《Bullinger’s Companion Bible Notes – 2 Peter》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

2Pe 
> 
THE STRUCTURE OF THE EPISTLE AS A WHOLE. 


2 Peter 1:1-4. INTRODUCTION. BENEDICTION. 
2 Peter 1:5-11. EXHORTATION. 
2 Peter 1:12-15. PETER. 
2 Peter 1:16-21. APOSTLES AND PROPHETS. 
2 Peter 2:1-22. THE WICKED. 
2 Peter 3:1. PETER. 
2 Peter 3:2. PROPHETS AND APOSTLES. 
2 Peter 3:3-13. THE WICKED. ("the world that then was" 3:6). 
2 Peter 3:14-18 -. EXHORTATION. 
2 Peter 3:18. CONCLUSION. BENEDICTION. 
> 
NOTES ON THE SECOND EPISTLE OF PETER. 

1 . AUTHORSHIP. In spite of much divergence of opinion, we conclude that the apostle who wrote the First Epistle wrote this one also. While there is some difference between the tone of the two, this difference has been exaggerated by those who deny that Peter wrote the second letter. And a comparison of the language used shows close resemblance between the two epistles. 

2 . WRITTEN to the same readers as was the First Epistle (See 2 Peter 3:1). 

3. SUBJECT. The apostle continues the practical teaching of the earlier letter, exhorts, and warns, illustrating again from the Old Testament history, while himself foretelling the conditions of "the last days", "the day of judgment", "the day of the Lord", and "the day of God". The similarity to the teaching in Jude should be noticed. 

4. TIME OF WRITING. This is generally placed between 61 and 65 A.D., but the year is conjectural, although it may reasonably be presented that this epistle was written within a comparatively short period after the First. 


2 Peter 1:5-11. EXHORTATION. 
2 Peter 1:5-7. Exhortation. Diligence. 
2 Peter 1:8-9. Reasons. Positive and Negative. 
2 Peter 1:10 -. Exhortation. Diligence. 
-, 2 Peter 1:10-11. Reasons. Negative and Positive. 

2 Peter 1:16-21. APOSTLES AND PROPHETS. 
2 Peter 1:16 -. What the apostolic witness was not. A myth. 
-, 2 Peter 1:16. What it was. A vision of the coming Christ. 
2 Peter 1:17-18. How it came. Voice borne from heaven. 
2 Peter 1:19. What the Prophetic Word is. A light till Christ""s coming. 
2 Peter 1:20. What it is not. Not of its own revealing. 
2 Peter 1:21. How it came. Brought by power from on high. 

2 Peter 1:1-22. THE WICKED. 
2 Peter 1:1 -. Character. 
-, 2 Peter 1:1. Judgment. 
2 Peter 1:2. Followers. 
2 Peter 1:3 -. Character. 
-, 2 Peter 1:3-17. Judgment. 
2 Peter 1:18-22. Followers. 

2 Peter 2:3-17. JUDGMENT. 
- 2 Peter 2:3. Judgment. 
2 Peter 2:4-8. Ungodly of old times. 
2 Peter 2:9 -. Deliverance of godly. 
-, 2 Peter 2:9. Judgment. 
2 Peter 2:10-17. Ungodly of latter times. 

2 Peter 2:4-8. UNGODLY OF OLD TIME. 
2 Peter 2:4 -. Angels. 
-, 2 Peter 2:4. Cast down to Tartarus. 
2 Peter 2:5 -. The old world. 
-, 2 Peter 2:5. The flood. 
2 Peter 2:6 -. Sodom and Gomorrha. 
-, 2 Peter 2:6-8. Overthrow. 

2 Peter 2:10-17. UNGODLY OF LATER TIME. 
2 Peter 2:10. Description. Fleshly lusts and presumption. 
2 Peter 2:11. Contrast. Angels. 
2 Peter 2:12-13 -. End. 
-, 2 Peter 2:13-14. Description. Lusts and covetousness. 
2 Peter 2:15-16. Comparison. Balaam. 
2 Peter 2:17. End. 

2 Peter 2:18-22. FOLLOWERS. 
2 Peter 2:18 -. Seducers. Their methods. 
-, 2 Peter 2:18. The seduced. Their past escape. 
2 Peter 2:19. Seducers. Their promise. 
2 Peter 2:20-22. The seduced. Their apostasy. 

