《Coffman Commentaries on the Bible – 2 Peter》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923.

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1

Verse 1
PETER'S SECOND LETTER
CHAPTER 1
The keynote of this whole epistle is knowledge (2 Peter 1:2,3,5,6,8; 2 Peter 2:20,21; and 2 Peter 3:18); but it is a very special kind of knowledge which is meant. The Greek word is [@epignosis], that is, precise and correct knowledge.[1] It is the real or genuine knowledge, founded upon the word of God, not the knowledge that is falsely so-called.

This chapter, after the signature, greeting and salutation (2 Peter 1:1), gives the basis, and in a sense, the nature and location of this saving knowledge, contained in the exceeding great and precious promises (2 Peter 1:2-4), the growth of the Christian in this true knowledge (2 Peter 1:5-11), a mention of Peter's concern for the perpetuation of this priceless knowledge (2 Peter 1:12-15), and the inerrancy of the sources of this wonderful saving knowledge (2 Peter 1:16-21).

ENDNOTE:

[1] Stephen W. Payne, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 990.

Simon Peter, a servant and apostle of Jesus Christ, to them that have obtained a like precious faith with us in righteousness of our God and the Saviour Jesus Christ: (2 Peter 1:1)

Simon Peter ... This inclusion of Peter's original name, along with the one the Lord had given him is significant. "If a forger had been writing in Peter's name, he would have begun almost certainly by copying Peter's name from the first epistle,"[2] where it reads simply, "Peter, an apostle of Jesus Christ." Why did Peter use this double name? Barnett thought it was due to "Peter's resumption in his old age of the name familiar to his youth"[3] and besides this, there is the additional factor of the entire epistle having been written in the full contemplation of impending death.

A servant ... The Greek word behind this is [@doulos],[4] the same word also used by Paul in Romans 1:1; Philippians 1:1; Titus 1:1, etc. It means slave, but due to the sinister connotations of that word, it is better rendered servant, as here. It is quite revealing that, despite the Greeks having two words for slave, the apostles always used [@doulos]. The other word ([@andrapoden]) means persons captured in war and sold as slaves; but [@doulos] means one born into slavery.[5] It was by virtue of the new birth that the apostles, and all Christians, became slaves of Christ.

And apostle of Jesus Christ ... This is the highest title that Peter claimed, the highest that he could have claimed, and it has reference to his official status as a representative of Christ fully endowed with plenary authority.

To them that have obtained a like precious faith with us ... The word "obtained" here means properly to "obtain by lot, as in Luke 1:9."[6] This word is rare in the New Testament but does occur in Peter's speech (Acts 1:17). The word for "like precious" is found only here in the New Testament, but strongly suggests 1 Peter 1:7; and, as Caffin said, "shows a correspondence with that epistle."[7] There are many other such close resemblances in this epistle with the first and with Peter's speeches in Acts, affording strong evidence of its Petrine authorship. The meaning of the whole clause is, "Those who, whether Jews or Gentiles, held a faith like that held by Peter,"[8] in short, all true Christians.

In the righteousness of our God and the Saviour Jesus Christ ... This is none other than the "righteousness of God in Christ (Romans 3:22), meaning the perfect faith and perfect obedience of the Son of God, which are in fact the sum total of all the righteousness ever achieved upon earth. All of the apostles, as well as all Christians, were saved by the righteousness of God in Christ; and it is available only "in him." As David H. Wheaton noted, "Though an apostle, he is still a sinner in need of the righteousness of ... Jesus Christ, as much as the newest convert."[9]
Of our God and the Saviour Jesus Christ ... The ASV is obviously wrong in this rendition, for it should read, "Our God and Saviour Jesus Christ," as in other versions. There are at least a dozen examples in the Greek New Testament of the title "God" being ascribed to Jesus Christ, as in Hebrews 1:8, etc. For a list of these, see in my Commentary on Hebrews, p. 31. The words of Jesus Christ himself demand our understanding of him as a member of the Godhead. His promises of eternal life, of raising the dead, of judging all people, of being with his church to the end of the world, and countless others, have no meaning whatever apart from his oneness with the Father in heaven. It is a gross mistake to suppose that the Christians initiated this conception in response to the blasphemous titles flaunted from the imperial throne by the worst of men. It is true that they did extol and flaunt this title of their blessed Lord Jesus Christ; but it was not one they invented; it was one they had learned from him.

[2] William G. Moorehead, International Standard Bible Encyclopedia (Chicago: The Howard-Severance Company, 1915), p. 2356.

[3] Albert E. Barnett, The Interpreter's Bible, Vol. XII (New York and Nashville: Abingdon Press, 1957), p. 167.

[4] Eldon R. Fuhrman, Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 320.

[5] Kenneth S. Wuest, Word Studies from the Greek New Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1973), p. 181.

[6] B. C. Caffin, The Pulpit Commentary, Vol. 22,2Peter (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 1.

[7] Ibid.

[8] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 590.

[9] David H. Wheaton, The New Bible Commentary Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1252.

Verse 2
Grace to you and peace be multiplied in the knowledge of God and of Jesus our Lord;
Grace to you and peace ... These words are similar, in fact, identical with the greeting used by Paul, upon which frequent comments have been made throughout this series.

In the knowledge of God ... This is that special kind of knowledge noted in the chapter heading. Concerning it, Moorehead said:

This is the knowledge that rests on fact, that comes to the believer as something supernatural, as being communicated by the Spirit of God, and therefore is true and complete.[10]
Peter's introduction of the subject of this accurate and complete knowledge here at the very outset "anticipates the attack that is coming upon the godless speculations of the false teachers in chapter 2."[11] Some scholars once thought that Peter's attack against the false knowledge of the Gnostics required a hate dating of the letter; but it is now known that the types of gnosticism refuted by Peter were prevalent in apostolic times, and that there is no reason whatever for dating the epistle outside the lifetime of its author.

[10] William G. Moorehead, op. cit., p. 2357.

[11] Alfred Plummer, Ellicott's Commentary on the Holy Bible, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 444.

Verse 3
seeing that his divine power hath granted unto us all things that pertain unto life and godliness, through the knowledge of him that called us by his own glory and virtue;
The true basis of saving knowledge is in God through Christ, who granted to the apostles full and complete knowledge of everything that pertains to life and godliness. The blessed promise of Christ that the Holy Spirit would guide the apostles into "all truth" is certainly in the background of the statement here. The significance of this is seen in the fact that all subsequent "revelations" so-called, are relegated to the status of not pertaining to life and godliness. The very fact of the saving knowledge delivered through the apostles being complete (as Paul also said in 2 Timothy 3:17), effectually denies the need of any subsequent information bearing upon life and godliness. In the light of this truth, what must be thought of the claims of a Mary Baker Eddy or Joseph Smith, or of any others claiming to add anything to the word of God?

His divine power ... Zerr thought that inasmuch as salvation is the subject matter here, "Divine power refers to the gospel, for Romans 1:16 declares that the gospel is the power of God unto salvation";[12] and this is certainly true.

Hath granted unto us ... "The us here points back to ours of verse 1 and refers to the apostles of Christ."[13] Also, Macknight's beautiful paraphrase of the thought here stresses the same idea: "Certainly God's divine power has gifted to us, the apostles of his Son, all things necessary to bring mankind to a godly life."[14]
Life and godliness ... The "life" here means eternal life, ever the principal concern of New Testament writers. "Godliness" is from a word occurring four times in this letter and also in one of Peter's speeches (Acts 3:12).[15] It was also used by Paul in the letters of the second imprisonment, being therefore apostolic, and not "a late first century word" as once alleged.

[12] E. M. Zerr, Bible Commentary, 2Peter (Marion, Indiana: Cogdill Foundation, 1954), p. 268.

[13] Raymond C. Kelcy, The Letters of Peter and Jude (Austin, Texas: R. B. Sweet Company, 1972), p. 119.

[14] James Macknight, Macknight on the Epistles, 2Peter (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 523.

[15] B. C. Caffin, op. cit., p. 2.

Verse 4
whereby he hath granted unto us his precious and exceeding great promises; that through these ye may become partakers of the divine nature, having escaped from the corruption that is in the world by lust.
Whereby ... "This refers to the things mentioned in the previous verse, meaning that it was through those arrangements,"[16] of the apostles being guided into all truth, etc., that all Christians have the privilege of partaking of the divine nature.

Partakers of the divine nature ... As Strachan put it, "In Christ we are made partakers of the divine nature."[17] The whole scheme of redemption is beautifully epitomized in this. Through their primary obedience to the gospel of Christ, Christians are added to Christ's spiritual body, inducted "into Christ," and "in him" sharing his perfection, his righteousness, his death, and all the glorious benefits of being in him.

[16] Albert Barnes, Barnes' Notes on the New Testament, 2Peter (Grand Rapids, Michigan: Baker Book House, 1953), p. 219.

[17] R. H. Strachan, Expositor's Greek Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 126.

Verse 5
Yea, and for this very cause adding on your part all diligence, in your faith supply virtue; and in your virtue knowledge; and in your knowledge self-control; and in your self-control patience; and in your patience godliness; and in your godliness brotherly kindness; and in your brotherly kindness love.
In these verses there are two links with the first epistle: (1) virtue is found in 1 Peter 2:9, and (2) brotherly kindness occurs in 1 Peter 1:22,3:8.[18] Also, there is another word of very great interest in the passage, the one here rendered "supply," which comes from a word suggesting lavish provision, the word [@epichorigeo],[19] and "used in classical Greek to describe the munificence of rich citizens who would finance a theatrical performance or fit out a warship for the state they loved."[20] It had a special reference to the abundant supplies provided for a chorus, a term which is derived from this word, as is also choreographer. From this, it is suggested that Peter's list here is a chorus of Christian graces, the manner of his linking each with the others being like their holding hands!

All diligence ... The Christian life is a working life, diligence meaning ardent application and industry.

In your faith ... This the Christians already had; but "faith alone" was never considered sufficient for salvation by any of the New Testament writers.

Virtue ... primarily means courage, a grace particularly needed in the hostile world of the period when Peter wrote.

Knowledge ... This is a different word from the full knowledge mentioned above, a possession the Christian already had; and it therefore refers to a faithful continuation of their studies. It is also very likely true, as Plummer pointed out that, "Knowledge here means spiritual discernment as to what is right and what is wrong in all things."[21]
Self-control ... This comes from [@engkrateia], "meaning the ability to take a grip of one's self."[22] This is one of the great Christian virtues which might be called perfect temperance.

Patience ... In the New Testament, this word carries the thought of endurance and stedfast continuity in faithful service. Jesus said, "In your patience ye shall possess your souls."

Godliness ... (See under 2 Peter 1:3). This is the quality of honoring one's duties to God, standing in this list even higher than duties to one's fellow man (listed next). This conforms with the Saviour's great pronouncement that the first and great commandment is to love God, and the second is to love man (Mark 12:18-30). Important as the love to man assuredly is, it is secondary to the duty of loving God and obeying his commandments. It is amazing that in the culture of the present day, religious duties are relegated to a secondary status, and humanitarian duties have been elevated to the status that really belongs to religious duties.

Brotherly kindness ... This is from [@filadelfia], founded on the Greek term [@fileo], meaning the love of brothers, or the affection that even an animal has for its young. There is even a higher type of love; and Peter would crown his list with that in 2 Peter 1:7.

Love ... "This love ([Greek: agape]) is the highest type of love; it is more inclusive than [@filadelfia], and is the kind of love God has for sinful, unworthy men."[23]
Moorehead said of this whole list:

Paul began his list of the fruits of the Spirit with love (Galatians 5:22); Peter ends his with love. It is like a chain; each link holds fast to its fellow and is a part of the whole. It matters little at which end of the chain we begin ... to touch one is to touch all. We are to add all diligence to supply these richly.[24]
This great list of virtues is one of the most beautiful and comprehensive passages in the New Testament, reminding one of the procession of the seven deadly sins (by contrast) in Proverbs 6:1ff. Here there is a magnificent procession of the glorious graces of faith.

Before leaving this, it should be noted that there is no mandate in these verses for adding these graces in the particular order of their appearance in the list. As Barnes observed, "The order in which this is to be done is not the point at all."[25]
[18] B. C. Caffin, op. cit., p. 4.

[19] Eldon R. Fuhrman, op. cit., p. 323.

[20] David H. Wheaton, op. cit., p. 1252.

[21] Alfred Plummer, op. cit., p. 445.

[22] William Barclay, The Letters of James and Peter (Philadelphia: The Westminster Press, 1976), p. 302.

[23] Raymond C. Kelcy, op. cit., p. 123.

[24] William G. Moorehead, op. cit., p. 2357.

[25] Albert Barnes, op. cit., p. 221.

Verse 8
For if these things are yours and abound, they make you to be not idle nor unfruitful unto the knowledge of our Lord Jesus Christ.
"It is the necessity of possessing these things enumerated in 2 Peter 1:5-7 and to be achieved at least in part by human effort, that is here stressed."[26]
If ... How frequently this word appears in the New Testament! suggesting here that in the last analysis, there is a vital and necessary contribution that man himself must make in the direction of his salvation, but in the sense of doing those things without which not even God can save his soul.

ENDNOTE:

[26] Albert E. Barnett, op. cit., p. 178.

Verse 9
For he that lacketh these things is blind, seeing only what is near, having forgotten the cleansing from his old sins.
Blind, seeing only what is near ... The last clause is a limitation on the blindness, showing the kind Peter meant, which was not "total blindness" but myopia, or extreme near-sightedness.

