[image: image1.png]

The First Epistle of St. Peter (Part II)
Objective:
· Elucidating the case of an ideal Christian family, Chapter 3
· Explaining the Christian attitude towards pain and the responsibility of the priest towards the flock of God, Chapter 4
Memory Verse:

“For the eyes of the LORD are on the righteous, and His ears are open to their prayers; but the face of the LORD is against those who do evil” (1 Peter 3:12).
References:

1. “The Christian Family,” Bishop Bemin
2. “Love as a Preparation for Pain,” Mother Bacilla
3. Pastoral letter by St. John Chrysostom
Lesson Outline:

I. Chapter Three: The Christian Family
A. The blessing
· In a family atmosphere, man may be saved without preaching: verses 1 & 2. We are the children of the saints.

· The Christian family is the place of a humble man; he does not fear anything at all. A Christian who is brought up in a pious family grows up without any complications.

II. Responsibility

A. The duties of a wife

· Wives should submit themselves to their husbands. They should take Sarah, Abraham’s wife, as an example.

· Let not yours be the outward adorning with braiding of hair, decoration of gold and wearing of fine clothing because this outward adorning means that the inside is not adorned with the gifts of the Holy Spirit. When a woman is in touch with Grace and accepts salvation as a treasure in her heart, she cannot accept the outward adorning. The true adorning for a woman is the adorning of a meek, quiet spirit that is precious in God’s sight.

B. The duties of the husband (Verse 7)

Men are advised to live with their wives, bestowing honor on the woman, since both men and women together are heirs to the grace of everlasting life. Our teacher St. Peter says that if the relation between husbands and wives is bad, their prayers will be hindered and will not be accepted. For if we fail to form a unity of love here on earth, how can we form a unity in heaven?

C. The duties of individuals (Verses 8-18)

St. Peter the apostle advises the believers:

· To have unity of spirit, love for the brethren, a tender heart and a humble mind
· Not to return evil for evil but rather to do good and to seek peace
· Even if you do suffer for righteousness sake, you will be blessed in your heart by Christ our Lord.

· Have no fear.

· Always be prepared to make a defense to anyone who calls you to account for the hope that is in you, and do it with gentleness and reverence.

· Christ is an example for us in enduring sufferings. So keep your conscience clear so that when you are abused, those who revile your good behavior in Christ may be put to shame. Christ died for our sins once and for all, that He might bring us to God through His death and resurrection.

III. Chapter Four: The Christian and Suffering

Endurance of Suffering (Verses 12-19)

· The apostle advises the believers to endure afflictions and explains that the fiery, bitter ordeal is not strange to them.

· He draws their attention to the glory and joy that the faithful who shares the sufferings of Christ will obtain at the blessed advent of the Lord. If the believer is reproached for the name of Christ, the spirit of glory will rest upon him. While the wicked blaspheme the Lord, the Christian refrains from murder, theft and doing evil so that he may not be ashamed and not be judged by anyone. As for those who do not obey the Gospel of God, they will face a terrible end, but those who suffer according to the Will of God will be well rewarded on the Day of Resurrection, the Day of Judgment by the Creator who is Honest.

IV. Responsibility (Verses 7-11)

St. Peter advises the believers to watch their conduct and behavior and to refrain from the desires of the flesh. He sees that faith in Christ, Who suffered when He was in the flesh, is a weapon that helps us stay away from the sin.

The apostle gives the faithful these spiritual advices:

· Stay sane and sober in your prayers for the end of all things is at hand.

· Hold unfailing love for one another since love overcomes a multitude of sins.

· Practice hospitality ungrudgingly to one another.

· As each have received a gift, employ it for one another as good stewards of God’s various Grace, whether in uttering oracles or in rendering service, in order that in everything God may be glorified.

· Hymn (Verses 11, 19)
V. Chapter Five: Pastorship
The Blessing

· Pastorship is working with the Chief Shepherd, the High Pastor.