2 Peter 3:3-13. THE WICKED. 
2 Peter 3:3-4 -. The Coming. Scoffed at. 
-, 2 Peter 3:4. Reason. 
2 Peter 3:5-8. Day of judgment. " The world that then was ". 
2 Peter 3:9 -. The Coming. Delayed. 
-, 2 Peter 3:9. Reason. 
2 Peter 3:10-13. Day of the Lord. 

2 Peter 3:5-8. DAY OF JUDGMENT. 
2 Peter 3:5 -. Wilful Ignorance. 
-, 2 Peter 3:5-7. Past and future judgment. 
2 Peter 3:8 -. Warning against ignorance. 
-, 2 Peter 3:8. Divine periods 

2 Peter 3:10-13. THE DAY OF THE LORD. 
2 Peter 3:10 -. The Day certain though unexpected. 
-, 2 Peter 3:10. Heavens and earth destroyed. 
2 Peter 3:11 -. Dissolved. 
-, 2 Peter 3:11. Holiness. 
2 Peter 3:12 -. The Day desired. 
-, 2 Peter 3:12. Heavens and earth destroyed. 
2 Peter 3:13 -. Re-Creation. 
-, 2 Peter 3:13. Righteousness. 

2 Peter 3:14-18 -. EXHORTATION. 
2 Peter 3:14 -. Address. 
-, 2 Peter 3:14 -. Reason. 
-, 2 Peter 3:14. Warning to conduct. 
2 Peter 3:15 -. The Lord""s longsuffering. 
-, 2 Peter 3:15-16. Confirmation by Paul. 
2 Peter 3:17 -. Address. 
-, 2 Peter 3:17. Warning as to falling away. 
2 Peter 3:18 -. Knowledge of the Lord.
01 Chapter 1 

Verse 1
Simon. Greek. Sumeon, as in Acts 15:14. 

servant. App-190. 

apostle. App-189. 

Jesus Christ. App-98. 

have. Omit. 

obtained. Greek. lanchano. See Acts 1:17. 

like precious. Greek. isotimoe. Only here. 

faith. App-150. 

through. App-104. 

righteousness. App-191. 

of, &c. = of our God and, &c. 

God. App-98. 

Verse 2
Grace. App-184. 

multiplied. Compare 1 Peter 1:2 and Jude 1:2. 

unto = to. 

knowledge. App-132. 

Jesus. App-98. 

Lord. App-98. 

Verse 3
divine. Greek. theios. See Acts 17:29. 

power. App-172. 

given = been given. It is the same perfect passive translated "are given" in 2 Peter 1:4. Greek. doreo. See Mark 15:45. 

all = (as to) all. 

that pertain unto = for. App-104. 

life. App-170. 

godliness. See 1 Timothy 2:2. 

through. App-104. 2 Peter 1:1. 

hath. Omit. 

to = to His own, as the texts. 

glory. See p. 1511. 

virtue. See Philippians 1:4, Philippians 1:8. 

Verse 4
Whereby = By (App-104. 2 Peter 1:1) which. 

exceeding = the exceeding. 

promises. Greek. epangelma. Only here and 2 Peter 3:13. 

that = in order that. Greek. hina. 

by. App-104. 2 Peter 1:1. 

be = become. 

partakers. See 1 Corinthians 10:18. 

escaped. Greek. apopheugo. Only here and 2 Peter 2:18, 2 Peter 2:20. 

corruption. Greek. phthora. See Romans 8:21. 

in. App-104. 

world. App-129. 

Verse 5
And. Note the Figure of speech Polysyndeton. Seven "ands" in verses: 2 Peter 1:5-7. 

beside this, giving. Literally bringing in by the side of (Greek. pareisphero. Only here) this very thing. 

diligence. Greek. spoude, as Jude 1:3. 

add = minister, or supply. Greek. epickoregeo. See 2 Corinthians 9:10. 

to = in. App-104. 

knowledge. App-132. 

Verse 6
temperance = self-control. Greek. enkrateia. See Acts 24:25. 

Verse 7
brotherly kindness. See Romans 12:10. 

charity = love. App-135. 

