expected, the paragraphs glow with Peter’s fervent zeal and ardent love. There is also a deep vein of patience and of desire to encourage those who were suffering. The fiery trial was the Neronian persecution, which the emperor instigated to divert from himself the stigma of having set Rome on fire. The date, therefore, is about 65 a.d. 

{e-Sword Note: The following material was presented at the end of 1 Peter in the printed edition}

REVIEW QUESTIONS ON THE FIRST EPISTLE OF PETER 
Outline
(a) What is the theme of this Epistle?

(b) What are the main divisions?

(c) Why is the third division the heart of the Epistle?

Introduction
(d) To whom was this Epistle addressed?

(e) What was the fiery trial to which it refers?

I Peter 1-5
Each question applies to the paragraph of corresponding number in the Comments.

1. Why is our faith subject to trials?

2. What is the price of our redemption?

3. What privileges are open to us through faith?

4. What are the duties of a Christian?

5. What is the distinguishing mark of the Christian character?

6. What are the qualities of Christian womanhood?

7. How can we best silence our opponents?

8. What is the evidence of being armed with the mind of Christ?

9. Why should a Christian rejoice in suffering?

10. What duties are incumbent upon leaders in Christian work?

11. Who is the Christian’s great enemy? How may his efforts be defeated? 

01 Chapter 1 
Verses 1-12
OUR IMPERISHABLE INHERITANCE 
1 Peter 1:1-12
Scattered strangers! The designation is true of us all. Note the reference to the Trinity involved in the opening sentence. Our inheritance is prepared and kept for us, as we for it. We who believe may count on the guarding power of God. Not till our spirit is joined to a perfected body in the presence of Christ will our salvation be complete.

Trial is manifold. There is more or less of it in every true life. The best diamonds take longer in cutting and polishing. But, after all, compared to the eternity before us, it is but short-lived, and there is a needs-be for all. Hope in 1 Peter 1:3, faith in 1 Peter 1:7, love in 1 Peter 1:8, blend in the joy that is unspeakable and full of the glory which is as yet hidden.

Notice that the prophets, angels and apostles are represented as deeply interested in that glorious salvation which God has declared unto mankind in the gospel, and by which we have been redeemed.


Verses 13-25
REDEEMED AND PURIFIED 
1 Peter 1:13-25
The appeal for a holy life is enforced by considering the great cost of our redemption and the great hope which is opened before us. Ours must be the girded loins, lest our desires trail after forbidden things, or be sullied by the mud on the road. We must be holy, as God is: and this can be realized only when we allow God, by His Holy Spirit, to pour Himself into our natures.

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 loving and loved. Who can think of returning to Egypt, when such a Passover lamb has redeemed us! Our redemption was not an after-thought with God. It is part of an eternal plan; let us not get entangled in the meshes of mere earthly ambition. Notice the familiar combination of faith, hope and love, 1 Peter 1:21-22. But these graces are only indigenous in those who have been twice born by the Spirit through the Word.

02 Chapter 2 
Verses 1-10
BUILDING ON THE PRECIOUS CORNER-STONE 
1 Peter 2:1-10
It is easy to lay aside malice, guile and evil speaking, when we are constantly feeding on the unadulterated milk of spiritual truth. If you have tasted of the grace of Jesus, you will not want to sip of the wine of Sodom. Drink, O beloved, eat and drink abundantly, that we may grow, casting aside sinful and childish things.

The changing imagery of the next paragraph is remarkable. As we touch the Living Stone we live, and we touch others who are touching Him, and so a temple begins to grow up. Then we become a holy priesthood in the temple, and finally the sacrifices which are offered within its precincts. If Christ is not that Living Stone for you, He will be your undoing.

All that God said of His ancient people may be realized by us in and through Christ. Compare 1 Peter 2:9 with Exodus 19:6. Thus songs of praise are ever ascending to Him who has called us into His light.