· When Pastorship is based on love, it will be performed with activity and meekness, asking nothing for oneself because the flock is the flock of God.
VI. The Responsibility

The duties of shepherds

· Rejoice in your work as a shepherd.

· Refrain from the love of domineering and pride.

· Work with spiritual eagerness and zeal, energy and enthusiasm.

VII. Exhortations to the congregation

· Submission in meekness
· Obedience in love
· Hymn (Verse 10)

Questions:

I. Chapter 3

· Examples of successful, faithful families in the two Testaments (Abraham and Sarah, Noah and his family and Zechariah and Elizabeth)
II. Chapter 4

· Examples in the life of martyrs and their piety (St. George, St. Dimyana & Job the Righteous)

III. Chapter 5

· Examples of vigilant Shepherds (Pope Kyrellos and Fr. Bishoy Kamel)
Exercises:

· Our Teacher St. Peter established the foundation of sound family relationships. Explain how these instructions solve the problems of the Christian family.

· Study the topic of bashfulness from a Christian prospective.

· Show what the apostle said about:

a) Endurance of sufferings
b) Baptism
c) Christ’s descent to Hades
· The First Epistle of St. Peter was written so that the believers may stand firm before suffering. Collect the verses that are about this subject and contemplate on them for your private benefit.

· The epistle is characterized by a great zeal for holiness. Show the instructions and exhortations concerning holiness and contemplate on them for your own life.

· “Be subject to every human institution for the Lord’s sake.” What did the apostle say about slaves, women and young people?

· What are the instructions given by St. Peter the apostle about enduring sufferings?

· Why should a believer refrain from the desire of the flesh?

· What are the exhortations which the apostle directed to the believers concerning their relationship with one another?

· Choose some verses and write your contemplations on them.



I Peter 3

	1
	Wives, likewise, be submissive to your own husbands, that even if some do not obey the word, they, without a word, may be won by the conduct of their wives,

	2
	when they observe your chaste conduct accompanied by fear.

	3
	Do not let your adornment be merely outward-arranging the hair, wearing gold, or putting on fine apparel

	4
	rather let it be the hidden person of the heart, with the incorruptible beauty of a gentle and quiet spirit, which is very precious in the sight of God.

	5
	For in this manner, in former times, the holy women who trusted in God also adorned themselves, being submissive to their own husbands,

	6
	as Sarah obeyed Abraham, calling him lord, whose daughters you are if you do good and are not afraid with any terror.

	7
	Husbands, likewise, dwell with them with understanding, giving honor to the wife, as to the weaker vessel, and as being heirs together of the grace of life, that your prayers may not be hindered.

	8
	Finally, all of you be of one mind, having compassion for one another; love as brothers, be tenderhearted, be courteous;

	9
	not returning evil for evil or reviling for reviling, but on the contrary blessing, knowing that you were called to this, that you may inherit a blessing.

	10
	For "He who would love life And see good days, Let him refrain his tongue from evil, And his lips from speaking deceit.

	11
	Let him turn away from evil and do good; Let him seek peace and pursue it.

	12
	For the eyes of the Lord are on the righteous, And His ears are open to their prayers; But the face of the Lord is against those who do evil."

	13
	And who is he who will harm you if you become followers of what is good?

	14
	But even if you should suffer for righteousness' sake, you are blessed. "And do not be afraid of their threats, nor be troubled."

	15
	But sanctify the Lord God in your hearts, and always be ready to give a defense to everyone who asks you a reason for the hope that is in you, with meekness and fear;

	16
	having a good conscience, that when they defame you as evildoers, those who revile your good conduct in Christ may be ashamed.

	17
	For it is better, if it is the will of God, to suffer for doing good than for doing evil.

	18
	For Christ also suffered once for sins, the just for the unjust, that He might bring us to God, being put to death in the flesh but made alive by the Spirit,

	19
	by whom also He went and preached to the spirits in prison,

	20
	who formerly were disobedient, when once the Divine longsuffering waited in the days of Noah, while the ark was being prepared, in which a few, that is, eight souls, were saved through water.