SPIRITUAL MYOPIA
Alas, this is the blindness that afflicts all unspiritual souls who sacrifice the hope of eternal life for immediate convenience or pleasure. There are many Biblical examples of persons afflicted with spiritual myopia. (1) Lot pitched his tent toward Sodom, solely because the immediate prospect seemed favorable. (2) The rich man neglected Lazarus begging at his gate, rather than accepting whatever inconvenience of the moment that might have been incurred in his relief. (3) Demas was dazzled by the near-at-hand attractiveness of the present age and forsook Paul (2 Timothy 4:10). (4) The parable of the prodigal son gives another example of one for whom the romantic allure of the "far country" with its short term promise of diversion, pleasure and entertainment, etc., blinded him to the tragedy of ultimate consequences. It is not hard to see that the world still has its share of those who are the spiritual sons of Lot, Demas, the prodigal son, and the rich man of the parable.

SPIRITUAL HYPEROPIA
There is also a spiritual malady exactly the opposite of spiritual myopia except in the one particular of producing the same undesirable consequences. It is spiritual hyperopia, or far-sightedness. It is generally accepted as a compliment when people are told that they are "far-sighted"; but there is a type of far-sightedness that goes much too far: (1) The eyes of a fool are in the ends of the earth (Proverbs 17:24). (2) The one concerned with the mote in his brother's eye while at the same time being unable to see the beam in his own eye is another example. (3) Hyperopia afflicts the emotions of some who cannot appreciate present blessings, who are restless and dissatisfied even with abundance, because they have set their eyes upon some Utopia, despising all present good in the fevered pursuit of some fantastic Shangrila. Harriet Winslow addressed these lines to sufferers of such a malady:

Why thus longing, thus forever sighing, For the far-off, unattained, and dim? While the beautiful all around thee lying, Offers its low, perpetual hymn.

(4) Hyperopia also interferes with the work that people should do, making it impossible for those afflicted with it to find anything close at hand to do. Like Sir Launfal, they set their eyes on the ends of the earth, dashing off in pursuit of some great thing to do, while their only opportunity for service and salvation lies ignored and forgotten at their feet. It is this class which Jesus warned with his words, "Inasmuch as ye did it not to one of the least of these my brethren, ye did it not to me" (Matthew 25:45). What far-sighted souls we are! We go in a trance dreaming of worlds to conquer while at our very doors and within our very homes the Master is hungry and sick and in prison!

Illustration. At a religious convention in Pittsburg a few years ago, a young woman from a western village sought funds to remain in Pittsburg and do social welfare work. When the committee in charge inquired of the work she had been doing at home, it came out that she had never done anything; and the chairman said, "Young lady, what you need is to learn how to move in your own burg before you move to Pittsburg!"

Great spiritual opportunities do not lie at the foot of some Andean rainbow, but here, not upon some nebulous tomorrow, but today and now. As Paul put it: "The word that is nigh thee, in thy mouth, and in thy heart: that is, the word of faith which we preach" (Romans 10:8).

"Having forgotten the cleansing from his old sins ... "This refers to wrong acts committed prior to baptism, not to inherited depravity of human nature."[27] "Peter is apparently thinking of the one baptism for the remission of sin."[28] This expression is an allusion to baptism."[29] It refers to "the cleansing he received in baptism."[30] "His old sins ..." means "those committed before he was `purged' in baptism."[31] William Barclay has this:

Failure to climb the ladder of virtue is to forget that the sins of the old way of life have been cleansed away. Peter is thinking of baptism. At that time baptism was adult baptism, a deliberate act of decision to leave the old way and to enter upon the new.[32]
This passage sheds light on a number of important questions; and the following deductions would appear to be justified: (1) Conversion does not occur until baptism takes place. (2) "Old sins" are totally remitted at the time of baptism. (3) The salvation in this is neither final nor irrevocable. (4) Obedience to the commands of Christ is prerequisite both for cleansing from "old sins" and for the ultimate and eternal cleansing.

[27] Ibid., p. 179.

[26] B. C. Caffin, op. cit., p. 5.

[27] James Macknight, op. cit., p. 528.

[28] B. C. Caffin, op. cit. p. 5.

[29] James Macknight, op. cit., p. 528.

[30] J. R. Dummelow, One Volume Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1050.

[31] Alfred Plummer, op. cit., p. 446.

[32] William Barclay, op. cit., p. 306.

Verse 10
Wherefore, brethren, give the more diligence to make your calling and election sure: for if ye do these things, ye shall never stumble:
Calling and election ... are two of the biggest theological words in the New Testament; and this verse is invaluable in the revelation that neither calling nor election is a thing finally and irrevocably determined by God apart from what the Christian himself does. Also, any thought of impossibility as regards a Christian falling away and being lost is far away from the apostle's mind in a statement like this verse. "If" ye do these things! (See under verse 8). As Payne put it: "Note the emphasis on God's initiative and man's response; both are essential, or the Christian may fall (literally stumble)."[33] "All Christians have been called, but they must work out their salvation" (Philippians 2:12).[34] We are amazed at the comment of Wheaton, who said, "Peter even hints at the possibility that one can fall from grace!"[35] Reference to Peter's warnings in this letter as a "hint" reminds one of the gang leader in Boston, who when five of his henchmen were shot-gunned to death in the basement of a bar, said, "I believe there is a hint of opposition in this!"

[33] David F. Payne, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 600.

[34] James William Russell, op. cit., p. 590.

[35] David H. Wheaton, op. cit., p. 1253.

Verse 11
for thus shall be richly supplied unto you the entrance into the eternal kingdom of our Lord and Saviour Jesus Christ.
"Here ends the first main section of this epistle which contains the substance of the whole."[36] Plummer commented upon the unanimity with which even the radical scholars admit the authenticity and genuineness of this first section, adding that, "If this stands, it carries with it all the rest."[37] This is true because all of the various threads of the letter are gathered here; and a change of style is amply accounted for by change to new and exciting subjects. The links between the parts are too strong to be severed by such considerations.

Richly supplied ... This is from the same word used in verse 5, regarding the provisions supplied for a chorus or theatrical company, indicating overflowing abundance.

Into the eternal kingdom ... But were not the Christians of Peter's day already members of the kingdom of the Lord? The answer is affirmative. Paul wrote the Colossians that they had already been translated into the kingdom of the Son of God's love (Colossians 1:13); and therefore Peter's words here are a reference to the eternal state of God's kingdom, the state of its existence after the resurrection and in the eternal world to come. Entrance into that kingdom, or that phase of the kingdom, is also, in the light of this passage, contingent upon the Christian's response to duty, not that any sinless perfection is required; but there must be, as an absolute minimum, the intention and purpose of obedience.

This reference to the kingdom is important in showing that it was everywhere accepted as a foundational Christian doctrine. The fact of references to the kingdom being much more plentiful in the Gospels than in the Epistles does not indicate any rejection of the concept, nor any disappointment with reference to it; but, as Payne said, "It may have been avoided (the reference to the kingdom) for fear that Gentiles would misrepresent it and view Christian teaching as seditious."[38]
Of our Lord and Saviour Jesus Christ ... Caffin pointed out that there is an exact "correspondence of the Greek words here with those used in 2 Peter 1:1,"<39a> making a very strong argument for the rendition there as "Our God and Saviour Jesus Christ."

Before leaving this verse, we should dwell upon the immeasurable confidence inspired by it. Some have misunderstood Peter's reference to the righteous scarcely being saved in 1 Peter 4:18 as a declaration that Christians themselves shall barely be saved at all; but in the light of this verse, it is clear that Peter was speaking about something altogether different in the first epistle. See notes, above, on that and related verses. If only the Christian's response is what it should be, his entrance into the eternal courts of joy shall be as abundant and overflowing as the generosity of those ancient "angels" who lavishly funded a chorus! Praise God for his wonderful word.

[36] Alfred Plummer, op. cit., p. 447.

[37] Ibid.

[38] David F. Payne, op. cit., p. 601.

<39a> B. C. Caffin, op. cit., p. 6.

Verse 12
Wherefore I shall be ready always to put you in remembrance of these things, though ye know them, and are established in the truth which is with you.
This and the next three verses deal with Peter's purpose in writing this letter, giving glimpses of vital Christian principles at the same time. As Barclay noted, "Peter here says that his people already possess the truth and are established in it."<39b> As noted also in 1John, the apostles did not view the Christian community as an inquiring band seeking to know what the truth is, but as a confident, vibrant community in full possession and enjoyment of it.

Remembrance of those things ... It is a mistake to view this as a reference restricted to what Peter had already written to those Christians; it is rather a citation of the entire corpus of Christian truth in which they were already established, not merely by Peter's preaching and writing alone, but by that of all the apostles of Christ.

Also, there is the principle in view here that requires Christian teachers to keep reminding the saints of truth they already know. As Jesus said, "Go tell John again!" (Matthew 11:4).

ENDNOTE:

<39b> William Barclay, op. cit., p. 308.

Verse 13
And I think it right, as long as I am in this tabernacle, to stir you up by putting you in remembrance; knowing that the putting off of my tabernacle cometh swiftly, even as our Lord Jesus Christ signified unto me.
These words flow out of the heart of a man who stood in full contemplation of impending death. The Lord Jesus himself had foretold Peter's death at the hands of others (John 21:18,19); and in the hostile climate of Nero's Rome, coupled with the fact of his then being an old man, and remembering that Jesus had said this would occur "when thou art old," Peter considered his own death to be something he could expect at any time swiftly."

Tabernacle ... This word actually means "tent," the same metaphor Paul used in 2 Corinthians 5:1-4; and one can almost see the trend of the apostle's thought in this and the following verses. Here he used the word "tabernacle," an expression he himself had used unfortunately on the mount of transfiguration (Matthew 17:4); and, a moment later, he used the word "'decease," the term used in the gospel of Luke to describe the topic of conversation on the same mount. It was doubtless the use of these very words that triggered the forthcoming reference to the transfiguration experience.

Inherent in the use of tabernacle as the soul's dwelling place is the permanence of the soul contrasted with that of the body.

The putting off of my tabernacle ... Peter was soon to die, but he viewed the destruction of his body as the same as "putting off" clothes, or pulling down a tent. "The word for `putting off' here is also in 1 Peter 3:21, another link between the two epistles."[40]
"These (2 Peter 1:13-15) are the words of a man for whom death is much in mind, and this would fit the 60's as the period when they were written."[41]
[40] B. C. Caffin, op. cit., p. 7.

[41] John A. T. Robinson, Redating the New Testament (Philadelphia: The Westminster Press, 1976), p. 176.

Verse 15
Yea, I will give diligence that at every time ye may be able after my decease to call these things to remembrance.
Dummelow thought that "these things" had primary reference to Peter's first epistle, but that "more than his one letter is meant."[42] Payne leaned toward the idea that "the writer means the Gospel of Mark, which early tradition tells us was the written record of much of Peter's preaching."[43] However, the view here is that Peter meant the entire corpus of Christian doctrine which the church at the date of this letter already possessed, and which was acknowledged by Peter in 2 Peter 1:12. See more on this in the introduction.

It is strange that the commentators are unanimously silent with reference to one of the biggest things in the verse, namely, that Peter entertained no idea whatever relative to any successor of his, rising up after him with his full plenary authority and inspiration. If he had, there would not have been any need for him to provide written records of important Christian truth that would be available after his death. This and the two previous verses reveal the purposes of Peter's writing this letter, that being to record for all ages to come a written record of vital Christian teaching.

[42] J. G. Dummelow, op. cit., p. 1050.

[43] David F. Payne, op. cit., p. 601.

Verse 16
For we did not follow cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ, but we were eyewitnesses of his majesty.
We did not follow ... The plural "we" here is not a mere editorial device, but is inclusive of all the holy apostles of Christ, an inclusion Peter was always careful to make (See 2 Peter 3:2).

Cunningly devised fables ... "Cleverly devised myths were a feature of the theological systems of the Gnostic speculators,"[44] already operating at the time Peter wrote. However, it is just as likely that Peter had no reference at all to gnosticism, but rather, as Macknight thought, to "the cunningly devised fables that were exhibited in the heathen mysteries."[45]
Coming of our Lord Jesus Christ ... "Elsewhere in the New Testament and in this epistle, this expression is used of the Second Coming of Christ";[46] and there is no reason whatever for understanding it otherwise here.

We were eyewitnesses of his majesty ... The "we" here refers to Peter, James and John, the three apostles with Jesus on the mount of transfiguration. The noun for "eyewitnesses" used here is not found elsewhere in the New Testament, but the verb occurs in 1Pet. 2:12,1 Peter 3:2. "Here again we have an undesigned coincidence which points to the identity of authorship for the two epistles of Peter."[47]
Peter's mention of the transfiguration in this context shows that he regarded it as "an event foreshadowing the power and majesty of the second advent and which could be regarded as a pledge of the glory to be revealed at the second coming."[48]
[44] David H. Wheaton, op. cit., p. 1254.

[45] James Macknight, op. cit., p. 533.

[46] R. H. Strachan, op. cit., p. 130.

[47] B. C. Caffin, op. cit., p. 8.

[48] Raymond C. Kelcy, op. cit., p. 130.

Verse 17
For he received from God the Father honor and glory, when there was borne such a voice to him by the Majestic Glory, This is my beloved Son, in whom I am well pleased:
Although our English versions translate this passage in consonance with the Matthew account of the transfiguration, the scholars assure us of very subtle variations in the Greek. Peter was not copying anyone! as Plummer said, "He did not slavishly follow any of the three accounts, which a forger would have been expected to do."[49] Robinson also affirmed that, "It is generally accepted that the wording of this account of the transfiguration is independent of any of our gospel texts."[50] And why not? Peter was there; his account did not need to be modeled after anything except his own remembrance of it.