Verse 8
if, &c. = these things existing (Greek. huparcho. See Luke 9:48) in you, and abounding. 

make = render. Greek. kathistemi. First occurance: Matthew 24:45. 

neither = not. App-105. 

barren = useless. Greek. argos. See Matthew 12:36. 

nor. Greek. oude. 

in. App-104. 

Verse 9
that lacketh, &c. = to whom these things are not (App-105) present. 

and cannot, &c. = being short-sighted. Greek. muopazo. Only here. 

and hath, &c. = having received forgetfulness (Greek. lethe. Only here). 

that he was purged from = of the cleansing (Greek. katharismos. See Hebrews 1:3) of. 

old sins = sins of long ago (Greek. palai). 

sins. App-128. 

Verse 10
give diligence = be diligent. Greek. spoudazo. See noun in 2 Peter 1:5. 

calling. See Romans 11:29. 

election. See Acts 9:15. 

sure. Greek. bebaios. See Romans 4:16. 

if ye do = doing. 

never = by no means (App-105) at any time. 

fall = stumble. Greek. ptaio. See Romans 11:11. 

Verse 11
entrance. Same word in Hebrews 10:19. 

ministered. Same as "add", 2 Peter 1:5. 

abundantly. Greek. plousios. See Colossians 3:16. 

into. App-104. 

everlasting. App-151. 

kingdom. App-112. 

Verse 12
not. App-105. 

negligent. Greek. ameleo. See 1 Timothy 4:14. 

put . . . in remembrance. Greek. hupomimnesko. See John 14:26. 

know. App-132. 

established. Compare 1 Peter 5:10. 

the present truth = the truth which is present (Compare 2 Peter 1:9), i.e. which is your possession. 

Verse 13
meet = just. App-191. 

as long as = for (App-104) such (time) as. 

tabernacle. Greek. skenoma. See Acts 7:46. 

stir . . . up. App-178. "

by putting you in = in. 

remembrance. Greek. hupomnesis. See 2 Timothy 1:5. 

Verse 14
shortly. Greek. tachinos. Only here and 2 Peter 2:1 (swift). 

I must put off = is the putting off of. Greek. apothesis. See 1 Peter 3:21. 

hath. Omit, and supply "also". 

shewed = declared. Greek. deloo. See 1 Corinthians 1:11. Compare John 21:18, John 21:19. 

Verse 15
endeavour. Same as "give diligence", 2 Peter 1:10. 

decease. Greek. exodos. See Luke 9:31. 

to have, &c. = to make remembrance (Greek. mneme. Only here) of these things. 

always = at every time. Greek. hekastote. Only here. 

Verse 16
followed. Greek. exakoloutheo. Only here and 2 Peter 2:2, 2 Peter 2:15. 

cunningly, &c. Greek. sophizo. See 2 Timothy 3:15. 

fables. See 1 Timothy 1:4. 

coming. See Matthew 24:3 (first occ). 

were = became. 

eyewitnesses. Greek. epoptes. Only here. The verb in 1 Peter 2:12; 1 Peter 3:2. Compare Luke 1:2. 

majesty. Greek. megaleiotes. See Acts 19:27. 

Verse 17
Father. App-98. 

came = was borne. Greek. phero, as in 1 Peter 1:13 (brought). 

such. Greek. toiosde. Only here. Implying emphasis. The usual word is toioutos, which occurs 61 times. 

from = by. App-104. 

excellent. Greek. megaloprepes. Only here. Compare 2 Peter 1:16. 

beloved. App-135. 

Son. App-108. 

well pleased. See Matthew 3:17; Matthew 12:18; Matthew 17:5. 

Verse 18
heaven. Singular. See Matthew 6:9, Matthew 6:10. 

holy. Because, and while, the Lord was there. 

Verse 19
a more sure, &c. = the prophetic (Greek. prophetikos. See Romans 16:26) word (App-121.) more sure. 

whereunto = to which. 

that ye take heed = taking heed; "in your hearts" should follow here. 

light. App-130. 

shineth. App-106. 

dark. Greek. auchmeros. Only here. 

dawn. Greek. diaugazo. Only here. 

day star. Greek. phosphoros. Only here. 

arise. It will be a fulfillment of Numbers 24:17. Malachi 4:2. Not a spiritual experience. 