	21
	There is also an antitype which now saves us-baptism (not the removal of the filth of the flesh, but the answer of a good conscience toward God), through the resurrection of Jesus Christ,

	22
	who has gone into heaven and is at the right hand of God, angels and authorities and powers having been made subject to Him.

I Peter 4

	1
	Therefore, since Christ suffered for us in the flesh, arm yourselves also with the same mind, for he who has suffered in the flesh has ceased from sin,

	2
	that he no longer should live the rest of his time in the flesh for the lusts of men, but for the will of God.

	3
	For we have spent enough of our past lifetime in doing the will of the Gentiles-when we walked in lewdness, lusts, drunkenness, revelries, drinking parties, and abominable idolatries.

	4
	In regard to these, they think it strange that you do not run with them in the same flood of dissipation, speaking evil of you.

	5
	They will give an account to Him who is ready to judge the living and the dead.

	6
	For this reason the gospel was preached also to those who are dead, that they might be judged according to men in the flesh, but live according to God in the spirit.

	7
	But the end of all things is at hand; therefore be serious and watchful in your prayers.

	8
	And above all things have fervent love for one another, for "love will cover a multitude of sins."

	9
	Be hospitable to one another without grumbling.

	10
	As each one has received a gift, minister it to one another, as good stewards of the manifold grace of God.

	11
	If anyone speaks, let him speak as the oracles of God. If anyone ministers, let him do it as with the ability which God supplies, that in all things God may be glorified through Jesus Christ, to whom belong the glory and the dominion forever and ever. Amen.

	12
	Beloved, do not think it strange concerning the fiery trial which is to try you, as though some strange thing happened to you;

	13
	but rejoice to the extent that you partake of Christ's sufferings, that when His glory is revealed, you may also be glad with exceeding joy.

	14
	If you are reproached for the name of Christ, blessed are you, for the Spirit of glory and of God rests upon you. On their part He is blasphemed, but on your part He is glorified.

	15
	But let none of you suffer as a murderer, a thief, an evildoer, or as a busybody in other people's matters.

	16
	Yet if anyone suffers as a Christian, let him not be ashamed, but let him glorify God in this matter.

	17
	For the time has come for judgment to begin at the house of God; and if it begins with us first, what will be the end of those who do not obey the gospel of God?

	18
	Now "If the righteous one is scarcely saved, Where will the ungodly and the sinner appear?"

	19
	Therefore let those who suffer according to the will of God commit their souls to Him in doing good, as to a faithful Creator.

I Peter 5

	1
	The elders who are among you I exhort, I who am a fellow elder and a witness of the sufferings of Christ, and also a partaker of the glory that will be revealed:

	2
	Shepherd the flock of God which is among you, serving as overseers, not by compulsion but willingly, not for dishonest gain but eagerly;

	3
	nor as being lords over those entrusted to you, but being examples to the flock;

	4
	and when the Chief Shepherd appears, you will receive the crown of glory that does not fade away.

	5
	Likewise you younger people, submit yourselves to your elders. Yes, all of you be submissive to one another, and be clothed with humility, for"God resists the proud, But gives grace to the humble."

	6
	Therefore humble yourselves under the mighty hand of God, that He may exalt you in due time,

	7
	casting all your care upon Him, for He cares for you.

	8
	Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour.

	9
	Resist him, steadfast in the faith, knowing that the same sufferings are experienced by your brotherhood in the world.

	10
	But may the God of all grace, who called us to His eternal glory by Christ Jesus, after you have suffered a while, perfect, establish, strengthen, and settle you.

	11
	To Him be the glory and the dominion forever and ever. Amen.

	12
	By Silvanus, our faithful brother as I consider him, I have written to you briefly, exhorting and testifying that this is the true grace of God in which you stand.