Peter's introduction of the events of the transfiguration calls attention to the great spiritual meaning of it. Moses and Elijah, great representatives of the Law and of the Prophets, appeared there with Christ, and in effect laid their commissions at the feet of the Redeemer. When the cloud overshadowed them and then lifted, both Moses and Elijah were seen no more; and the voice hailed Jesus as the "beloved Son," with instructions to "hear ye him." The clear import of all that was that with the coming of Christ in his incarnation, Moses and Elijah were no longer to be heard, but Jesus only. Strangely, Peter left out the words, "hear ye him" in his mention of the event here; and as Robinson said, if any forger had been writing this, the temptation to have included those words would have been "irresistible."[51] This is a telling argument against the theory of pseudonymity.

[49] Alfred Plummer, op. cit., p. 448.

[50] John A. T. Robinson, op. cit., p. 177.

[51] Ibid.

Verse 18
and this voice we ourselves heard borne out of heaven, when we were with him in the holy mount.
The big point of this verse is that Peter affirmed the event of the transfiguration of Christ to have been historical, objective and factual. There was nothing ephemeral or uncertain about it. It happened. "We ourselves heard." "We were with him in the holy mount."

The holy mount ... Many commentators mention the allegations based upon this expression and which "suggest a late date for the letter, at a time when ecclesiastical traditions were crystallized."[52] But, as Plummer said, "Such a view is not even partly right."[53] The attitude that would cause that mountain to be spoken of as "holy" was not in any sense a "late view," being far older than any of the gospel writers, and even older than the New Testament itself. The Old Testament reveals that any place where God manifested himself was "holy." See Exodus 3:5; Joshua 5:15; Genesis 28:16,17; Exodus 19:12; Acts 7:33, etc. Any Jew speaking of such a place as the mountain of transfiguration would naturally have referred to it as "holy."

Where, precisely, was the mountain here designated as "holy?" The tradition favoring Mt. Tabor as the site, first advocated by St. Cyril of Jerusalem in the fourth century,[54] is too late to have much weight. Furthermore, Mount Tabor, in the days of Christ and the apostles was populated and had a fortress on top of it;[55] and Christ's taking his apostles there would not have been taking them "apart" as Matthew said. The best guess would appear to be that the mount of transfiguration was either Mount Hermon, or one of its adjacent peaks. It would at least qualify as being a "high" mountain, as Matthew said (9,000 feet), which Mount Tabor was not (1,800 feet).

[52] David H. Wheaton, op. cit., p. 1254.

[53] Alfred Plummer, op. cit., p. 449.

[54] A. Lukyn Williams, The Pulpit Commentary, Vol. 15 2(Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 171.

[55] J. R. Dummelow, op. cit., p. 683.

Verse 19
And we have the word of prophecy made more sure; whereunto ye do well that ye take heed, as unto a lamp shining in a dark place, until the day dawn, and the day-star arise in your hearts:
The word of prophecy ... This mention of the word of prophecy in this context certainly justifies the observation that Peter, in addition to viewing the event of the transfiguration as a foretelling of the Second Advent, also viewed it as completely in harmony with Old Testament prophecy as well. Strachan paraphrased this thus:

The transfiguration confirms prophecy. Thus we have still further confirmation of the words of the prophets, a fact to which you would do well to give heed, as to a lamp shining in a murky place, meant to serve until the Day break and the Day-star arise in your hearts.[56]
Despite the attractiveness this view has for many, however, we favor a different opinion of what is said here. Barnett pointed out that the passage may be translated differently as in the KJV. "We have also a more sure word of prophecy ... the prophetic word needs no confirmation, but itself witnesses to the truth of the gospel."[57] There can hardly be any doubt that the King James Version is to be preferred in this text.

As unto a lamp shining in a dark room ... "A squalid room" is also a valid rendition, having reference to the evil world in which the light of the gospel was shining.

Until the day dawn ... This is the dawning of the light in the hearts of the redeemed, a dawning which took place initially in their conversion, but which is envisioned here as a continuing phenomenon of their lives in Christ.

And the day-star arise in your hearts ... This clarifies the whole passage as a reference to the light given to Christians through their taking "heed" to the sure word of prophecy. "Daystar" was the term used by the ancients to refer to the planet Venus, called also the morning star. The metaphor of Christ as a star is one of the most beautiful in Scripture.

[56] R. H. Strachan, op. cit., p. 131.

[57] Albert E. Barnett, op. cit., p. 184.

Verse 20
knowing this first, that no prophecy of Scripture is of private interpretation.
Unfortunately, this verse has been made the basis of the Medieval Church's denial of every man's right to interpret the Scriptures, and their claim to the right of interpretation for the church alone (that is, their church alone). Nothing like this could possibly be in this passage. As Kelcy said, "There are many New Testament passages which indicate that the writers expected their readers to understand what they wrote (Ephesians 3:4; 1 Thessalonians 5:27; 1 John 2:12,13)."[58]
Christ himself bore witness of the fact that every man is responsible for studying and reading the word of God for himself, when he demanded of the lawyer, "What is written in the law? How readest thou?" (Luke 10:26). In the light of these Scriptures, therefore, we must reject the notion that would find in this place an excuse for any man's leaving the interpretation of the Scriptures to the religious experts in some church, of whatever name. After all, it was the "religious experts" who crucified Christ in the beginning, demonstrating once and finally that of all the people on earth most likely to miss it, it is the "religious experts."

There is a better translation of this verse, as noted by some of the older scholars generations ago. Macknight rendered it, "No prophecy of Scripture is of the prophet's own invention."[59] This rendition Macknight justified on the basis of the meaning of the subsequent verse, showing that a number of other New Testament passages have been similarly translated with reference to the context and not to the strict technical meaning of a word. Barnes also rendered the passage, "No prophecy was of their own disclosure."[60] The "private interpretation" is therefore a limitation, not upon readers of the prophecies, but upon the prophets who delivered God's message. Barnes further explained:

The truths which the prophets communicated were not originated by themselves; were not of their own suggestion or invention, but were of higher origin and were imparted by God[61]
The ancient prophets of God were not permitted to give their interpretation of prophecies (instead of the prophecies); but they were to deliver the words of the prophecy as the Lord had given them. It is to this limitation that the words of this verse most likely apply. Vine's dictionary of New Testament words confirms this thus: "The writers of Scripture did not put their own construction upon the `God-breathed' words they wrote."[62]
Plummer pointed out that there is almost certainly a reference here to 1 Peter 1:10-12; and this also sheds light on the meaning; for in that passage also, it was the inability of the prophets to go beyond the "words" God had given them that is in view.

[58] Raymond C. Kelcy, op. cit., p. 133.

[59] James Macknight, op. cit., p. 535.

[60] Albert Barnes, op. cit., p. 232.

[61] Ibid.

[62] W. E. Vine, Expository Dictionary of New Testament Words, 2(Old Tappan, New Jersey: Fleming H. Revell Company, 1940), p. 268.

Verse 21
For no prophecy ever came by the will of man: but men spake from God, being moved by the Holy Spirit.
The impenetrable and eternal mystery of how God spoke through men is not revealed in the word of God, but the fact of its having been done is indeed revealed. People should not permit their inquisitiveness with regard to the "how" to divert their attention from the "what" of that which is revealed.

"Scripture is viewed as objective and fixed in meaning, and the discovery of that meaning is the duty of believers."[63]
The supreme value of the Scriptures is the burden of Peter's meaning throughout this paragraph; and, as Paine said:

It is an amazing assessment of the validity of the Holy Scriptures that Peter declares it to be more dependable than a voice from heaven heard with the natural ear.[64]
Moved by the Holy Spirit ... "This is the only reference to the Holy Spirit in this epistle."[65] However, as Peter credited the Holy Spirit as being the "mover" of all Scripture, no neglect of the blessed Spirit could be inferred.

It is a mistake to suppose that Peter by his reference to scripture intended to restrict his meaning to the Old Testament Scriptures. The Lord had promised Peter and all the apostles, that the Holy Spirit would speak through them (Matthew 10:20). Peter would make this very clear in 2 Peter 3:15,16.

By his marvelous words in this chapter, Peter laid the basis for what he would say of the false teachers in the next. All of his allegations were founded in the word of the Lord that liveth and endureth forever.

[63] Albert E. Barnett, op. cit., p. 186.

[64] Stephen W. Paine, op. cit., p. 994.

[65] R. H. Strachan, op. cit., p. 132.

02 Chapter 2
Verse 1
CHAPTER 2
This entire chapter is a prophecy of the great apostasy foretold by Christ himself and by Paul, Peter and John. It is printed as a single paragraph in the ASV, but a workable outline of it is given by Strachan, thus:[1]
The false teachers and their judgment (2 Peter 2:1-3).

Historical illustration of Divine judgment on the wicked, and care of the righteous (2 Peter 2:4-10a).

Further description of the false teachers (2 Peter 2:10b-14).

The example of Balaam (2 Peter 2:15,16).

The libertines are themselves slaves (2 Peter 2:17-19).

The consequences of apostasy (2 Peter 2:20-22).SIZE>

The connection this chapter has with other New Testament writings on the subject was pointed out by Paine, who observed that the warnings here are "somewhat after the manner of Acts 20:29,30; 1 Timothy 4:1-6, and 2 Timothy 3:1-5."[2] Plummer noted the same thing, pointing out that, in addition to the references just cited, 2 Thessalonians 2:1-12; 2 Timothy 4:3,4; and 1John 2:18,1 John 4:3, also deal with the apostasy, observing that, "Those in 2Thessalonians and 2Timothy are especially worthy of comparison, as containing like the present chapter, a mixture of future and present."[3] For a fuller list of New Testament prophecies related to the great apostasy see my Commentary on 1,2Thessalonians, 1,2Timothy, Titus and Philemon, pp. 106-109. With regard to the strange mingling of future and present tenses, this was exactly the manner of the ancient prophets, such a device even being called the prophetic tense. Green agreed that this is the correct view on the mixed tenses, and that they do not, "as some maintain, (come from) the failure of some second century writer to be consistent."[4]
[1] R. H. Strachan, Expositor's Greek Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), pp. 133-141.

[2] Stephen W. Paine, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 197l), p. 994.

[3] Alfred Plummer, Ellicott's Commentary on the Whole Bible, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 450.

[4] Michael Green, Tyndale New Testament Commentaries, 2Peter (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1968), p. 93.

But there arose false prophets also among the people, as among you also there shall be false teachers, who shall privily bring in destructive heresies, denying even the Master that bought them, bringing upon themselves swift destruction. (2 Peter 2:1)

False prophets ... One of the outstanding teachings in the Petrine writings is the correspondence between the Old and the New Israel, an analogy that he had surely learned from the Lord himself. Jesus himself had flatly predicted the same thing Peter prophesied here (Matthew 7:15-23). A number of Old Testament references to the false prophets of the Old Israel were cited by Barclay, thus:[5]
The false prophets said, Peace, Peace, when there is no peace (Jeremiah 6:14).

Its priests teach for hire, and its prophets divine for money (Micah 3:11).

The priest and the prophet reel with strong drink; they are confused with wine (Isaiah 28:17).

They commit adultery, and walk in lies, they strengthen the hands of evil-doers (Jeremiah 23:14).

They lead my people astray by their lies and by their recklessness (Jeremiah 23:32).

The prophets invited the people, Let us go after other gods (Deuteronomy 13:1-5; 18:20).SIZE>

Paul evaluated the character of false teachers in the New Israel in the same terms (1 Timothy 6:5; Titus 1:11).

Among you, also, there shall be false teachers ... The scholars who see some dependence of this epistle upon Jude are confronted with a real problem in this. Is it possible that Peter was here prophesying a condition that Jude spoke of as already existent? As a matter of fact, this writer rejects outright any notion that either one of these epistles is dependent upon the other, despite the fact of Jude's certainly having 2Peter in mind when he wrote.

Who shall privily bring in ... The significance of "privily" is that, "The heresies were to be introduced under the color of true doctrine, in the dark as it were, little by little."[6]
Destructive heresies ... Heresies are often thought of as sects; but the thing in view here is, "given opinions, which came to mean the tenets of a party,"[7] at variance from orthodox Christianity. They are called "destructive," because, "They foster licentiousness and contempt for the way of truth."[8]
Denying even the Master that brought them ... This is a surprise, coming from one who himself had denied his Lord; and, as Plummer said, "No forger would have ventured to make Peter write this."[9] The reference is, of course, to the Lord Jesus Christ who, in a special sense, bought the church with his own precious blood (Acts 20:28), the important deduction from this being that the apostate teachers foretold here would arise from among the Christians themselves, in full agreement with what Paul wrote in Acts 20:29,30. Again, from Plummer, "The Apostle declares that these impious false teachers were redeemed by Jesus Christ,"[10] a fact absolutely opposed to teachings in Calvinism. Caffin also agreed that, "The word for Master, here, implies that the deniers stand to the Lord in the relation of slaves, bondservants."[11]
Despite this clause, however, Calvinistic ideas are defended in spite of it by some. Bruce attributed to the false teachers not any salvation at all, but a "measure of enlightenment," showing "in the end, their real unregenerated nature."[12] Throughout this chapter, there are extensive teachings which demand the understanding that the apostates had indeed known the Lord in the primary salvation of their souls, but who fell away, forsook the right way, and "went back."

Bringing upon themselves swift destruction ... This does not mean, "coming soon," but, "coming suddenly and unexpectedly so as to preclude escape."[13]
[5] William Barclay, The Letters of James and Peter (Philadelphia: The Westminster Press, 1976), p. 314.