Verse 20
Knowing. App-132. 

is = comes. 

any private = its own. Greek. idios. 

interpretation. Greek. epilusis. Only here. The verb epiluo is found in Mark 4:34 (expounded), and Acts 19:39 (determined). This shows that the meaning is that prophecy is not self-originated by the speaker. 

Verse 21
in old time = at any time. Greek. pote. 

by. No preposition. Dative case. 

will. App-102. 

man. App-123. 

holy. Omit. 

of. The texts read apo, from. 

spake. App-121. 

moved = borne along. Greek. phero, as in 2 Peter 1:17. 

the Holy Ghost = Divine power. No art. App-101. 

02 Chapter 2 
Verse 1
were = arose. 

false prophets. Greek. pseudoprophetes. Compare Matthew 24:11, Matthew 24:24. Luke 6:26. Acts 13:6. 1 John 4:1. 

people. See Acts 2:47. 

even as, &c. Read, as among you also, &c. 

false teachers. Greek. pseudodidaskalos. Only here. 

who = such as. 

privily . . . in. Greek. pareisago. Only here. Compare Romans 5:20 and Galatians 1:2, Galatians 1:4. 

damnable heresies = heresies (Acts 5:17) of destruction, or perdition (Greek. apoleia). See John 17:12. 

even denying = denying even. 

Lord. App-98. 

bought. See Matthew 13:44, Matthew 13:46. 

and bring upon = bringing upon. Greek. epago. See Acts 5:28. 

swift. See 2 Peter 1:14. 

destruction. See "damnable", above

Verse 2
follow. See 2 Peter 1:16. 

pernicious ways. Greek. apoleia, as 2 Peter 2:1, but the texts read "lasciviousnesses". Greek. aselgeia. See Romans 13:13. 

by reason of. App-104. 2 Peter 2:2. 

evil spoken of = blasphemed, as 1 Peter 4:4. 

Verse 3
covetousness. Greek. pleonexia. First occurrence Mark 7:22. 

feigned = formed, i.e. fabricated. Greek. plastos. Only here. 

words. App-121. 

make merchandise of. Greek. emporeuomai. See James 4:13. 

judgment. App-177. 

now, &c. = from (App-104.) of old (as in 2 Peter 3:5). 

lingereth. Greek. argeo. Only here. Compare 2 Peter 1:8. 

damnation. Same as "destruction", 2 Peter 2:1. 

slumbereth. Greek. nustazo. Only here and Matthew 25:5. 

if. App-118. 

God. App-98. 

spared. See Acts 20:29. 

the. Omit. 

that = when they. 

sinned. App-128. 

cast . . . down to hell, and = having thrust down to Tartarus. 

delivered. See John 19:30. 

chains. Greek. seira, a cord. Only here. The texts read "pits". Greek. seiros. 

darkness. Greek. zophos. Only here, 2 Peter 2:17, and Jude 1:6, Jude 1:13. 

to be. Omit. 

judgment. App-177. 

Verse 5
And. Note the Figure of speech Polysyndeton (App-6) in verses: 2 Peter 2:5-7. 

old = ancient. See Matthew 5:21. 

world. App-129. 

saved = preserved. Same word John 17:12. 

the eighth. A Greek. idiom for himself and seven others. 

preacher. App-121. 

righteousness. App-191. 

ungodly. Greek. asebes. See App-128. 

Verse 6
turning . . . into ashes. Greek. tephroo. Only here. 

condemned. App-122. 

overthrow. Greek. katastrophe. See 2 Timothy 2:14. 

making = having made. 

ensample. Greek. hupodeigma. See John 13:15. 

unto = of. 

that after should. Literally about to. live ungodly. Greek. asebeo. Only here and Jude 1:15. Compare 2 Peter 2:5. 

Verse 7
delivered = rescued. As in 2 Corinthians 1:10. 

just. App-191. 

Lot. As believing Jehovah, Lot was justified. We do not know all his life, and we do not know all implied by the rest of this verse and by 2 Peter 2:8. 

vexed = oppressed. See Acts 7:24. 

with = by. App-104. 

filthy conversation = behaviour (see Galatians 1:1, Galatians 1:13) in (Greek. en) lasciviousness (Greek. aselgeia. See 1 Peter 4:3). 

wicked = lawless. Greek. athesmos. Only here and 2 Peter 3:17. 