	13
	She who is in Babylon, elect together with you, greets you; and so does Mark my son.

	14
	Greet one another with a kiss of love. Peace to you all who are in Christ Jesus. Amen.


The Fist Epistle of St. Peter(

The epistle was written to counteract the negative effect of society on the Christian believers, who were under pressure from neighbors trying to rehabilitate them to do away with their Christian commitment. It was written to motivate the believers to preserve their commitment by reminding them of their privilege in the sight of God. The Author also was trying to set the believers’ behavioral pattern to their new Christian family obligation in love for one another, having a respectful attitude and doing beneficent deeds.

The Addressees of First Peter:

As in the epistle of' St James, St. Peter is writing his Epistle to the Christian in the Diaspora, yet this time around, it is directed to specific areas, namely, Pontus, Galatia, Cappadocia, Asia, and Bithynia.

Asia and Galatia had long history with St. Paul missionary endeavor. Churches of Asia, including Ephesus, Colossae, were established by either St. Paul or his companions. The Churches of Northern Galatia region including Antioch, Lystra, Iconium, and Derbe were also established through St .Paul missionary work.

The Area of Bithynia, Pontus and Cappadocia, were out of St. Paul territorial missionary endeavors. Moreover, we read through the New Testament History that St. Paul was prevented from going to Bithynia and was directed, by the Holy Spirit, to travel to Macedonia instead (Actsl6:7).

The details of the establishment of the Church in these areas were not highlighted in the New Testament scriptures. It seems to have been established though those Jewish Pilgrims who were present in Jerusalem on the day of Pentecost, those who came from Pontus, Cappadocia and Asia (Acts 2:9), and made it back to their home towns to spread the good news among their fellow both Jewish and gentiles.

The notion that the epistle of St. Peter was directed mainly to the Jewish converts in the Diaspora, based upon the fact that St. Peter was the Apostle of Circumcision and St. Paul was entrusted with the Gentile Church (Gal 2:7), does not seem to apply here for the following reasons:

· St. Peter was not only the apostle of circumcision. He was the first apostle to preach to the Gentiles, and God had entrusted him to convert the gentile centurion Cornelius (Acts 10), and hence St. Peter became the forerunner in gentile preaching.

· St. Peter was a strong defender to the gentile mission. He stood in the first ecumenical counsel, held in Jerusalem at about 45 AD, defending the gentile church against Judaism declaring "how God at first visited the gentiles to take out of them a people for His Name" (Acts 15:14), and he was in agreement with the counsel's decree " not to trouble those from among the gentiles who are turning to God" (Acts 15:10)

· In reading (1 Pet. 2: 10) "Once you were no people, but now are God’s people", it is very clear that he is not directing his words to the Jewish community which had been for long the people of God, but rather to a gentile church that was a stranger to God's covenant. The much referral to the Old Testament scriptures (2:6-9), gives rise the understanding that those Gentile Christians had been long Catechized with strong appreciation of Judaism.

· In reading (1:18) St. Peter saying, "From your aimless conduct received by tradition from your fathers." The Jewish tradition could never be described as aimless, but rather enviable and holy one (Rom 3:1- 2, 0:3- 5). So it is clear that St. Peter is referring to Gentile tradition, rather than Jewish customs.

Who wrote the Epistle?

According to the church tradition the epistle \\as produced by St Peter, one of the pillars among the apostles of Christ. The epistle had long standing of authentic authorship. It is only recently that doubts had been overshadowed the authorship of the epistle.

· They assumed that a Galilean peasant as St. Peter can not write such an eloquent Greek, as illustrated in his epistle. Yet the mentioning of St. Silvanus (Silas) as a companion with St. Peter, and a inscriber (Secretary) (1 Pet 5: 12), along with St. Mark could explain the logical phrasing of St. Peter's ideas in such a stylish Greek language.

· The Quotation from the LXX scriptures suggests a more Greek acquainted author than Hebrew author, such as St. Peter. Also the companions of St. Peter, mentioned above, could of have played a role in the LXX citations.

· St. Peter expression “The fiery trial” (4: 12) was interpreted by some as a universal persecution against Christians, and since that universal attitude against Christian did not develop until the second century, they proposed a later authorship of the epistle. Yet the interpretation of the phrase as a universal is an exaggerated statement, because it could means merely harassments and local unrest that the Christians were facing since the beginning of Christian mission and was very well documented in the New Testament Scriptures, since the martyrdom of St. Stephen.