[6] James Macknight, Macknight on the Epistles, 2Peter (Grand Rapids, Michigan: Baker Book House, reprint, 1969), p. 540.

[7] Albert E. Barnett, The Interpreter's Bible, Vol. XII (New York and Nashville: Abingdon Press, 1957), p. 187.

[8] Ibid.

[9] Alfred Plummer, op. cit., p. 451.

[10] Ibid.

[11] B.C. Caffin, The Pulpit Commentary, Vol. 22,2Peter (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 43.

[12] F. F. Bruce, Answers to Questions (Grand Rapids, Michigan: Zondervan Publishing House, 1972), p. 131.

[13] Alfred Plummer, op. cit., p. 451.

Verse 2
And many shall follow their lascivious doings; by reason of whom the way of truth shall be evil spoken of.
Many shall follow ... True Christianity was prophesied to be followed by a period of wholesale defection from the truth. The vast majority of people will fall in with error and immorality. The truth will not be popular in the period foretold here. As Adam Clarke said:

Lasciviousness points to the nature of the heresies, a sort of Antinomianism; they pampered and indulged the lusts of the flesh; and if the Nicolaitans are meant, it is very applicable to them, for they taught the community of wives, etc.[14]
The way of truth ... This was an early name for Christianity (Acts 9:2).

Shall be evil spoken of ... According to Plummer, Clement of Rome in the second epistle to the Corinthians (xiii), elaborated this clause extensively, indicating that, "this epistle was known to him."[15] Regarding the date of this Clement, see introduction.

Antinomianism has foundation in the misunderstanding of Paul's teaching on salvation "by faith," which people have willfully perverted to mean "by faith alone," being apparently blind to the fact that if one is saved by faith alone; he is by that very definition saved without morality of any kind. The scholars, many of them, do not understand this; but the great multitudes make their own application of the obvious meaning of it.

[14] Adam Clarke, Commentary on the Holy Bible, Vol. VI (London: Carlton and Porter, 1829), p. 885.

[15] Alfred Plummer, op. cit., p. 451.

Verse 3
And in covetousness shall they with reigned words make merchandise of you: whose sentence now from of old lingereth not, and their destruction slumbereth not.
In covetousness ... The making of money is the motivation for a great deal of false teaching, the false teachers invariably being concerned, not with what is true, but what is popular.

With feigned words ... Any allegation that the apostate teachers appearing at various times during the historical progression of Christianity may be thought of as "sincere and honest" is vigorously denied by this. They, many of them, if indeed not the vast majority, are not sincere and honest in any sense of the words. Their words are "feigned," translated by Goodspeed as "pretended,"[16] by Weymouth as "bogus,"[17] and by Williams as "messages manufactured by themselves."[18] See more on the nature and quality of their words under 2 Peter 2:18.

Whose sentence now from of old, etc As Zerr said:

This means that the judgment or condemnation of such characters is of long standing, but that God has not changed his mind about it, nor tempered his wrath against them.[19]
Slumbereth ... It is of interest that the word occurs only one other time in the New Testament (Matthew 25:5).[20]
[16] Edgar J. Goodspeed, The New Testament, An American Translation (Chicago: The Chicago University Press, 1923), in loco.

[17] J. B. Phillips, The New Testament in Modern English (London: Geoffrey Bles, 1960), in loco.

[18] Charles B. Williams, The New Testament, a Translation in the Language of the People (Chicago: Moody Press, 1950), in loco.

[19] E. M. Zerr, Bible Commentary, 2Peter (Marion, Indiana: The Cogdill Foundation, 1854), p. 273.

[20] Alfred Plummer, op. cit., p. 451.

Verse 4
For if God spared not angels when they sinned, but cast them down to hell, and committed them to pits of darkness, to be reserved unto judgment;
Peter with this verse cited some historical examples of God's judgment and condemnation of the wicked (noting also that the righteous were spared), these being: (1) the example of the sinning angels; (2) the case of Noah and his generation; (3) the example of Sodom and Gomorrah; and (4) the deliverance of Lot. It is an unqualified mystery to this writer why anyone should suppose that Peter found all this in the Book of Enoch, or some other apocryphal writing. Peter received this from the Lord; for he was present when the Lord cited these very things, and in exactly the same order, (Luke 17:25ff), and connecting them, as Peter did here, with developments in the after times. Furthermore, as Paine pointed out:

There is (in Peter's account) an absence of that rather wild and questionable theorizing and intrusion of non-spiritual concept which is evident even to the casual reader of Enoch.[21]
The reason for this is clear. Peter was not inspired by Enoch, but by the Lord Jesus Christ.

Angels, when they sinned ... Very little is known of this; but, if as widely assumed, Satan himself was the leader of the sinning angels, it was through pride that he fell (Ezekiel 28:12ff, and 1 Timothy 3:6); and from this is the deduction that pride was also the sin of the angels, a suggestion not denied by Jude 1:1:6. The point Peter made was that God did not spare them, but condemned them.

Cast them down to hell ... The word here rendered "hell" is "Tartarus," a word not found in any other of the sacred writings.[22] The meaning of the word must therefore be sought in the pagan literature. Strachan said:

In Homer, Hades is the place of confinement of dead men, and Tartarus is the name given to a murky abyss beneath Hades, in which the sins of fallen immortals are punished.[23]
Macknight tells that there were other pagan references to Tartarus as being "in the air."[24] It was natural for Peter, writing to Greeks, to use their word with reference to the state of condemnation of the angels, but without endorsement of any of the pagan traditions about the fallen Titans. It was an "ad hominem" use of the expression here. It would appear that the demons themselves used another of the pagan words for this very place. See Luke 8:31, where is the record that the demons besought Jesus not to send them into the abyss.

Committed them to pits of darkness ... The language here is figurative, darkness symbolizing their separation from God and their existence under his disapproval and condemnation.

To be reserved unto judgment ... The fallen angels are not being punished now, but they are reserved to the day of judgment. The point is that, "If angels that sinned are confined in nether gloom until the judgment, assuredly heretical teachers and their immoral followers should know that `their destruction has not been asleep.'"[25]
[21] Stephen W. Paine, op. cit., p. 995.

[22] James Macknight, op. cit., p. 543.

[23] R. H. Strachan, op. cit., p. 135.

[24] James Macknight, op. cit., p. 544.

[25] Albert E. Barnett, op. cit., p. 190.

Verse 5
and spared not the ancient world, but preserved Noah with seven others, a preacher of righteousness, when he brought a flood upon the world of the ungodly;
Significantly, Peter here refers to the flood recorded in Genesis as an historical event, denying the allegation of some that it was a myth.

The ancient world ... In the Greek text here, Peter omitted the article; but Strachan said, "This is not a mark of illiteracy. The chapter is prophetic in form, and the omission of the article is characteristic of this style."[26]
Noah with seven others ... These were Noah, Shem, Ham, and Japheth, with their respective wives.

A preacher of righteousness ... There is not a word in Enoch about Noah's having been a preacher of righteousness;[27] nor, for that matter, even a word in the Old Testament about it. The link is not between Peter and Enoch, but between Peter and Christ. Furthermore, the implication is clear, even in the Old Testament, that Noah attempted to persuade his contemporaries to renounce their evil ways and turn to God.

[26] R. H. Strachan, op. cit., p. 135.

[27] Michael Green, op. cit., p. 99.

Verse 6
and turning the cities of Sodom and Gomorrah into ashes condemned them with an overthrow, having made them an example unto those that should live ungodly;
Sodom and Gomorrah ... These cities were destroyed by God because of their wickedness; and it should not be lost on people of our own generation that the very type of sins prevalent in those two cities has become accepted in some circles today. Such a thing is a commentary upon the depravity of our own era. What were those sins?

The sin of Sodom was unnatural lusts (Genesis 19:5), and pride with fullness of bread, and abundance of idleness, especially among the women, and hard-heartedness towards the poor (Ezekiel 16:46, and Jude 1:1:7).[28]
It is quite significant that the two destructions in view in this and the preceding verses were (1) by water in the first instance, and (2) by fire in the second, a sequence which we have already observed was pointed out by Jesus himself (Luke 17:25ff).

Barnett noted that:

The sequence also prepares for 2 Peter 3:6,7, where the destruction of the world that then existed by water serves to warn that the heavens and the earth that now exist have been stored up for fire.[29]
[28] James Macknight, op. cit., p. 546.

[29] Albert E. Barnett, op. cit., p. 190.

Verse 7
and delivered righteous Lot, sore distressed by the lascivious life of the wicked
Peter injected this to show that whatever judgments may be executed upon the wicked, God will acknowledge and preserve the righteous.

Sore distressed ... "The corruption of Sodom was open and shameless; and as Lot was compelled to see much of it, his heart was pained."[30]
ENDNOTE:

[30] Albert Barnes, Barnes' Notes on the New Testament, 2Peter (Grand Rapids, Michigan: Baker Book House, 1953), p. 244.

Verse 8
(for that righteous man dwelling among them, in seeing and hearing, vexed his righteous soul from day to day with their lawless deeds):
In view of the rather sordid record of Lot's life in Genesis, some have questioned why such an epithet as "righteous" should be repeatedly applied to him here. However, all human righteousness is relative; and when Lot's life is evaluated in connection with the depraved culture of his day, the true value of it is evident. He was displeased with the wickedness around him; he did not participate in it; he was thoughtful to entertain strangers, thereby entertaining angels unawares, as extolled in Hebrews 13:2; he was accounted righteous by Abraham who, in his great intercession for the doomed cities, evidently included Lot among the ten righteous persons who, he felt, were living there; and when God commanded him to leave Sodom, Lot did not hesitate to obey. It was also at Lot's intercession that Zoar was spared. In view of all these things, Peter's reference to him here is justified.

Verse 9
the Lord knoweth how to deliver the godly out of temptation, and to keep the unrighteous under punishment unto the day of judgment;
The great point of this is that the righteous will be preserved through all of God's judgments against the wicked.

Under punishment ... From this, some have concluded that the fallen angels, and other wicked beings are now suffering punishment; but Peter may well have used "under punishment" as a short form for "under sentence of punishment." It seems clear from Matthew 8:29, that there is "a time" appointed for the punishment of the wicked, a time yet future. (See Jude 1:1:6). See more on this below.

This verse is actually the culmination of all Peter had been saying, reaching all the way back to 2 Peter 2:4. As Kelcy said, "The protasis (that is, the conditional clauses antecedent to a conclusion) begins in 2 Peter 2:4; the apodosis (conclusion), is here."[31]
Despite what is said in the second paragraph above, scholars like Russell and Caffin are sure that the wicked are under punishment at the present time. Caffin said, "The wicked are already under punishment, awaiting the judgment, as indicated by the parable of Dives and Lazarus."[32] Russell has the following:

This verse implies that the unrighteous are always under punishment from the time that sin is committed, both before the judgment and after. Even between death and the judgment there is apparently a division between the righteous and the wicked (Luke 16:19-21).[33]
We do not despise such views as these, for there is certainly a measure of truth in them. The only uncertainty pertains to the scarcity of information in the Bible about such things, and the inability, really, to be certain about the full implications of what is revealed. The Lord simply has not given people a blueprint of the unseen world. Zerr, for example, on this very verse made the deduction from the word "reserve" (as in KJV) that, "The punishment of the unjust is to be at a future time."[34] Barnett struck a kind of middle position, which may be exactly right, saying, "They will get a foretaste of the punishment which will become their permanent destiny after the Second Coming."[35]
[31] Raymond C. Kelcy, The Letters of Peter and Jude (Austin, Texas: R. B. Sweet Company), p. 141.

[32] B. C. Caffin, op. cit., p. 45.

[33] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 592.

[34] E. M. Zerr, op. cit., p. 274.

[35] Albert E. Barnett, op. cit., p. 191.

Verse 10
but chiefly them that walk after the flesh in the lust of defilement, and despise dominion. Daring, self-willed, they tremble not to rail at dignities:
This concludes the description of them that are kept under punishment until the judgment. The peculiar cast of the words here "suggests that sodomy is here referred to."[36] It is as though Peter said that the sin of sodomy in particular is especially offensive to God and that the judgment of it is certain. Our generation needs this warning.

Daring ... "This is a shameless and irreverent daring."[37] A rather full description of the apostate teachers which will appear in the church is included in this and the following verses to the end of the chapter.

Rail at dignities ... This includes reviling "magistrates,"<38a> as Macknight said, but much more is meant. It is a loudmouthed, blasphemous declamation against all that is high, honorable, or holy. Authority of any or all kinds is anathema to this class. They have but one criterion, that being whatever their selfish, lustful desires may prompt them to do. There does not seem to be here any reference to speaking evil of angels; for the class of reprobates in view here would be incapable even of imagining the existence of such things as angels.

[36] David H. Wheaton, New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1255.

[37] R. H. Strachan, op. cit., p. 137.

<38a> James Macknight, op. cit., p. 547.

Verse 11
whereas angels, though greater in might and power, bring not a railing judgment against them before the Lord.
Greater in might and power ... This is, greater in might and power than apostate teachers.

Bring not a railing judgment against them ... The "them" here is the same as "the dignities" in the preceding verse. There is absolutely nothing in view here of angels bringing a railing judgment against other angels. This meaning, which appears so obvious in the light of what Peter actually wrote here, was certainly admitted to be possibly the true one by Plummer. He said:

"Against them" may possibly mean "against the false teachers." ... The angels bring no accusation against the false teachers, but leave all judgment to God (Deuteronomy 32:35,36; Romans 12:19; Hebrews 10:30). This explanation avoids the awkwardness of making "dignities" in verse 10 mean "good authorities" and making it refer in this verse to "evil powers only."<38b>

The vain supposition that Peter here is talking about the book of Enoch causes many commentators to miss the point altogether.