Verse 8
that righteous man = the just one. Compare 2 Peter 2:7. 

dwelling. Greek. enkatoikeo. Only here. 

seeing. Greek. blemma. Only here. 

vexed. Greek. basanizo. Transl "torment", except Matthew 14:24. Mark 6:48 (where see note). Revelation 12:2. 

righteous. Same as "just", above. 

soul App-110. 

unlawful. App-128. 

Verse 9
Lord. App-98. 

knoweth. App-132. 

godly. Greek. eusebes. See Acts 10:2. 

out of. App-104. 

temptations = temptation. See 1 Peter 1:6. 

the = a. 

punished. Compare Job 21:30. 

Verse 10
uncleanness. Greek. miasmos. Only here. Compare 2 Peter 2:20. 

government = dominion. Greek. kuriotes. See Ephesians 1:21. Jude 1:8. 

Presumptuous = Daring. Greek. tolmetes. Only here. self willed. Greek. authades. See Titus 1:7. 

are not afraid = do not tremble. 

speak evil of = blaspheme, as 2 Peter 2:2. 

dignities. Literally glories. Greek. doxa. Seep. 1511. Only here and Jude 1:8 used as a title. 

Verse 11
which are = though being. 

power. App-172. 

might. App-172. Compare Psalms 103:20. 2 Thessalonians 1:7. 

railing. Greek. blasphemos, as 1 Timothy 1:13. 

accusation. App-177. 

before. App-104. Compare Jude 1:9. Zechariah 3:1, Zechariah 3:2. 

Verse 12
natural. Greek. phusikos. See Romans 1:26. 

brute. Greek. alogos. See Acts 25:27. 

beasts = living creatures. Greek. zoon. Same as Hebrews 13:11. 

to be taken, &c. = for (App-104.) capture (Greek. halosis. Only here) and destruction (Greek. phthora. See Romans 8:21). 

of = in. App-104. 

understand not = are ignorant of. Greek. agnoeo. 

utterly perish. Greek. kataphtheiro. See 2 Timothy 3:8. The texts read "even perish" (kai phtheiro). 

corruption. Greek. phthora, as above. 

Verse 13
reward = wages. Greek. misthos. 

unrighteousness. App-128. Compare 2 Peter 2:15 and Acts 1:18. 

as they, &c. = reckoning it (as they do). 

to riot = living delicately. Greek. truphe. Only here and Luke 7:25. Compare James 5:5. 

the day time. Literally a day. 

Spots. Greek. spilos. Here and Ephesians 5:27. 

blemishes. Greek. momos. Only here. Compare 2 Corinthians 6:3 (blamed). 

sporting themselves = living delicately. Greek. en-truphao. Only here. Compare trupho, above. 

with = in. App-104. 

deceivings. Greek. apate. See Ephesians 4:22. Some texts read "love feasts". Greek. agape, as in Jude 1:12. Compare 1 Corinthians 11:21. 

feast with. Greek. suneuocheomai. Only here and Jude 1:12. 

Verse 14
adultery = an adulteress. 

that cannot cease. Greek. akatapaustos. Only here. 

sin. App-128. 

beguiling. See James 1:14. 

unstable. Greek. asteriktos. Only here and 2 Peter 3:16. 

souls. App-110. 

an heart, &c = having a heart. 

exercised. See 1 Timothy 4:7. covetous practices = covetousness. 

cursed children = children (App-108.) of (the) curse. 

Verse 15
Balaam. See Numbers 22:5 note. 

Bosor. See 2 Peter 22:5 (note). Some texts read "Beor". 

loved. App-135. 

wages. Same as reward, 2 Peter 2:13. 

Verse 16
was rebuked = had rebuke (Greek. elenxis. Only here). 

his = his own. 

iniquity. App-128. Only here. 

dumb. See Acts 8:32. 

ass. Greek. hupozugion. Only here and Matthew 21:5. 

speaking. See Acts 4:18. 

man"s. App-123. 

forbad = hindered. 

madness. Greek. paraphronia. Only here. Compare 2 Corinthians 11:23. 

prophet. App-189. Balaam delivered Jehovah"s messages (Numbers 23:5, Numbers 23:16; Numbers 24:4, Numbers 24:13), however unwillingly. He afterwards became a minister of Satan, in the counsel he gave Balak (Numbers 31:8, Numbers 31:16). 