· An organized church with presbyters as overseers of the congregations, paints a picture of a church of, about, the third centaury, and thus the authorship of the epistle, by no means could of have been authentically attributed to St. Peter. However, it is mentioned in the book of Acts (20: 17) that St. Paul, while in Miletus, called the presbyters of Ephesus, for a meeting with himself. Such an incident will prove that there were some organization in the first church, backing this up with the instruction of St. Paul to his disciple Timothy about the qualifications of the bishops and deacons, proves that at least the skeleton of such organization had been established by the apostles of Christ very early in the history of Christianity.

· The Author called himself Peter rather Simon, or Simon Peter, this show's an author who is stressing authority, Peter is the Rock, neglecting his real name, which could discredit authentic to Peter's authorship. The mention of Name Peter rather than Simon is because Simon Peter was always referred to as Peter, since Christ had made that change. St. Luke in his writings of the acts of the apostle always referred to him as Peter, also St. Peter mentioning him in the epistle to the Galatians Chapter two called him Peter not Simon. Hence it’s obvious that the name Peter utterly took over the name Simon. The other factor, needed to be in mind also, is that St. Peter was directing his words to Gentile congregants: it would have been more applicable to use a Greek name rather than a Hebrew title for himself.
· They claim that 1 Peter was sent to a Pauline territory. From the previous discussion of the addressees of the epistle, we can see that the claim is dubious.

· The very close similarity in the phraseology and thoughts between the Pauline corpus and 1 Peter suggests different author than St. Peter, based upon the hostility between both disciples. The first thing that we need to consider is that the dispute and similarities between the two pillars should not be exaggerated. Both of Sts. Silvanus and Mark were disciples of St. Paul, yet now they are working with St. Peter and still keeping their loyalty to St. Paul. Besides the fact that both Sts. Peter and Paul were preaching together in Rome for a long while before their martyrdom in the same city- in the same year. The dispute between Peter and Paul was only for the benefit of the Christian mission, without any residual effect on their personal relationship or love to one another. Second there were some phraseology and thoughts that dominated now Christian theology then and were a common expression of faith, as it is now. Thirdly, the presence of Silvanus as the inscriber and secretary to St Peter, knowing that he was a disciple to St. Paul, could have had a great influence on the expression of thoughts and terminology of the epistle.

From where the Epistle was written:

"The Church that is in Babylon, elected together with you, salutes you” (I Pet 5:13). Several places were postulated to explain Babylon, either Egypt, Babylon (Iraq now) or Rome, the most of which is Rome to be more appealing. Excavation in the city of Rome revealed the place were St. Peter was buried, also the first epistle of St. Clement stated that St. Peter was contended unto death in the city of Rome, so referring to Rome as the Capital of oppression and persecution, old days Babylon, makes more sense and goes along well with the theme of epistle. Some scholars connected the destruction of the Temple of Jerusalem by both cities, Rome and Babylon, to refer to later writing and denial of Peter authorship. Yet even St. John who used the same Analogy, referring to Rome as Babylon, in the book of revelation (Rev. 17:18) did not consider the incidence of the destruction of the temple.

Time of Witting:

The presence of Mark with St. Peter in Rome corresponds very well with the Coptic-traditions that St. Mark left Alexandria prior to the martyrdom of St. Peter, he went to Rome where he stayed there until the Martyrdom of St. Peter, and then he left to go back to Alexandria where he was martyred. Since the martyrdom of St. Peter was about year 66-67 AD. A suggested date of writing would be prior to 66 AD. The other suggestion that some scholars are postulating is 70-96 AD based o the assumption that one of St. Peter's co-workers had written the epistle, base on the thoughts of his teacher (St. Peter) and ascribed to him, which is a dubious assumption.