Peter's verse here is the Biblical equivalent of the statement in Shakespeare that, "Wrens may prey where eagles dare not perch,"[39] or Pope's line that, "Fools rush in where angels dare to tread."[40] There is absolutely nothing of Enoch here.

Chase also, quoted by Strachan, suggested that the reference in this verse "is to the false teachers," making the deduction that "angels are represented as not bringing before the Lord tidings as to the conduct of created beings,"[41] a deduction that does not violate in any manner the witness of the holy Scriptures. Likewise Kelcy declared that, "it is far more natural to take the contrast as referring to the false teachers."[42]
<38b> Alfred Plummer, op. cit., p. 454.

[39] William Shakespeare, King Richard III, Act I, Scene 3, Line 70.

[40] Alexander Pope, Essay on Criticism, Part III, Line 66.

[41] R. H. Strachan, op. cit., p. 137.

[42] Raymond C. Kelcy, op. cit., p. 143.

Verse 12
But these, as creatures without reason, born mere animals to be taken and destroyed, railing in matters whereof they are ignorant, shall in their destroying surely be destroyed,
Railing in matters whereof they are ignorant ... Paine applied these words to railers against the New Testament, thus:

The characteristic of modern "liberal" critical teachers which amazes one most is their absolute confidence in their own conclusions, based upon evidence however trivial, and involving tremendously important departures from tenets maintained for centuries by the historic church.[43]
The contrast between the mere animals and the reprobate teachers is this:

Animals cannot help themselves; it is their nature to rush after what will prove their ruin; but the false teachers voluntarily seek their own destruction against nature.[44]
Evil men, through fraud, violence, lust and deceit establish the very type of social climate which inevitably encompasses their own destruction as well as that of their victims.

[43] Stephen W. Paine, op. cit., p. 996.

[44] Alfred Plummer, op. cit., p. 454.

Verse 13
suffering wrong as the hire of wrong-doing; men that count it pleasure to revel in the daytime, spots and blemishes, reveling in their deceivings while they feast with you;
Wrong as the hire of wrong-doing ... is the same as Paul's "wages of sin is death." Evil behavior is its own wages.

Revel in the day-time ... "Daytime revelry is a feature of extreme dissipation; for the Christian, the day is the time of work (John 9:4; Romans 13:13; 1 Thessalonians 5:7f)."[45]
Spots and blemishes ... These are a reference to apostate Christians whose wicked and immoral behavior was a disgrace to the body of Christ.

Reveling in their deceivings ... The Greek text here falls short of using the word for love feasts, which would appear to have been in the apostle's mind, especially from his use of "while they feast with you" in connection with this. Perhaps he thought it was improper to apply a word of such sacred implications to the type of occasions used by the apostate teachers as a platform for their evil devices against the church.

ENDNOTE:

[45] David H. Wheaton, op. cit., p. 1255.

Verse 14
having eyes full of adultery, and that cannot cease from sin; enticing unstedfast souls; having a heart exercised in covetousness; children of cursing;
Eyes full of adultery ... Wheaton said, "This is a compressed phrase for, 'always looking for a woman with whom to commit adultery.'"[46] Barnett understood it to mean, "Whenever they see a woman, they have licentious thoughts."[47]
Enticing unstedfast souls ... The imagery here is that of using a lure, "bait" to catch the unwary. The New English Bible (1961) translates this, "lure to their ruin unstable souls." "The metaphor is from fishing, and recurs again in 2 Peter 2:18."[48] Should not this have been expected of a fisherman?

Children of cursing ... This, although a permissible translation, is inferior to the KJV, which has "cursed children." The purpose of the change seems to have been that of obscuring the fact of the apostate teachers having been, at one time, truly born-again Christians. It is true, of course, as Vine pointed out that the construction here is the same as in "children of wrath" (Ephesians 2:3, etc.)"; yet the very use of "children" in any sense in this context identifies the meaning as that favored in the KJV.[49] Of course, whether this is allowed or not, the truth surfaces in the succeeding verses any way. Fuhrman was impressed with the reading in J.B. Phillips New Testament, "cursed children," meaning "under a curse." They are under God's curse now, and are heirs of doom in the world to come.[50]
[46] Ibid., p. 1256.

[47] Albert E. Barnett, op. cit., p. 193.

[48] Michael Green, op. cit., p. 111.

[49] W. E. Vine, An Expository Dictionary of New Testament Words (Old Tappan, New Jersey: Fleming H. Revell Company, 1940), 1p. 187.

[50] Eldon R. Fuhrman, Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 332.

Verse 15
forsaking the right way, they went astray, having followed the way of Balaam the son of Beor, who loved the hire of wrongdoing;
This clears up exactly the identity of the "cursed children" just mentioned. They were those who once were in the right way and then forsook it, who were lured from the path of duty by the wages of wrong-doing. The example selected by Peter to illustrate this departure is also eloquent in explaining the true meaning. Balaam was not always a false prophet; because, at one time, he was a genuine prophet of God, one of the great Messianic prophecies of the Old Testament being accredited to him:

There shall come a Star out of Jacob, and a scepter shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth (Numbers 24:17).

Peter's choice of Balaam, once a true prophet of God, but later an apostate, is absolutely analogous to the apostate teachers, once true children of God, later "cursed children," makes the meaning certain.

Who loved the hire of wrong-doing ... The story is set forth fully in the Book of Numbers, detailing how Balaam, for the love of reward, attempted to curse Israel for the king of Moab.

The choice of Balaam is most appropriate in still another particular. Finding it impossible to curse Israel, despite every effort to do so, Balaam originated the evil advice which he gave to Balak, and which eventually was the undoing of Israel. He advised the temptation of the Israelites to commit adultery, a temptation to which they succumbed (Numbers 31:16). Due to the extremely licentious character of the apostate teachers, Balaam was the perfect illustration of them.

Verse 16
but he was rebuked for his own transgression: a dumb ass spake with man's voice and stayed the madness of the prophet.
It is important that Peter accepted this event as historical; and Christians today should do likewise. Certainly, it is contrary to what is natural; because the event itself is supernatural. One who does not believe in miracles does not believe in the Bible at all, in any worthwhile sense. Take the supernatural out of Christianity, and there is absolutely nothing left.

Verse 17
These are springs without water, and mists driven by a storm; for whom the blackness of darkness hath been reserved.
Springs without water ... mists driven by a storm ... These are metaphors of the utter emptiness and disappointment that always come of accepting the teaching of apostates. This absolute emptiness is what is wrong with all false teaching. "It is this feature of the movement known as `religious liberalism' which has caused great numbers of spiritually hungry people to desert cold, formal churches."[51] In the desert, a spring without water would be the ultimate disaster; and clouds, or mists that promised moisture for burning crops, which instead of doing so were driven away, would be exactly the same thing.

The blackness of darkness ... Macknight's comment on this is:

In Scripture darkness signifies a state of disconsolate misery. Here it denotes the punishment of the wicked after judgment, which our Lord also hath represented by persons being cast into outer darkness (Matthew 8:12).[52]
[51] Stephen W. Paine, op. cit., p. 997.

[52] James Macknight, op. cit., p. 554.

Verse 18
For, uttering great swelling words of vanity, they entice in the lusts of the flesh, by lasciviousness, those who are just escaping from them that live in error;
Great swelling words of vanity ... The empty, extravagant, and pretentious words of apostate teachers is a phenomenon by no means absent from the earth at the present time. Barnett's description of their speech is this, "Using fine phrases that have no meaning, they bait their hook with the wanton appetites of sense."[53] Green called it "ostentatious verbosity."[54] One translator referred to it as "canting nonsense." But does it still go on?

CONCERNING NONSENSE
In 1974, Dr. Donald H. Naftulin, University of Southern California Medical School, John E. Ware, Jr., assistant professor of medical education at Southern Illinois University School of Medicine, and Frank A. Donnelley, instructor in psychiatry at the University of Southern California designed a study and published the results in the Journal of Medical Education. They tried it out on a distinguished gathering of 55 educators, school administrators, psychiatrists, psychologists, and social workers.

The speaker was introduced as Dr. Myron L. Fox and identified by a high-sounding ambiguous title, and as an authority on the application of mathematics to human behavior.

Actually, the lecture was nonsense - pure meaningless double-talk; but it fooled the distinguished audience! It so impressed some of them that they expressed interest in learning more about it. Not one of the distinguished auditors recognized it as a hoax. "Fox" was only an actor, hired by the three medical educators to prove a point. The audience was asked to fill out a questionnaire concerning "Dr. Fox's" lecture, after it ended. Exactly 42 of them agreed that "he used enough examples to clarify the material," and that "the material was well organized," and that "it stimulated their thinking!"

This report, after being given in the Journal of Medical Education, was widely circulated in newspapers throughout the United States, the information given here, having been published in the Houston Chronicle, Section 3, page 20, Wednesday, May 8,1974. It is reproduced here for the purpose of pointing up this writer's observation that there is also an incredible amount of the same kind of nonsense being disseminated from religious platforms in the present era. Perhaps not in the same unalloyed manner as in the above experiment, but with just enough popular cliches and high sounding phrases thrown in to give an impression of substance.

Those who are just escaping from them that live in error ... This is a departure from the KJV; and again, there would seem to be no very good reason for the change. Caffin observed that the King James version here follows the Textus Receptus[55] rendering the passage, "those who are clean escaped," which would appear to be the proper meaning, no matter how the verse is rendered. There is no such thing as a partial escape, or a bare escape, from sin. One either has "clean escaped," or he has not escaped at all.

[53] Albert E. Barnett, op. cit., p. 194.

[54] Michael Green, op. cit., p. 115.

[55] B. C. Caffin, op. cit., p. 48.

Verse 19
promising them liberty, while they themselves are bondservants of corruption; for of whom a man is overcome, of the same is he also brought into bondage.
Jesus the Lord himself said, "Every one that committeth sin is the bondservant of sin" (John 8:34); and Paul declared that, "To whom ye present yourselves as servants unto obedience, his servants ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness" (Romans 6:16). Thus, what Peter said here is exactly an echo of the teachings both of the Saviour and of Paul.

A glimpse of the allurement in the teaching of the apostates appears in this; because they were promising the people the free and easy indulgence of all their sinful passions, "liberty" they called it; but the falsity of their claims was manifest in the fact of those false teachers being themselves veritable slaves of the darkest passions and debaucheries. Such "liberty" has indeed been heralded in the present age; Paine quoted a professor by the name of Rauschenbusch who declared that, "The worst thing that could happen to God would be to remain an autocrat, while the world is moving toward democracy." Also, he mentioned another, a Professor Hartshorne, who said, "We no longer derive our ethical standards from established authority, whether state, church, family, convention, or philosophical system." Such people suppose that they are "free"; but they are slaves.[56]
ENDNOTE:

[56] Stephen F. Paine, op. cit., p. 997.

Verse 20
For if, after they have escaped the defilements of the world through the knowledge of the Lord and Saviour Jesus Christ, they are again entangled therein and overcome, the last state has become worse with them than the first.
Here again, the subsequent clause makes it perfectly clear what Peter said, and fully justifies the KJV rendition in 2 Peter 2:18.

The thing in view in this verse is a spiritual condition described as worse than being lost; and the only thing that answers to such a condition is that of being lost without the possibility of being saved. Therefore, this verse is to be understood in connection with Hebrews 6:6, "quenching the Spirit" (1 Thessalonians 5:19), "the sin unto death" (1 John 5:16), being "dead while alive" (1 Timothy 5:6), etc., that is, the state of having committed "an eternal sin" (Mark 3:29). The apostate teachers in view in this chapter are in a state of total rejection of Christ, having thereby committed the sin against the Holy Spirit, called by Mark, "an eternal sin." For full discussion of this, see in my Commentary on Matthew, pp. 173-175, and also in my Commentary on Mark, pp. 65-67.

Verse 21
For it were better for them not to have known the way of righteousness, than, after knowing it, to turn back from the holy commandment delivered unto them.
As Caffin said, "This verse implies that these unhappy men once had the full knowledge of Christ.[57] "The passage indicates that the heretics had been orthodox Christians in the first place."[58] "Peter said they had escaped the defilements of the world, which could not be said of pretenders."[59] The verse also declares that the holy commandment had once been "delivered unto them," which is a far different thing from merely having been preached to them. These men had once been true teachers of God's precious word. Green summarized the whole paragraph (the entire chapter), saying:

The subject of the whole paragraph is then the same ... those overcome in :19,20 are also the same. There can be little doubt that the false teachers had once been orthodox Christians.[60]
[57] Ibid., p. 49.

[58] David F. Payne, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 603.

[59] Raymond C. Kelcy, op. cit., p. 150.

[60] Michael Green, op. cit., p. 118.

Verse 22
It has happened unto them according to the true proverb, the dog turning to his own vomit again, and the sow that had washed to wallowing in the mire.
The first of these proverbs is found in Proverbs 26:11, another indication of the familiarity which Peter had with the book of Proverbs. The origin of the second half of this verse is not known; but it is exactly the same kind of stark, realistic, down-to-earth saying as the other half, both expressions being exactly the type of homely wisdom that would have been familiar to a man like Peter. In fact, this whole chapter, the reference to "bait" in the enticement to sin, the impetuous and enthusiastic manner of the writing, as he piles word upon word, phrase upon phrase, rushing on to his conclusion - the whole thing is absolutely harmonious with what the New Testament reveals elsewhere of the mind and personality of this magnificent apostle.