Verse 17
wells. Greek. pege. Always translated "fountain", except here and John 4:6, John 4:14. 

without water. Greek. anudros. Only here; Matthew 12:43 (dry). Luke 11:24 (dry), and Jude 1:12. 

clouds. The texts read "mists" (Greek. homichle. Only here)

carried = driven. 

tempest. Greek. lailaps. Here and Mark 4:37. Luke 8:23. 

mist. Same as "darkness", 2 Peter 2:4. 

for ever. App-151. a. But the texts omit. 

Verse 18
great swelling. Greek. huperonkos. Only here and Jude 1:16. 

vanity. Greek. mataiotes. See Romans 8:20. 

allure. Same as "beguile", 2 Peter 2:14. 

through, &c. Literally by (dative case) lasciviousnesses. See "filthy", 2 Peter 2:7. 

clean = indeed. Greek. ontos. See 1 Corinthians 14:25. 

escaped. See 2 Peter 1:4. The texts read "scarcely" or "but just (Greek. oligos) escaping". 

live. Greek. anastrepho. See 1 Peter 1:17. 

Verse 19
are = being. Greek. huparcho. See Luke 9:48. 

servants. App-190. 

a man. App-123. 

overcome. Greek. hettaomai. See 2 Corinthians 12:13. 

brought in bondage = enslaved. App-190. Add "also". 

Verse 20
pollutions. Greek. miasma. Only here. Compare 2 Peter 2:10. 

knowledge. See 2 Peter 1:2, 2 Peter 1:3, 2 Peter 1:8. 

Lord. App-98. 

Jesus Christ. App-98. Compare 2 Peter 3:18. 

entangled. Greek. empleko. See 2 Timothy 2:4. 

latter end. Literally last things. 

is = is become. 

beginning = first. 

Verse 21
not. App-105. 

known. App-132. 

turn = turn back. 

from. App-104. 

unto = to. 

Verse 22
it is = there hath. 

according to = the (fulfillment) of. 

true. App-175. 

proverb. Greek. paroimia. See John 10:6. 

turned = turned back. 

to. App-104. 

vomit. Greek. exerama. Only here. 

again. Omit. Quoted from Proverbs 26:11. 

sow. Greek. hus. Only here. 

washed. App-136. 

wallowing. Greek. kulisma. Only here. Compare Mark 9:20. 

mire. Greek. borboros. Only here. 

03 Chapter 3 
Verse 1
second. This shows that the epistle is addressed to the same readers as is the first. 

beloved. App-135. 

unto = to. 

which. Plural Hence the insertion of both. 

stir up. App-178. See 2 Peter 1:13. 

pure. See Philippians 1:1, Philippians 1:10 (sincere). 

minds = mind. 

by way of = in. 

remembrance. See 2 Peter 1:13. 

Verse 2
That ye may = To. 

be mindful. See 2 Timothy 1:4. 

words. Greek. rhema. See Mark 9:32. 

by. App-104. 

prophets. App-189. 

us the. The texts read "your". 

apostles. App-189. 

Lord. App-98. 

Verse 3
last days. See Acts 2:17. 2 Timothy 3:1. 

scoffers = mockers. Greek. empaiktes. Only here and Jude 1:18. 

walking. All the texts add after walking, "in (App-104.) mockery". Greek. empaigmone. Only here. Compare Hebrews 11:36. 

after. App-104. 

Verse 4
coming. See Matthew 24:3. 

since = from (App-104.) the (day). 

fell asleep. App-171. 

continue. Greek. diameno. See Galatians 1:2, Galatians 1:5. 

Verse 5
this, &c. Literally this is hid from (Greek. lanthano. See Acts 26:26) them willing (App-102.) it. 

word. App-121. 

God. App-98. 

heavens. Plural See Matthew 6:9, Matthew 6:10. 

of old. Greek. ekpalai. See 2 Peter 2:3. 

earth. App-129. 

standing = consisting. Greek. sunistemi. See Colossians 1:17. 

out of = of. App-104. 

the. Omit. 

in = through. App-104. 2 Peter 3:1. The reference is to Psalms 24:2; Psalms 136:5, Psalms 136:6. Compare Genesis 1:6, Genesis 1:7. 