The way St Peter structured his epistle is very unique. His main goal was to strengthen the hearers against the defaming and insult that they were exposed to form their neighbors. He also wanted to exhort them to righteous conduct in Christ. He mixed both together in very smooth and homogenous way, that you can not separate the two themes from one another, to exhort and give hope to endure the pressure alternatively (5: 12), in a beautiful rhetorical and elegant style.

The pastoral strategy of St. Peter

I- The negative argument:

1. St. Peter's addressing them as "Chosen Exile" is an oxymoron, that expression had been lost in the every English translation. It carries lots of meanings toward the purpose of the epistle. It rather means the Resident Aliens, So, even though they are residing in that land, vet they are sojourners, and passing by strangers. They need not to be worry if they are margined out wherever they live now. The Diaspora expression invites the believers not to expect to be at home in this land and keep further looking to go to the real home which is heaven the has been kept for them (1:4)

2. He makes a contrast between the two models of behaviors, one of the believers, the second of the non believers The non believers live for drunkenness, orgies, carousing, debauchery, detestable idolatry, It is a shameful way of life (4: 2), while the believer's life is holiness, "hr holy, for I am Holy" (1:16) Based on that comparison, they are not to be ashamed but rather resist the defaming insult of the neighbors.

3. They are very privileged, in the eyes of God who bestowed upon them the salvation of their souls, borne them again through Baptism, gave them lively hope by the resurrection of Jesus Christ from the dead, the Holy Spirit, the thing the angles desires to look at and the fulfilling of the prophecies of the Old Testament prophets, unfading, undefiled and preserved in heaven inheritance (1:3-5, 9- 12). It is a source of enjoyment to them, even though they are going through temporal trouble (1:6).

4. In their trouble they are partners with Christ in His suffering, who suffered and did not do any evil, and did not wrong any one. He did not revile back who reviled Him, nor did he threaten those who mad Him suffer (2:20-25). Partaking of Christ suffering should be a joyful experience, because when He is revealed we will be glad with exceeding joy (4:13)

5. There has to be suffering but, you need not to suffer for your own iniquities. No believer should suffer as a murderer, thief, evil doer or a meddler (4:15). Should any one of you suffer let Him suffer for the name of Christ and not be ashamed, rather glorify God in this matter (4:16). It is better to suffer, if God's will, while doing well, than to suffer while doing evil (3:17). The slaves need to obey their masters, not only the gentle ones, but also the harsh ones. For if you do well, with a Christian conscience, and suffer, then blessed are you (2:18).

6. As we are taking an example of Christ, in His suffering, we need to arm our selves with the same mind, knowing that when the flesh suffers, the sin ceases (4; 1). We need not live the rest of our lives in the lusts of the body and world, it better to be in suffering so we get away from sin.

7. The believers are in great distress, they are verbally abused, insulted and slandered. They are accused of being evil doers; spoke evil against, suffering, and going trough fiery trials, and that is not surprising (2; 12, 15; 3:16; 4:12). Yet they need to know:

(a) That no one can harm them if they become followers of what is good. So they need not to of tear as those slanderers (they are afraid of you. not the other way around), rather you need to he ready to give an answer to every one who asks a reason for the hope that in you, in meekness and fear of God (3:13, 15)

(b) Believers need to rest their hop on the Grace that God will bring to them at the revelation of Jesus Christ (1:13). They need to set their hopes on God who raised Jesus Christ form the dead (1:21), and God of all Grace, after they suffered for al litter while, will perfect, establish, strengthen, and settle them (5: 10)

(c) That they are the God's chosen people, a holy nation and a royal priesthood (2:9, 10), the quote here is taken form the (Exodus 19:6) (Is 43:20, 21; Hos. 1:6, 9; 2:23) and applied here to the new Israel, the Gentile church. It has been extracted to remind the people, to be pure and not mingle themselves with the UNCLEAN customs and behaviors of the non-believers who live in debauchery. The holiness of the people of Israel was defined by codes of clean and unclean. They have been bought with a high price, the precious blood of Jesus Christ (1:18, 19), they believe in Him, and he whoever believes in Him will be shielded by the power of God (1:5). And no mean will be put to shame (2:6).

