1 Peter

Grace Under Fire

Class #33
I have written to you briefly, exhorting and testifying that this is the true grace of God. Stand firm in it! (1 Peter 5:12).

Fellowship Time

Share the Sufferings of Christ – Part 2 (1 Peter 4:14-16)
· Read Matthew 5:11-12. Now re-read 1 Peter 4:14. Both speak about persecution of Christians, and both say such persecution is a “blessing.” Jesus grounds the blessing in our future reward; Peter in the present. What, specifically, does Peter say is our present blessing? ___.
· What benefits does the Spirit bestow upon us?
· __.
· Read Isaiah 11:1-2. The same Greek word is used for “rest” in both passages (LXX).
· Do you think Peter meant his readers to recall Isaiah 11:2? Why or why not?

· ___.

· See Acts 6:8-15; 7:55
· Where did God’s “glory” dwell in the Old Testament? Where does it dwell now (through the Holy Spirit)? Where will God dwell in the new Heavens and new Earth?

· See also 1 Corinthians 2:14. It is only by the Spirit that we may understand all of these things, and so come to see that we truly ARE blessed when we are reviled in Christ’s Name.

· These blessings are not bestowed upon every kind of suffering – only suffering for being a Christian. In verse 15, Peter warns that there are certain kinds of behavior that may cause suffering, but suffering for such things will not result in God’s blessing.

· Murderer, thief, evil-doer. Do you notice a decreasing order of severity? Christians ought not to do any of these things, not even the last in the list (below):

· “Or as a troublesome meddler” (NASB) C.f. NIV, ESV (“Meddler”)

· Literally “an overseer of that which belongs to another”
· Other translations: “troublemaker (NET, ISV); “busybody in other men’s matters” (KJV); “an inspector into other men’s matters” (Young’s Literal); “a spy” (JB Phillips).

· How would you define “meddling?” ___.

· Why should Christians never meddle?

· The general principle is that we are blessed if we suffer for Christ, but not if we suffer for doing wrong.

· “Whenever we are inclined to ‘play the martyr’ we might well suspect that we are not suffering at all as a Christian” (Jonathan Edwards).

· “If anyone suffers as a Christian…”
· The construction implies a present reality: Peter knows that his readers are undergoing this kind of suffering all the time.

· Aside: This is the third and last occurrence of “Christian” in the New Testament (cf. Acts 11:26; 26:28). The Greek word christianos is sometimes said to mean “little Christ,” but it actually means “followers of Christ.”

· Peter states the proper reaction of the Christian to suffering for Christ both negatively and positively:

· “Do not be ashamed…”

· One who does wrong should be ashamed. When we suffer for Christ, we have nothing to be ashamed of. We need not feel any guilt.

· “But praise God that you bear this name.”
· This is the desired reaction – a clear contrast to being ashamed.

· The Greek verb tense calls for a habitual response.

· See how Peter put this principle into practice in Acts 5:41.

· “this name” is literally “in connection with this name.”

· The “name” may be either “Christian” or “Christ” – translators are divided, but it makes little difference in terms of interpretation.

· What does is mean to “bear” the name “Christian?”

· __.

· Why should be praise God that we bear that name?

· ___.

· Application: Think of the last time you suffered for being a Christian. What were the circumstances? What was your reaction?

· Did you “play the martyr?”

· Did you fight back? Defend yourself? Justify yourself before men?

· Did you rejoice?

· Did you praise God?

· How long ago did this happen? How often does something like this happen to you?

· If this is something that Peter considered to be a common occurrence, what do you think he would say about your answers to the last two questions?