Verses 11-17
THE CHRISTIAN PILGRIM’S WALK 
1 Peter 2:11-17
Strong desires must be kept under the stronger hand of the Christian soul-not extirpated but turned into right directions as God’s providence points the way. Our desires ultimately rule our prayers and our life. We must therefore keep them above all else, for out of the heart are the issues of life. “Cleanse thou the thoughts of our heart by the inspiration of thy Holy Spirit, that we may perfectly love thee.” God does not wish the extirpation of any element of our nature, but its consecration. We must not allow wrong things; and we must not allow the abuse or excess of right ones. The silent witness of a holy life or a well-ordered home is of incalculable worth. Oh that people in contact with us may turn from us to glorify God! See 1 Peter 2:12.

Though we do not belong to this world, but are passing through it to our home, we should show ourselves willing to conform to the institutions and customs of the world around us, so far as we can do so without injury to conscience or betrayal of the rights of Christ.


Verses 18-25
FOLLOWING THE SHEPHERD OF SOULS
1 Peter 2:18-25
The argument from this point seems to be: Since you have been redeemed, live worthily of your heavenly calling in relation to your fellow-believers, to God, and to the state, 1 Peter 2:17; to your employers, 1 Peter 2:18; to husbands, 1 Peter 2:1; to wives, 1 Peter 2:7; to everyone, 1 Peter 2:8.

Some of the tenderest words in the Epistles are addressed to the household slaves, who constituted a very important part of the primitive Church. Masters and mistresses had absolute control over their chattels; and might put them to death without interference from the state. The Apostle endeavors to cheer them while bearing their nameless wrongs. They were to bear all their sorrows patiently and silently, following in the footsteps of their Lord, and certain that He would vindicate them.

Let employees remember that they have been placed in worldly and ungodly homes as lamps on dark landings, in order to bear witness to Jesus by the simplicity and beauty of their conversation. And the way of the Cross is the only safe way for us all, if we would keep in touch with our Shepherd and Protector.

03 Chapter 3 
Verses 1-12
CHRISTIAN FAMILY-LIFE 
1 Peter 3:1-12
In the previous chapter the Apostle had been urging the poor slaves of wealthy householders to submit quietly to wrongs, leaving God to vindicate. Here he turns to the wives of unbelieving husbands, showing that their chaste behavior, their meek and quiet spirit, their pleasant subordination of self, are the greatest arguments for our religion. What we are is more important than what we say. Our life is our best sermon. If we would expend as much care on the hidden man of the heart as many do on the outer, what lovely characters would result! When Massillon had preached on this subject of the inner and outer man before Louis XIV, the king exclaimed as he left the church, “I know those two men!”

The same temper becomes us all. Let us be compassionate to the faults of others, even when they repay our good with evil and revile our blessing. God sends rain and sun irrespective of the character of the recipients. In this way we shall inherit the blessedness to which we have been called, and see good days.


Verses 13-22
FOLLOWING CHRIST IN BEARING INJUSTICE 
1 Peter 3:13-22
It was said of Archbishop Cranmer that the way to make him a life-long friend was to do him some disservice, and surely these words of the Apostle have created many characters of the same type. The one aim and purpose of life should be to sanctify Christ as Lord; that is, to put Him on the throne. Let all the powers of our nature stand around to do His bidding, as the courtiers of a royal sovereign.

Keep a good conscience! Remember you have to live with yourself! A good conscience is the best bedfellow! Paul exercised himself always to have a conscience void of offense toward God and man, Acts 23:1; Acts 24:16. This is especially necessary when we are called on to give our witness for our Lord. We must not keep silent when we ought to speak, and when we speak we should do so reverently, simply and without heat.

Our Lord seems to have carried the news of redemption through the world of disembodied spirits. The Apostle compares baptism to the deluge, because it lies between the believer and his old worldly life, as Noah’s flood lay between the old world and the new which emerged from its waters.