Before concluding the study of this verse, it should be noted that we have to do here with a prophecy of what would take place in the after times of Christianity; and in a word, the prophecy has been most overwhelmingly and circumstantially fulfilled. Who can deny that the very things foretold by Peter are even now in the world? and neither is this to deny that other manifestations and fulfillments of this prophecy have appeared at other times previously. Furthermore, Peter was not finished with the prophecy at the end of this chapter; but he would go on to elaborate even more fully on these matters in chapter 3.

There is no logical way for people to deny that the Spirit of the Lord spoke through Peter in this epistle.

03 Chapter 3
Verse 1
CHAPTER 3
There is here a continuation of the discussion of the great apostasy to occur in the "last days" (2 Peter 3:1-7), revelations concerning the "day of the Lord," with refutation of the mockers (2 Peter 3:8-13), and exhortations to stedfastness, and the doxology (2 Peter 3:14-18).

This is now, beloved, the second epistle that I write unto you; and in both of them, I stir up your sincere mind by putting you in remembrance; (2 Peter 3:1)

Beloved ... This word is somewhat of a keynote in this chapter, occurring here, and in 2 Peter 3:2,14,15,17. It contrasts with the vehement pronouncements against the false teachers and mockers.

The second epistle that I write unto you ... There is no good reason for supposing the reference to be anything other than a citation of 1Peter. The arguments that seek to use this as evidence of pseudonymity and a late date are without any value, and are founded upon a total misunderstanding of what Peter meant by "remembrance," viewing it as an assertion that the content of the two letters is the same! Such a view, in its own right, is preposterous; for Peter indicated immediately, as again in 2 Peter 1:12, that he had in mind their remembrance of the whole corpus of Christian truth as revealed not only by the holy apostles but by the prophets of the old dispensation as well. Such views are the fruit of a myopic unawareness of the breadth of revelation characteristic of both of these epistles. As Kelcy said, "It has been generally held that this refers to 1Peter, and it is not necessary to think otherwise."[1]
ENDNOTE:

[1] Raymond C. Kelcy, The Letters of Peter and Jude (Austin, Texas: R. B. Sweet Company, 1972), p. 152.

Verse 2
that ye should remember the words that were spoken before by the holy prophets, and the commandment of the Lord and Saviour through your apostles:
This outlines the things Peter wished to refresh the memory of in the minds of his readers. Wheaton observed that this verse "taken in general terms could describe the contents of 1Peter."[2] However, Wheaton voiced the usual reservation that,

"If this verse is taken as having to do with the second coming, it hardly describes Peter's first letter."[3] It is an unqualified mystery to this writer why some scholars are so up tight about Peter's intimation here that both epistles are concerned with the Christian's remembrance of vital truth. What truth? All truth revealed by the prophets and the apostles! True, Peter mentioned the second coming in this chapter; but that is by no means all of it. The doctrine of the end of the world, the salient features of the great apostasy, the forthcoming judgment of all mankind, the new heavens and the new earth, the inspiration of both the Old and the New Testaments, to name only a few things, and many, many other cardinal tenets of the Christian religion are copiously mentioned in both epistles. In this comprehensive view, the truth of which cannot be denied, Peter's bracketing both epistles as "reminding" the saints of these things is exactly what should have been expected. Peter did not mean that his epistles were carbon copies of each other. "His words do not exclude the supposition that their contents differ in many respects."[4]
By the holy prophets ... Even an innocent expression like this is pressed into service by the critics who assert that it indicates a later date, a time, they say, "when the reference to the prophets had become stylized!"[5] Only the advocates of a bankrupt cause would resort to an argument like that, especially in view of the facts that Luke mentioned "the holy prophets" (Luke 1:70), as did Peter also (Acts 3:21).

The commandment of the Lord and Saviour ... This is very significant as showing that Peter had no reference whatever to some single promise of the Lord, such as the Second Advent, but to the "commandment," a comprehensive term here standing for the totality of our Lord's teaching.

Through your apostles ... These were not "your missionaries," as alleged by some, but, "The apostles of Jesus Christ ... they alone were put on a level with the Old Testament prophets."[6] Note also that Peter included all the apostles as equal in authority with himself. As Caffin said, "We must therefore understand this passage, along with verse 15, as a distinct recognition of the apostleship of Paul."[7] Paine was also correct when he wrote, "This unaffected claim to apostleship, as though the writer realized it was known to all his readers, is a strong corroboration of Petrine authorship."[8] This expression, "your apostles" has also been seized upon as the basis of an allegation that post-apostolic time is indicated; however, as Robinson said, "This need not imply the end of the apostolic age, any more than when Paul said to the Corinthians, `If I am not an apostle to others, at least I am to you' (1 Corinthians 9:2)."[9] Far from indicating a late date and some forger as the author, this passage actually denies such a thing. "A later writer would have insisted upon asserting Peter's personal authority here."[10]
[2] David H. Wheaton, The New Bible Commentary, Revised (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1970), p. 1256.

[3] Ibid.

[4] R. H. Strachan, Expositor's Greek Testament, Vol. V (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1967), p. 114.

[5] Michael Green, Tyndale New Testament Commentaries 2Peter (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1968), p. 125.

[6] Ibid.

[7] B. C. Caffin, The Pulpit Commentary, Vol. 22,2Peter (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Company, 1950), p. 65.

[8] Stephen W. Paine, Wycliffe Bible Commentary, New Testament (Chicago: Moody Press, 1971), p. 998.

[9] John A. T. Robinson, Redating the New Testament (Philadelphia: The Westminster Press, 1976), p. 179.

[10] Alfred Plummer, Ellicott's Commentary on the Holy Bible, Vol. VIII (Grand Rapids, Michigan: Zondervan Publishing House, 1959), p. 458.

Verse 3
knowing this first, that in the last days mockers shall come with mockery, walking after their own lusts,
Wheaton declared that it is "likely"[11] that the mockers here are the same as the false teachers of the preceding chapter; and Dummelow considered it "probable";[12] but the view here is that they were almost certainly the same. This is indicated by two considerations: (1) They are sensual characters, walking after their own lusts, as were the false teachers; and (2) they are evidently people who were familiar with the "promise" of the Lord's coming, who had indeed once believed it, but then became mockers. From this, the deduction is that the great apostasy is still under consideration.

In the last days ... There is a difference in this expression from "latter times" (1 Timothy 4:1) "the last days" (2 Timothy 3:1);[12] from which Macknight concluded that, "Perhaps it means the last part of the days of the world's duration."[13] There is also a marked difference in the attitude of those mentioned in 2 Peter 2 and here. There, the approach is one of stealth and deception; here the opposition is bold and challenging. "Anthropocentric hedonism always mocks at the idea of ultimate standards and a final division between the saved and the lost."[14]
[11] David H. Wheaton, op. cit., p. 1257.

[12] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1052.

[13] J. R. Dummelow, Commentary on the Holy Bible (New York: The Rapids, Michigan: Baker Book House, reprint, 1969), p. 560.

[13] Ibid.

[14] Michael Green, op. cit., p. 129.

Verse 4
and saying, Where is the promise of his coming? for, from the day that the fathers fell asleep, all things continue as they were from the beginning of the creation.
Where is the promise of his coming ... ? As the centuries pass away, this objection recurs repeatedly, with greater and greater intensity. The central thesis of Christianity is the Second Coming of Christ in the resurrection of the dead and the final judgment, the Lord's Supper itself being oriented absolutely to that future event. Peter here foretold the ultimate mockery with which unbelievers and apostates would receive such doctrine, there being in all probability at the time he wrote outcroppings of the same thing.

From the day the fathers fell asleep ... One is amazed that so many commentators jump to the conclusion that was stated by Caffin, thus: "By `fathers' there must be meant here the fathers of the Christian church."[15] That this is not the meaning of the reference is apparent in the fact that "nowhere else in the New Testament does this expression mean anything other than the Old Testament fathers."[16] It should have been translated "patriarchs" as in Romans 9:5, where the same expression is used.[17]
All things continue as they were from the beginning of the creation ... If the fall of Jerusalem had already occurred at the time 2Peter was written, scoffers would not have been saying such a thing as this; for that event was enough of a cataclysm to silence the gainsayers for a generation. The Lord had clearly predicted the fall of the Holy City, the destruction of its sacred temple, and the removal of the Jewish state, making all of these things to be a type of the ultimate destruction at the time of the final coming and judgment. These prophecies of Jesus were well known, the Pharisees even citing garbled references to them in the trials. The cataclysmic fulfillment of those great prophecies so soon after 2Peter was written would not have contributed to the hostile attitude in evidence here. The proper time for the flowering of such mockeries was in the decade preceding 70 A.D., to which period the writing of this epistle must be assigned. The prophecy Peter gave here (and it is a prophecy) has regard to the end of time, when by reason of passing centuries, the old mockery would flower again with greater intensity than ever. And even today, it could not exist except in those who are ignorant of the full import of the destruction of Jerusalem, a fact which, through neglect of the New Testament, many fail to connect with that final and terrible event of which it is the standing prophecy.

From the beginning of the creation ... The implications of this make it impossible to view "fathers" here as any other than the patriarchal progenitors of the human race. It is not the time between the resurrection of Christ and this letter which is in view but the whole sweep of human history. As Green pointed out, "It is not said that things continue as they were from the coming of Christ, but from the beginning of the creation."[18]
[15] B. C. Caffin, op. cit., p. 66.

[16] Michael Green, op. cit., p. 139.

[17] Raymond C. Kelcy, op. cit., p. 154.

[18] Michael Green, op. cit., p. 129.

Verse 5
For this they willfully forget, that there were heavens from of old, and an earth compacted out of water and amidst water, by the word of God;
They wilfully forget ... Far from being any intelligent and well-reasoned objection, the mockery of the scoffers was merely a loud and arrogant denial, "based upon their unbelief in the supernatural, and because they resented any interference in their "walking after their own lusts.'"[19] This is a perfect example of the enmity of the carnal mind against God.

For men who nourish a belief in human self-determination and perfectability, the very idea that we are accountable and dependent is a bitter pill to swallow. No wonder they mocked.[20]
Heavens ... earth compacted out of water and amidst water, by the word of God ... As Payne said, Peter's source here is Genesis 1:6-10.[21] Caffin also stressed this saying, "Peter's words are evidently derived from the Book of Genesis, not from any other sources, whether Greek, Egyptian, or Indian?[22] Therefore, the best commentary on what Peter meant here is in Genesis, to which he obviously referred. Disputes about what is meant by the earth being compacted out of water and amidst the water are best resolved by understanding this as Peter's reference to what took place in Creation. The big point is in the final phrase of this clause:

By the word of God ... The universe itself was created by the great First Cause, who is God. The heavens and the earth were created by God, "not by a fortuitous concourse of atoms, or by spontaneous generation."[23] Peter is presenting arguments against the mockers, his first being against their naturalism, as in this verse. God is behind everything, and that immeasurably important truth the mockers were willfully ignoring.

[19] Eldon R. Fuhrman, Beacon Bible Commentary, Vol. 10 (Kansas City: Beacon Hill Press, 1967), p. 334.

[20] Michael Green, op. cit., p. 129.

[21] David F. Payne, A New Testament Commentary (Grand Rapids, Michigan: Zondervan Publishing House, 1969), p. 604.

[22] B. C. Carlin, op. cit., p. 66.

[23] Alfred Plummer, op. cit., p. 459.

Verse 6
by which means the world that then was, being overflowed with water, perished:
Wheaton stated the argument here as follows: "The argument used by the scoffers is phony. They have conveniently forgotten that God did intervene in judgment at the time of the Flood."[24] God's intervention and interruption of the orderly process of nature in the cataclysmic event of the great flood proved several things, willfully put out of their minds by the scoffers: (1) It cannot be argued that God will not again interrupt the steady rhythm of the earth. He did it once and certainly can do it again. (2) The excessive wickedness of men caused the first interruption, and it is logical to believe that excessive wickedness will be counteracted by another interruption. (3) It is quite easy for God to do such a thing. It was the mere word of God that created all things. Only a word brought the flood. Only another word will bring another judgment. (4) The flood came upon the promise of God to Noah that it would be done. God kept that promise. (5) God has now promised that the world is stored up for fire; and God will keep that promise also.

ENDNOTE:

[24] David B. Wheaton, op. cit., p. 1257.

Verse 7
but the heavens that now are, and the earth, by the same word have been stored up for fire, being reserved against the day of judgment and destruction of ungodly men.
This sequence of destruction, first by water, then by fire, was indicated by Jesus himself in Luke 17:25ff, and reiterated by Peter in 2 Peter 2:5,6. No blue-print of what will occur is given, merely the bare fact of ultimate destruction by fire. People may choose to disbelieve this if they will! Noah's generation did not believe God either; but those who are the elect will receive these words by faith that not a jot or a tittle shall pass away until all be fulfilled.

"This verse is the clearest prophecy in the Scripture of the final conflagration of the universe,"[25] but it is by no means the only one.

PROPHECIES OF THE END
There are a number of prophecies of the end of the world which do not suggest that it is to be accomplished by fire. Hebrews 12:27 mentions the shaking of the earth and the heavens in a context that implies their removal. Matthew's commission mentions "the end of the world" (Matthew 28:18-20). Psalms 102:25 is quoted by the author of Hebrews 1:11: "The earth ... and the heavens ... they shall perish." Jesus declared flatly, "Heaven and earth shall pass away, but my word shall not pass away" (Matthew 24:35). The entire 24th chapter of Matthew was in response to three questions, one of which was, "What shall be the sign of the end of the world?" (Matthew 24:3).