Verse 6
Whereby = By (App-104. 2 Peter 3:1) which (means). 

the world, &c. Literally the then world (App-129.) 

overflowed. Greek. katakluzo. Only here. Compare 2 Peter 2:5. 

perished. See John 17:12. 

Verse 7
kept in store = treasured up. 

unto = for. 

against = unto. App-104. 

the = a. judgment. App-177. 

perdition. See John 17:12. 

ungodly. See 1 Peter 4:18. 

men. App-123. 

Verse 8
be not, &c. Literally let not this one thing be hidden (as 2 Peter 3:6) from you. 

with. App-104. 

LORD. App-98. 

Verse 9
is not slack = does not delay. See 1 Timothy 3:15. 

concerning. App-17. 

some men. App-124. 

count = reckon. Same word "account", 2 Peter 3:15. 

slackness. Greek. bradutes. Only here. 

to us-ward = toward (App-104.) us, but the texts read "you". 

willing. App-102. 

any. App-123. 

repentance. App-111. 

Verse 10
in the night. The texts omit. Compare 1 Thessalonians 5:2, 1 Thessalonians 5:4. 

with a great noise = with a rushing sound. Greek. rhoizedon. Only here. 

elements. See Galatians 1:4, Galatians 1:3. 

melt = be dissolved. Greek. luo, to loose. Compare App-174. 

with fervent heat = being burnt up. Greek. kausoo. Only here and 2 Peter 3:12. 

therein = in (App-104.) it. 

burned up. See 1 Corinthians 3:15. 

Verse 11
dissolved. See "melt", 2 Peter 3:10. 

be. See Luke 9:48. 

conversation. See 1 Peter 1:15. 

godliness. See 1 Timothy 2:2. 

Verse 12
Looking for. App-133. See Luke 3:15 (be in expectation). 

hasting unto = hastening. Greek. speudo. Elsewhere intransitive. Luke 19:5. Acts 22:18; &c. Man can neither hinder nor advance the kingdom of God. But here the meaning is "Looking for, yes and earnestly looking for, the coming of the day of God". 

wherein = on account of (App-104. 2 Peter 3:2) which (plural) 

being on fire. See Ephesians 6:16 (fiery). 

melt. Greek. tekomai. Only here. 

Verse 13
according to. App-104. 

promise. See 2 Peter 1:4. Isaiah 65:17; Isaiah 66:22. 

new. Greek. kainos. See Matthew 9:17. 

wherein = in (App-104.) which. 

dwelleth. See Acts 2:5. 

Verse 14
such = these. 

be diligent. See 2 Peter 1:10. 

of Dative case. No preposition. 

without spot. See 1 Timothy 6:14. blameless. Greek. amometos. See Philippians 1:2, Philippians 1:15. 

Verse 15
hath written = wrote. Some think this refers to the Epistle to the Hebrews. 

Verse 16
also, &c. = in all his epistles also. 

speaking. App-121.7. 

some. App-124. (neut). 

hard, &c. Greek. dusnoetos. Only here. 

unlearned. Greek. amathes. Only here. Compare Acts 4:13. 1 Corinthians 14:16. 2 Timothy 2:23. 

unstable. See 2 Peter 2:14. 

wrest. Greek. strebloo. Only here and in Septuagint of 2 Samuel 22:27 (m. wrestle). It means to strain or twist, and so to torture. Occurs in Apocrypha. 

also, &c. = the other (App-124.) Scriptures also. Note that St. Paul"s epistles are called "Scripture". 

unto. App-104. 

destruction. Same as "perdition", 2 Peter 3:7. 

Verse 17
know. before. Greek. proginosko. App-132. 

beware = be on your guard. 

lest = in order that (Greek. hina) not (Greek. me, as in 2 Peter 3:8). 

led away. Greek. aunapagomai. See Romans 12:16. Galatians 1:2, Galatians 1:13. 

wicked. See 2 Peter 2:7. 

fall. Greek. ekpipto. Occurances: Galatians 1:5, Galatians 1:4. 

stedfastness. Greek. sterigmos. Only here. The verb in 2 Peter 1:12. 

Verse 18
grace. App-184. 

knowledge. App-132. 

Jesus Christ. App-98. 

glory. See p. 1511. 

for ever. App-151. 