(d) The end of every thing is at hand (4:7), and those who speak evil about you will be put to shame (3:16). They will give an account on their behavior with you at Judgment day (4:5), for this is the end of those who do not obey the word of the Gospel of Christ (4:17)

8. You are not an isolated case of persecution, but all your brethren all over the world are going through the same tribulations (5:9)

II- The positive argument:

1. You need to be united to one unit, in soberness and prayers, so you can withstand the roaring lion that wants to Endeavour you (5:8). In such unity you need to:

(a) Be submissive to one another, in meekness (5: 5).

(b) Young people need to be submissive to the elders (5: 5)

(c) Wives to submit to their husbands (3: 1).

(d) The ministers of the Word, to shepherd the flock of Christ faithfully (5; 1)

(e) Husbands honor your wives (3:7)

(f) Be all of one mind (3:9)

(g) Having love to one another fervently, be gentle to one another (1:22; 3:8,9)

(h) Slaves be submissive to your masters, both the gentle and the harsh of them (2:18,19)

(i) Be submissive to the authorities (2:13-15)

(j) Be hospital to one another without grumbling (4:9)

(k) Use God's given gifts to help one another (4:10)

2. As you call God Father, you need to resemble your father in every tiling;

(a) Be Holy- in every thing, as He is holy (1: 14-! 6). (2: 12; 2:1, 9; 3: 2, H)

(b) Be impartial (1:17, 18) and walk in the fear of God.

(c) Love Him, even you do not see him, for you have faith in Him who had saved your souls (1:6-9)

(d) Build up your faith on Christ, the corner stone, as He is the corner stone that was rejected by the builders, so you also will be rejected by them, but accepted by God. (2:4-6). The comer Stone parallel, shows the deference between God' evaluation and people's opinion, The cross of Christ was ignorance in people's eyes, but glory in God' sight, Christ became the corner stone that was rejected by the builders, the people, but honored by God. Our suffering is insult by people but in the sight of God is honor and glory.

(e) Suffering is a gift from God, to be partakers of the suffering of Christ (1:14) It is an astounding claim that St. Peter is making here, against all the wisdom of the Old Testament. The taunt "where are you God now" that is familiar in the book of Psalms witness to the popular conception of the Old Testament. But St. Peter reverses the theme. God is near to hear and help (3:12; 5:7) Sharing in Christ suffering is pre-prerequisite in sharing God's Glory (4:3). The same theme also is found in (Rom. 8:17; Phil. 3:10, 11; 2 Tim 2:11, 12)

(f) The trials prove that they are genuine in their commitment to God (1:6, 7). God allows trails to test and prove the worth of the righteous or wise. Now the assault of the righteous is not an actual hostility, but it is rather an opportunity from God to attain greater honor. The theme described by St. Peter here is a taken from the Old Testament books of Wisdom and Maccabees. “Though in the sight of others they were punished, their hope is full of morality. Having been disciplined a little, they will receive great good, because God tested them and found them worthy of Himself; like gold in the furnace He tried them, and like a sacrificial burnt offering He accepted them. (Wis 3:4-6). In the book of 4 Maccabees(9:18) The first of seven brothers approaches the tortures as an opportunity to demonstrate that the Children of the Hebrew are invincible where virtue is concerned, the fifth brother gives ironic thanks to the tyrant for providing them with an opportunity to demonstrate their endurance for the Law (4 Mace 11:12). The metaphor of purifying metal through fire is found in (Prov. 5:10; 17:3; Sir 2: 5). St. Peter connects also well with St. Paul in his encouragement of the Hebrew (Chapter 12)

Baptism in the First epistle of St. Peter:

In chapters 1 and 3 St. Peters refers to baptism He elaborated on it taking an example of Noah's salvation from the Hood and cashing away the sin of the world through water. Now through the water of baptism, we wash our own sins and become reborn to a clean consciousness, and are saved through Jesus Christ.