However, there are other prophesies of the final destruction by fire, and it must be admitted that none of the prophecies cited above is in any way incompatible with the thought of the great conflagration at the end of the world. Paul mentioned that Jesus would come from heaven "with flaming fire" to render judgment (2 Thessalonians 1:7f). Jesus mentioned in the general judgment scene of Matthew 25 that the wicked should be turned aside into "everlasting fire" (Matthew 25:41). Isaiah gave the word of the Lord saying, "Lo, I create new heavens and a new earth; and the former shall not be remembered, nor come into mind" (Isaiah 65:17); and "Behold the Lord will come with fire, and with his chariots like a whirlwind, to render his anger and fury, and his rebuke with flames of fire" (Isaiah 66:25); also, "And all the host of heaven shall be dissolved, and the heavens shall be rolled together as a scroll, as the leaf falleth off from the vine, etc." (Isaiah 34:4). Daniel connected fire with the final judgment thus: "A fiery stream issued and came forth from him: thousand thousands ministered unto him, and ten thousand times ten thousand stood before him: the judgment was set, and the books were opened" (Daniel 7:10). These passages are enough to show that 1Peter fully harmonizes with other words of inspiration both in the Old Testament and in the New Testament, which mention the world being stored up for fire. Neither the scoffers of Peter's own times, nor those of our own are willing to believe this; but it is nevertheless true, for the Lord has spoken it.

The prevailing impression created from reading the New Testament is that the general resurrection of all the dead, the Second Coming of Christ, and the general judgment of all mankind will occur simultaneously with the destruction of the earth.

The very event of the flood itself is viewed as a myth by some; but the reason for their rejection of Biblical history on this point lies in their unwillingness to believe in the ultimate destruction of the earth by fire, the first event being the proof of the other. It is easier to scoff at the truth than to conform one's life to the pattern required by accepting the truth.

The day of judgment ... is always mentioned in the singular in the New Testament, indicating that it is the time when all of the happenings associated with it shall occur. The rational thought sustaining the Biblical concept of a judgment day is extensive: (1) Without judgment day, there can never be any such thing as justice for every man. (2) Without a judgment day, the wicked would have the better of things in countless instances. (3) Without a judgment day and the accompanying assignment of the correct destiny for every man, the very justice of God himself could be questioned. (4) The question of whether or not the universe itself is absolutely controlled by the God of eternal and infinite righteousness is definitely related to the Biblical revelation of "the day of judgment." (5) The conviction that man is accountable to his Creator and that God will reward the fidelity of his servants and overthrow the ungodly is the soul's last shield of protection from frustration, despair and madness. (6) The revelation that there is to be a judgment day with the consequences outlined in the Bible is the divine regulator, or governor, of human conduct, the only ultimate restraint of the unbridled lust and savagery of the human race. For further study of the judgment day, see in my Commentary on Hebrews, pp. 121-123, and in my Commentary on Matthew, pp. 180,181. Regarding the basis upon which God has promised to judge his creatures, see in my Commentary on Romans, pp. 58-79, where are outlined the ten basic principles upon which God will judge mankind.

Stored up for fire ... is a very interesting expression; and Macknight thought it related to the rainbow promise God gave to Noah (Genesis 9:11), and the declaration in Genesis 8:22, "That while the earth remaineth, seed time and harvest, etc., shall not cease." Note the words while the earth remaineth with the inherent suggestion that the earth shall not always remain. Macknight said:

The apostle has his eye on God's oath to Noah, etc. Wherefore, the earth is not always to remain; but it is not to be destroyed by a deluge. It is kept from floods to be destroyed by fire.[26]
Strachan summarized the teaching of this verse thus:

The writer means that both the rainbow promise and the delay are not to be regarded as implying that there will be no more great cosmic changes. The heaven and the earth are reserved for destruction by fire.[27]
Jesus himself, a number of times, appealed to the flood as a warning to the wicked; and Peter also stressed it in his other epistle, as well as here (1 Peter 3:9).

[25] B. C. Caffin, op. cit., p. 67.

[26] James Macknight, op. cit., p. 565.

[27] R. H. Strachan, op. cit., p. 144.

Verse 8
But forget not this one thing, beloved, that one day is with the Lord as a thousand years, and a thousand years as one day.
This verse is based upon Psalms 90:4, the thought being a refutation of the mockers who took the Lord's delay as proof that he would not act. "Faith orients man to eternity, whereas scoffers remain children of time."[28] Wheaton pointed out that Peter here opposed the mockers with two arguments: (1) "Time is of no consequence to God," and (2) "Through his love for men, God is keeping open the door of repentance for men as long as possible."[29] The first of these arguments is in this verse, and the second is in the next.

Both Robinson and Green considered it very significant that Peter's reference here to Psalms 90:4 omitted all reference to millennialism, or chiliastic claims, the omission being a strong indication that this epistle was not written at a late date. At the very time the advocates of a late date for 2Peter propose to date this epistle, millennialism was running absolutely wild; and Green asks:

If this epistle had been written in the second century when this doctrine was so widespread that it almost became a touchstone of orthodox Christianity, is it likely that the author (pseudonymous) could have refrained from making any allusion to it whatever when quoting the very verse (Psalms 90:4) which gave it birth?[30]
The implications of the truth in view here are a profound denial of a late date for 2Peter; and Green's perception of this prompted Robinson to quote this passage in full,[31] including it in the mass of evidence that led him to change his mind and date it in the 60's.

[28] Barnett, as quoted by Michael Green, op. cit., p. 134.

[29] David H. Wheaton, op. cit., p. 1257.

[30] Michael Green, op. cit., p. 135.

[31] John A. T. Robinson, op. cit., p. 181.

Verse 9
The Lord is not slack concerning his promise, as some count slackness; but is longsuffering to you-ward, not wishing that any should perish, but that all should come to repentance.
"Here the writer of this epistle enables us to view the summit of the Christian faith, and to rise to a magnificent conception of God."[32] Barclay even went so far as to see a hint of universalism in it: "Ever and again there shines in Scripture the glint of the larger hope ... that somehow and some time, God ... will bring the whole world to himself."[33] Green expressed amazement that Barclay could have held such a view, asking, "How can he in view of 2 Peter 3:7?"[34] Of course, God wants all people to be saved; and Jesus gave himself as a propitiation for our sins, and not for ours only, but for the sins of the whole world. Nevertheless, some people will exercise their free will to exclude God from their lives; and this God cannot prevent without taking away from people the very freedom of choice that makes them people.

But is longsuffering ... Long ago, Augustine said, "God is patient because he is eternal." "He who is from everlasting to everlasting can afford to wait."[35] There would appear to be another reason for God's delay, evident in the next clause.

Not willing that any should perish ... A viewpoint in this verse (including 2 Peter 3:12) which is ancient, reaching all the way back to Ecumenius, was quoted by Macknight thus: "The time of the end is deferred, that the number of them that are to be saved may be filled up."[36] See more on this under 2 Peter 3:12.

Peter also included the principle of God's longsuffering towards people in 1 Peter 4:20, which recounts the longsuffering of God in the days of Noah.

[32] R. H. Strachan, op. cit., p. 144.

[33] William Barclay, The Letters of James and Peter (Philadelphia: Westminster Press, 1976), p. 343.

[34] Michael Green, op. cit., p. 136.

[35] Alfred Plummer, op. cit., p. 459.

[36] James Macknight, op. cit., p. 568.

Verse 10
But the day of the Lord will come as a thief; in the which the heavens shall pass away with a great noise, and the elements shall be dissolved with fervent heat, and the earth and the works that are therein shall be burned up.
We shall not attempt to follow the lead of the commentators who spiritualize this passage, making it teach some figurative or symbolical lesson regarding God's dealing with human wickedness, the obvious intention of the apostle Peter being that of giving a literal account of what will take place on the day of the Lord. It is not clear whether the planet earth in totality is to be destroyed, or if the total re-doing of it, as in the instance of the flood, is indicated. The actual meaning is the same either way. It was the literal earth which was, in a specific sense, destroyed by water; it is the literal earth which Peter here prophesied would be destroyed by fire. Macknight said, "There are things in the apostle's prophecy which show that it was intended to be taken literally."[37]
What will it all be like? We do not know. Faith in God and in his holy word is the only true enlightenment that is available on such a passage as this.

As a thief ... Paul used this figure of the thief's sudden coming (1 Thessalonians 5:2); the apostle John used it twice (Revelation 3:3,16:15); but it was Christ who first used it (Matthew 24:43). As Dummelow said, "All through this passage, Peter had in mind the prophecy of our Lord recorded in Matthew 24."[38]
Plummer was correct in seeing that:

This repeated reproduction of words and ideas from one of the most impressive of Christ's discourses (Matthew 24), which only Peter and three others were privileged to hear, may fairly be added to the evidence of the authenticity of this epistle.[39]
The day of the Lord ... As used throughout the New Testament, this word indicates the second coming and the judgment. In Isaiah 2:12; Ezekiel 13:5; Joel 1:15; and Malachi 3:2 it is also associated with judgment.

In which the heavens shall pass away with a great noise ... The word for "heavens" here is from [@ouranos], a word with different meanings in the New Testament.[40] Among these are "the atmosphere" (Matthew 6:26), "the sidereal heavens" (the sun, moon and stars) (Matthew 24:29,35), and "the eternal dwelling place of God" (Matthew 5:16; Matthew 12:50). Peter's obvious remembrance throughout in this passage of Matthew 24, where Jesus used the word for the sidereal heavens, makes it probable that Peter meant that here.

With a great noise ... The word for noise is [@rhoizedon], a powerful word used for, "the swish of an arrow through the air, the rumbling of thunder, the crackle of flames, the scream of the lash as it descends, the rushing of mighty waters, or the hissing of a serpent."[41] Peter has chosen it as if he would unite many horrors in one."[42]
The elements shall be dissolved with fervent heat ... By this is meant the basic building blocks of all material things, the very atoms themselves. "These words were written by Peter long before the atomic age, but they fit strikingly into the atomic vocabulary."[43] Well into the period spanned by countless people now living, the scientific world was certain that such a thing as that mentioned by Peter here was impossible. During this writer's years in school, a science professor ridiculed him for being baptized, observing that, "One cannot believe the New Testament, because it teaches that the earth will burn up." He even "proved" that it cannot burn (with a Bunsen burner, no less!), by applying it to a handful of soil! Well, science has at last caught up with revelation. And if such a fact as this does not convince one of the apostles' inspiration, such a person cannot be convinced. Today, all nations tremble in fear of atomic fires that may devastate and make uninhabitable the whole earth. Besides that, the strides in the field of astronomy postulate a fate of our earth that almost invariably is described as fiery dissolution, whether from the explosion of our sun, or by the sun's becoming a "black hole" and drawing our earth into itself! No one knows, of course, how the end will be; but only a fool can believe that the end will not occur; and there is no reason at all to reject Peter's prophetic revelation that the end will be by fire, a fate which he prophesied nearly two millenniums ago, and which today is recognized as true by every scientist on earth. What Peter evidently meant here was summarized by Bo Reicke, thus:

The solar system and the great galaxies, even space-time relationships, will be abolished. All elements which make up the physical world will be dissolved by heat and utterly melt away. It is a picture which in an astonishing degree corresponds to what might actually happen according to modern theories of the physical universe.[44]
Another important meaning in this verse was pointed out by Strachan. "No distinction is made between the Day of the Lord and the Coming of Christ. This is remarkable as excluding any idea of millennarian teaching."[45]
Those familiar with some of the so-called translations and certain writers will be aware that some attempt to translate "will be burned up" in this passage, as "shall be manifested"; but as Caffin said, "The reading `shall be burned up' is well supported, and suits the context best."[46]
[37] Ibid., p. 566.

[38] J. R. Dummelow, Commentary on the Holy Bible (New York: The Macmillan Company, 1937), p. 1052.

[39] Alfred Plummer, op. cit., p. 460.

[40] W. E. Vine, An Expository Dictionary of New Testament Words, vol. 2(Old Tappan, New Jersey: Fleming H. Revell Company, 1940), p. 208.

[41] Michael Green, op. cit., p. 138.

[42] Lumby, as quoted by Green, Ibid.

[43] Eldon R. Fuhrman, op. cit., p. 336.

[44] Bo Reicke, as quoted by Green, op. cit., p. 139.

[45] R. H. Strachan, op. cit., p. 145.

[46] B. C. Caffin, op. cit., p. 68.

Verse 11
Seeing that these things are thus all to be dissolved, what manner of persons ought ye to be in all holy living and godliness,
The great ethical purpose of Christianity is clear in this. Christ came to save people from their sins, not in their sins; and the recognition of the ultimate fate of all created things, to say nothing of the immediate fate of all mortals, should have but one issue, that of godliness and holy living.

Caffin pointed out that the prophetic tense is in use here: "Seeing that all these things are being dissolved. The participle is present, and implies the certainty of the event foretold."[47]
All to be dissolved ... In our version, the same word occurs in Isaiah 34:4; but, as one reads Peter's words here, the conviction deepens that the Saviour himself had given instructions to his apostles which have their outcroppings in passages like this, despite the fact of their not having been recorded elsewhere in the New Testament.

People who will not believe in the second coming of Christ and the accompanying judgment of all the world inevitably have a tendency to live careless and sinful lives. There is a positive and definite connection between what one believes and what one does. It was to this principle that this verse is addressed. When people reject the knowledge of God and the revelation in his word, life for such persons automatically loses all real value. On the other hand, when people view life as a probation lived under the guidance and observance of the Father of all Creation, life becomes, for them, endowed with infinitely greater dimensions. The goal, purpose, or intention of living immediately invests with true meaning and significance every experience of life. This is "the abundant life" in Christ. Barclay has given a wonderful summary of the end results of godless lives, gleaned from the heathen tombs, thus:

I was nothing; I am nothing; so thou who art still alive, eat, drink, and be merry.