04 Chapter 4 
Verses 1-11
THE NEW LIFE IN CHRIST 
1 Peter 4:1-11
The Apostle urges the disciples to make a clean break with sin. As our Lord’s grave lay between Him and His earlier life, so there should be a clean break between our life as believers and the earth-bound life, which was dominated by lawless passions. Sometimes God employs the acid of persecution or suffering to eat away the bonds that bind us to our past. Let us accept these with a willing mind. The one condition of reigning with the enthroned Christ is to submit to His cross. Of course, we must die to animal instinct, to the blandishments of the world, and to the temptations of the evil one; but it is quite as important to die to our self-life, whether it be clothed in white or black!

We are summoned to a life of prayer. But in order to promote fervency in prayer we must be sober-minded and self-controlled, 1 Peter 4:7; loving, 1 Peter 4:8; and faithful to our stewardship of all God’s entrusted gifts, 1 Peter 4:10. Let us cultivate the invariable habit of looking up from our service, of whatever kind, to claim the ability to do it for the glory of God, 1 Peter 4:11.


Verses 12-19
SUFFERING AS A CHRISTIAN 
1 Peter 4:12-19
We are called upon to share our Savior’s sufferings-not those of His substitution, but His daily self-denial, the hatred of men, the anguish of His soul over the obstinacy and opposition of the world. The soldier who is nearest his leader, charging through the mêlée of the fight, is likely to get the same treatment as is meted out to his prince. It is not strange! It would be strange if it were not so, and if the traits in us that characterize our Lord did not win the same hatred as they won for Him.

The salvation of the righteous is a task of enormous difficulty. It requires the dead-lift of Omnipotence. Nothing less will suffice than the infinite grace of the Father, the blood of the Son, and the patience of the Holy Spirit. What will be the fate of those who refuse these! Will they appear at the marriage-supper of the Lamb; and if not-where! What a beautiful closing verse! The committal of the soul, not only to the Savior, but to the Creator. After all, He who made can best understand, adjust and satisfy the nature which He Himself has given!

05 Chapter 5 

Verses 1-7
SERVING ONE ANOTHER 
1 Peter 5:1-7
According to these words Peter, though he stood at a distance, must have been an eyewitness of the Savior’s death. He is careful to speak of the glory in the same breath as the sufferings, because if we endure the one, we shall share the other. Positions of influence in the Church in those days involved grave risks, but the Apostle believed that love to Christ would induce men to take the place of under-shepherds to the flock of God, and that they would use their power with gentleness, humility and holy consistency.

The younger men may include the deacons, but the all, 1 Peter 5:5, refers to the entire membership. They were to gird on humility, as a slave his towel, that they might serve one another, John 13:4. Those who humble themselves in the profoundest loyalty toward God stand as rocks before their fellows. Remember Luther’s-“Here I stand, I can do no other.” You cannot say, “Nobody cares what becomes of me.” God cares, and with an infinite tenderness. He cared before you cast your care on Him! God is linked to your little life by His tender regard and care for you.


Verses 8-14
RESISTING THE DEVIL 
1 Peter 5:8-14
We hear of the adversary in Zechariah 3:1. The enemy of Christ desires to hurt the Shepherd by injuring His flock. The hunger of a lion for his prey is an emblem of the insatiable desire of our spiritual foes for our undoing. Walketh about-temptation never assails us long from the same quarter. Perhaps the figure of a roaring lion suggests an outburst of persecution, which made timid people tremble. See 2 Timothy 4:17.

All grace is in God for every hour and need, 1 Peter 5:10. We too are called to His eternal glory through Christ. The path of suffering, and that path alone, leads to the world where suffering is unknown. The suffering is only for a little while. Perfect, that nothing be lacking; stablish, that we may not waver; strengthen, that we may stand and withstand.

Silvanus is Silas, 1 Peter 5:12. He was a man to be trusted. Peter’s theme was grace. So he began, so he finishes; and from the church in the literal Babylon, or in Rome, Revelation 14:8, where he and Mark were living and working, he sends this message of grace, and love and peace. 

