1 Peter
Grace Under Fire
Class #14
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

Be Nourished and Grow (1 Peter 2:1-3)
· Verse 1 of Chapter 2 begins with the word “Therefore.” What’s the ‘therefore’ there for? __.
· The verb “putting aside” (NIV = “ridding”) depends grammatically on “long for” (NIV = “crave”) in verse 2. The NIV translates verse 1 as a command, and it certainly has that force, but the NASB connects the two verbs in the correct way: “putting aside … long for.” Before the longing for can occur, we must put aside all the evils that hinder the spiritual growth that allows us to fervently love one another.
· The verb translated “putting aside” refers elsewhere in the NT to literally taking off clothes (Acts 7:58) or figuratively “removing” or “putting off” bad practices (Eph 4:22-24; Rom 13:12; Col 3:8; Heb 12:1; James 1:21).
· When a concept like this appears so often in Scripture, clearly there is an important lesson to learn. What is it? ___.
· Read the list of vices in verse 1. What do they have in common? __.

· Malice is defined as ill-will towards _______________.
· Biblical Example: ___________________________.
· Deceit is lying to __________________.
· Biblical Example: ____________________________.
· Hypocrisy is trying to convince ______________ that what you are or what you intend is other than who you really are or what you truly intend.
· Biblical Example: ____________________________.
· Envy is desiring what ____________ have or are. It is the opposite of thankfulness and contentment with what God has provided.
· Biblical Example: ____________________________.
· Slander is the deliberate assault of ______________ and usually takes place behind their backs.
· Biblical Example: ____________________________.
· Peter stops short of mentioning overt actions of malice – such as assault, murder, etc. But what sort of feelings and thoughts give rise to such actions? ___.
· 1st Base Concept: ___.
· All these sins seek to harm others; but we are to do the exact opposite: “Love”
· “Like newborn babies…” Do you think Peter is talking about immature Christians, like Paul is in 1 Cor 3:1-3 or the Hebrews writer is in 5:12-14?
· What are the characteristics of the Corinthians? __________________.
· What are the characteristics of the Hebrews? ____________________.
· Are these the characteristics of Peter’s audience? ____________.
· “Long for” (NIV = “crave”) means “fervently, eagerly”
· Why do healthy babies crave milk?
· Positive: to G___________.
· Negative: Not to D_______.
· “Pure Spiritual milk” (NIV) – Greek logikon adolon gala
· Logikon = Logos + ikos
· Word + characteristic nature.
· The translation “spiritual” gets at the sense, but misses the connection back to 1:23ff.
· “Milk of the Word.” (NASB)
· So, what is the “milk” upon which we are to feed? What is the milk we are to crave? What is the milk that nourishes our growth and without which we will spiritually die? __________________.
· Adolon = Dolon is the word rendered “deceit” in verse 1. The initial alpha (“A”) negates the term: “Without deceit.”
· There is nothing crafty or deceitful in the nature of God’s Word.
· In Greek secular writing, the term is used for pure, unspoiled food.
· The Goal: Spiritual Growth
· “By it” What is “it?” ___________________________________.
· “Grow into” continues the metaphor of the Christian as a baby. Does a baby get ‘credit’ for growing? _____________. Do we? ____________.
· “Peter conceives of the Christian life not as an instant and easily attained experience, but as a life-long process of growth toward the full beauty of our redeemed humanity” (Donald Senior, 1&2 Peter).
· “In respect to salvation” is literally “into salvation” (Greek: eis sōtērian). Our growth does not produce salvation, but moves us ever deeper into our relationship with God, producing the agapē love toward others and towards God Himself to which Peter calls his readers.
· “If you…” The “if” does not imply doubt, but assumes the reality of past experience of God’s amazing goodness and compassion in Christ. But the conditional construction invites the reader to examine ourselves on the matter. Have we truly “tasted” God’s goodness?
· The verb “tasted” continues the metaphor of the newborn, and is connected grammatically to “long for.” The verb does not mean a cautious “taste” or “sip,” as “taste” can sometimes mean, but denotes a hearty and enjoyable partaking of food. Peter assumes that the enjoyable experience his readers will remember will incite them to further “tasting.”
· God is “good” not only in what He does for us – he Providential provision and His guarantee that we will be conformed to the image of His Son, but also in His very character. By studying God’s Word with relish, we are brought into direct contact with the Lord who gave the Word, and thereby transforms us.