Once I had no existence; now I have none. I am not aware of it. It does not concern me.

Charidas, what is below? Deep darkness. But what of the path upward? All a lie ... Then we are lost.

Without the truth embodied in the second coming doctrine, life is going nowhere; there is nothing left to live for.[48]SIZE>

[47] B. C. Caffin, op. cit., p. 68.

[48] William Barclay, op. cit., p. 345.

Verse 12
looking for and earnestly desiring the coming of the day of God, by reason of which the heavens being on fire shall be dissolved, and the elements melt with fervent heat?
Peter seems here to be repeating the words he had heard from Jesus' own lips.

Earnestly desiring the coming of the day of God ... An acceptable translation of this is "hastening the coming of the day of God," as in our margin, and in RSV and New English Bible (1961). "This is a striking suggestion, implying that men, in some way, can speed up God's plans."[49] Such an understanding does not commend itself to all commentators; but there is no good reason for rejecting it. Peter implied the same thing. No! He said the same thing in Acts 3:19-21. For an elaboration of this, see in my Commentary on Acts, pp. 75,76. J. W. McGarvey said:

A certain amount of work in the saving of men was to be accomplished before his coming. This is indicated by the qualifying remark, "whom the heavens must receive until the restoration of all things whereof God spake by the mouth of his holy prophets."[50]
It is suggested by many that this underlies Jesus' commandment to pray, "Thy kingdom come," meaning the kingdom in its eternal phase. From the Book of Common Prayer, the Funeral Service has this line:

Beseeching thee, of thy goodness, shortly to accomplish the number of thine elect, and to hasten thy kingdom.[51]
Caffin also observed that the remarkable coincidence of thought between this passage and the one in Acts 3:19-21 "furnishes an argument of considerable weight in favor of the genuineness of this epistle."[52] See also under 2 Peter 3:9.

Day of God ... in this verse is used of the very same day called "the day of the Lord" in 2 Peter 3:10, where Jesus Christ is clearly intended, being an incidental but powerful witness of the apostolic identification of the Lord Jesus Christ with deity.

Elements melt ... fervent heat ... See under 2 Peter 3:10 where these same expressions are studied. Caffin noted that the word for "heat" here is even a stronger term than used in 2 Peter 3:10, meaning "being melted away," or consumed, also, that, "The tense is the prophetic present, implying a certain fulfillment."[53]
[49] David F. Payne, op. cit., p. 605.

[50] J. W. McGarvey, New Commentary on Acts (Cincinnati, Ohio: Standard Publishing Company, 1892), p. 63.

[51] B. C. Carlin, op. cit., p. 68.

[52] Ibid., p. 69.

[53] Ibid.

Verse 13
But, according to his promise, we look for new heavens and a new earth, wherein dwelleth righteousness.
God had said through Isaiah that a new heavens and a new earth would be created, and that the former heaven and earth would be no more (Isaiah 65:17); and whether Peter meant by "his promise" in this verse, that of God through Isaiah, or the Saviour's own promise through himself may not be differentiated, for they are the same anyway. It goes without saying that Christ and the apostles did not add very much information to that Isaiah gave. It was not intended for people to know more than this. Also, regarding speculations about "just how" all of the marvelous things that are foretold will come about is exceedingly dangerous and precarious. As Green said:

We have no means whatever of conceiving what a resurrection body or a restored universe will be like. Those who think they can map out a detailed program of what will happen at the second coming should remember that despite the prophecies of Scripture, nobody got the details of the first coming right![54]
ENDNOTE:

[54] Michael Green, op. cit., p. 141.

Verse 14
Wherefore, beloved, seeing that ye look for these things, give diligence that ye may be found in peace, without spot and blameless in his sight.
As Plummer noticed, "The pair of epithets, spotless and blameless, coincide with 1 Peter 1:19, and also form a marked contrast with the false teachers called spots and blemishes."[55]
By this verse, Peter made it absolutely clear that only holiness and righteousness shall survive in the eternal world; and his admonition has the effect of warning the Christians to strive toward the eternal values. All else will eventually fail anyway.

ENDNOTE:

[55] Alfred Plummer, op. cit., p. 461.

Verse 15
And account that the longsuffering of our Lord is salvation; even as our beloved brother Paul also, according to the wisdom given to him, wrote unto you;
The longsuffering of our Lord ... Indeed Paul did write of longsuffering, not only as an attribute of God, but as a grace to be cultivated by Christians, and even as one of the fruits of the Holy Spirit (Romans 2:4; 9:22; 2 Corinthians 6:6; Galatians 5:22; Ephesians 4:2; Colossians 1:11; 3:1; 2 Timothy 1:16; and Titus 3:10; 4:11). Which of such references had Peter read? There is actually no good reason to suppose that he had not read most of them!

Our beloved brother Paul also ... Depending on wild, subjective guesses, the Tubingen radicals based their rejection of this epistle upon this verse, having supposed an irreconcilable split between Paul and Peter, making it impossible, in their view, for the genuine Peter really to have written anything like this. That view today, of course, is utterly repudiated, even by the radicals themselves. J. Munck's book dismisses the whole theory. As Green said, "It cannot stand today."[56]
There are a number of tremendously important deductions that flow out of Peter's words here: (1) It contradicts any notion of a late date for 2Peter; because, at a later date, any writer would have been far more extravagant in the title applied to Paul, or have downgraded him as an arch-villain. As Mayor said, "The manner in which St. Paul is spoken of here seems to me just what we should have expected from his brother apostle."[57] (2) This also means Paul was still alive when Peter wrote this. Robinson agreed that, "This implies that Paul is still alive."[58] (3) Paul was still alive when this was written; and if our assumption is correct that 2Peter was written subsequently to the first epistle, a deduction necessary from the conviction that Peter mentioned 1Peter in this one, it is to be explained why there is neither any greeting from the apostle Paul in this letter, nor any greeting to him. Following Robinson's findings that there is no evidence that Paul was martyred first, what evidence there is in the New Testament favoring the view that he was last martyred, we are inclined to accept the thesis that, "Paul may well have been out of Rome at the time (possibly in Spain)."[59]
According to the wisdom ... This means that the wisdom revealed in the Pauline writings was not Paul's, in the strict sense, but God's, thus attesting the inspiration of the Pauline letters. "This is a good reminder of the supernatural origin of Paul's epistles."[60]
[56] Michael Green, op. cit., p. 144.

[57] J. B. Mayor, The Epistle of St. Jude, and the Second Epistle of St. Peter, 1907), in loco.

[58] John A. T. Robinson, op. cit., p. 183.

[59] John A. T. Robinson, op. cit., p. 199.

[60] David H. Wheaton, op. cit., p. 1258.

Verse 16
as also in all his epistles, speaking in them of these things; wherein are some things hard to be understood, which the ignorant and unstedfast wrest, as they do also the other Scriptures, unto their own destruction.
The acceptance by the apostle Peter, in this passage, of Paul's letters as "Scripture" is most important; but it was nothing new. Paul himself quoted from Luke 10:7 a passage clearly meant to be received as "Scripture," despite its being nowhere else in the Bible. The apostles accepted other New Testament writers as inspired.

In all his epistles ... This indicates that Peter was familiar with a number of the New Testament letters ascribed to Paul in the New Testament, all of them being considered "Scripture" and "inspired." Kelcy was doubtless correct in the observation that, "The canon of Scripture, which later was to exist in completeness, was in process of formation."[61]
Speaking in them of these things ... There are many subjects discussed in 1Peter, which were also discussed by Paul in his letters. Among these are: (1) the great apostasy; (2) the eternal judgment; (3) the second coming of Christ; (4) the longsuffering of God; (5) the character of lawless and wicked men; (6) the need for watchfulness; (7) the fact of sinners being slaves of sin, etc., etc.

Some things hard to be understood ... Note that this does not say that it was impossible to understand them. The difficulties with some of Paul's teaching invariably yield themselves to careful study. As Plummer said, "The inference to be drawn from what Peter said here is not `Do not read Scripture,' but, `Be on your guard against being led astray.'"[62]
The ignorant and unstedfast ... Despite the views of some, this is not an accusation that merely the "uneducated" are the ones who wrest Scripture, the truth being that some of the most tortured wresting of the Scriptures ever seen on earth has been by men of the highest academic training. Macknight gave the true meaning thus, "The unteachable are persons whose passions blind their understanding and make them averse to truth."[63]
Wrest ... This word, also translated "twist" carries the meaning of "to twist with a windlass, to strain, to torture, to distort."[64] It means to use Scripture contrary to the way it was intended, extracting meanings that are foreign to it.

As they do also the other Scriptures ... Some very profound deductions are inherent in this. Paul's writings here are clearly called "Scripture." "We cannot escape the conclusion that the writings of Paul are classed with the `rest of the scriptures.'"[65] Green's grasp of the meaning here is thorough:

Peter constantly correlates apostles and prophets; both are led by the Holy Spirit. In 2 Peter 1, the apostolic testimony to the divine voice, and the divine voice through the Old Testament Scriptures, are regarded in the same light. In 2 Peter 2:1ff, the false teachers are accused of wresting the Old Testament; in 2 Peter 3 of wresting Paul.[66]
Thus, there appears right here in this epistle a practice that in time was to become universal, referring to the writings of both the Old Testament and the New Testament as "Scripture." Nor can this be urged as proof of a late date. Clement of Rome (before 70 A.D.) "quoted a combination of Old and New Testament texts as Scripture."[67]
Unto their own destruction ... This is the warning that God will not deal easily with those who pervert his word and torture its meaning to support their own theories.

[61] Raymond C. Kelcy, op. cit., p. 162.

[62] Alfred Plummer, op. cit., p. 462.

[63] James Macknight, op. cit., p. 577.

[64] B. C. Caffin, op. cit., p. 71.

[65] R. H. Strachan, op. cit., p. 147.

[66] Michael Green, 2Peter Reconsidered, p. 31 (As quoted by Robinson).

[67] Michael Green, op. cit., p. 148.

Verse 17
Ye therefore, beloved, knowing these things beforehand, beware lest, being carried away with the error of the wicked, ye fall from your own steadfastness.
Beware ... lest ye fall ... Paul also discoursed on this same subject (1 Corinthians 10:12).

Being carried away ... This is the "same word used by Paul in Galatians 2:13; and it was Peter and Barnabas, in that instance who were "carried away."[68]
With the error of the wicked ... Russell thought this was "a reference to the false teachers of 2 Peter 2."[69] Payne agreed with this:

Peter's characterization of the heretics in this verse shows clearly the antinomian nature of the false teaching. Those who held it viewed themselves as under no obligation whatever to any laws, maintaining indeed that no laws applied to them.[70]
[68] B. C. Caffin, op. cit., p. 71.

[69] James William Russell, Compact Commentary on the New Testament (Grand Rapids, Michigan: Baker Book House, 1964), p. 594.

[70] David F. Payne, op. cit., p. 605.

Verse 18
But grow in the grace and knowledge of our Lord and Saviour Jesus Christ. To him be the glory both now and forever. Amen.
In the grace, and in the knowledge ... Quite clearly, both grace and knowledge here are used objectively as progress that the Christian is expected to achieve through diligent application, study and worship. Alford and others understood the "grace" to be that which Christ bestows; but as Caffin said, "Peter insists on the knowledge of Christ as essential for growth in grace,"[71] which, of course, it is.

"Beware" in 2 Peter 3:17 and "grow" in this, were seen by Fuhrman as, "the essence and theme of this whole epistle."[72] There are false teachers abroad; beware! A Call to progress' has been sounded; grow!

To him be the glory both now and for ever ... This remarkable doxology is quite unlike those found in Paul's letters. It is found only here in the New Testament.[73] Now could it be possible that a second century forger would have dared end a letter upon such a unique note as this? As Strachan correctly concluded, "This Petrine doxology cannot have been written after liturgical expressions had become in any degree stereotyped."[74]
Now and for ever ... The literal meaning of the words thus rendered is, "until the day of eternity." "This teaches that eternity is a day without any night, a real and perpetual day."[75] Augustine described the eternal day thus:

It is only one day, but an everlasting day, without yesterday to precede it, and without tomorrow to follow it; not brought forth by the natural sun, which shall exist no more, but by Christ, the Sun of Righteousness.[76]
Barnett's wonderful comment on this doxology is:

There is high Christology here. Putting Christ on an equality with God, the aged apostle says that: (a) Christ is central and crucial; (b) Christ shares the glory of eternal God; (c) Christ is to be glorified now; and (d) Christ is the glory of that eternal day which encompasses and fulfills all our days.

Amen seals what he writes with a mighty "Yea." What he has set down he believes to be true. So by an oath he authenticates his faith.[77]SIZE>

This glorious epistle is a triumphant affirmation of a magnificent faith in Jesus Christ. Such a production is utterly beyond the power of any human being to forge. There are only a very few men who ever lived on earth who could have written a letter like this; and they are those apostles who heard Jesus Christ deliver the discourse recorded in Matthew 24. The entire epistle carries the inherent hallmarks of integrity, authenticity, yea more, the true "inspiration of the Holy Spirit."

[71] B. C. Caffin, op. cit., p. 71.

[72] Eldon R. Fuhrman, op. cit., p. 338.

[73] B. C. Caffin, op. cit., p. 71.

[74] R. H. Strachan, op. cit., p. 148.

[75] James Macknight, op. cit., p. 578.

[76] B. C. Caffin, op. cit., p. 71.

[77] Albert E. Barnett, The Interpreter's Bible, Vol. XII (New York and Nashville: Abingdon Press, 1957), p. 206.