Some Biblical scholars considered that the epistle of St. Peter to be a Baptismal sermon or liturgy, that a prolog and epilog were added to it in a later time to give it epistolary style. Even though this is a very narrow vision of the epistle and is rejected by most modern scholars, yet comparing the text of St. Peter in his first epistle with the liturgies of St. Mark (St. Cyril’s Liturgy) and the other of St Gregory and St. Basil, we find many similarities of thought and expression, that support the idea, and proof the antiquity and the authenticity of the epistle. Baring in mind the fact that the liturgies of the church are much older and traditional than the writings of the New Testament and the authenticity of the biblical texts are proved through the traditions and way of worship of the first century church.

Preaching to the spirits in Prison:

One of the difficult parts of the first epistle of St. Peter is (3:18- 20 and 4:6), that reads as follows: “For Christ also once suffered for sins, the just for the unjust, that He might bring us back to God, being put to death in the flesh but made alive by the Spirit, by whom also He went and preached to the spirits in prison, who formerly were disobedient, when once the Divine longsuffering waited in the days of Noah, while the ark was being prepared, in which a few. Unit is eight souls, were saved through water."

"For this reason the gospel was preached also to those who are dead, that they might he judged according to men in the flesh, hut alive according to God in the spirit."

The teaching of Christ's descent to Hades and the principal of' “harrowing of Hell” was mentioned in both the Canonical and the apocryphal scriptures of the Bible. The Canonical references are: Rom 10:7; Eph 4:9; Matt 27:52; Eph 4:8).

For the idea that Jesus Christ triumphed over demonic spirits (Phil 2:10; Col 2:15), the apocryphal resources are:

· The ascension of Isaiah (9:16; 10:14; 11:23)

· Odes of Solomon (17:9; 42:15)

· The Gospel of Nicodemus

· The Apostle creed of the 4th century

· The Gospel of Peter chapter 10

There are two ways to interpret the story of Christ descend to the lower part of the earth.

1. The first interpretation that the Church recognizes; is that Christ, through the cross went to Hades (Limbo) and preached the salvation to those who died on the hope of the death of Christ and salvation, deceased saints, alluded in the epistle to the Hebrews (11:13) In other word, Christ took over the spoils from Satan Origen, the Alexandrian great scholars suggested that, Christ went to Limbo to preach to the deceased saints as well as to preach to the disobedient people, contemporary to Noah, to give them a second chance. St. Augustine modified the thought saving that Christ gave them she second chance at the time of Noah, and that proves that Christ was working in the Old Testament also as a type of pre-existence. Sts. Clement of Alexandria and Justin the Martyr continued that interpretation.

2. The second interpretation was taken mainly from the Apocryphal lectures. Based on the story of Genesis (6:1-4), and its complete interpretation that was founded in the Book of 1 Enoch (6-36), and Jubilee (5:6). The evil Angels (sons of God), the Watchers, mated with the daughters of men and begot the evil giants. God shut up those watchers in a location that is not clear, Hades or Limbo. The purpose of the fold was to clean up the havoc that the watchers had done along with their evil offspring. The descent of Christ of Hades was to proclaim the victory over them and crush out those satanic forces. In the Semitic anthropology spirits is unusual way to refer to dead. That goes along with (John 16:11) the condemnation of the prince of the world and with Revelation (12:5-13) Where when Christ is borne through resurrection the devil and his angles are cast down.


NAME: ____________________________
first last .
The First Epistle of St. Peter
[image: image1.png]Verse to Memorize:
[image: image2.jpg]

1. Our Teacher St. Peter established the foundation of sound family relationships. Explain how these instructions solve the problems of the Christian family.
2. Show what the apostle said about:

a. Endurance of sufferings
b. Baptism
c. Christ’s descent to Hades

3. “Be subject to every human institution for the Lord’s sake.” What did the apostle say about slaves, women and young people?
4. What are the instructions given by St. Peter the apostle about enduring sufferings?
5. Why should a believer refrain from the desire of the flesh?
6. What are the exhortations which the apostle directed to the believers concerning their relationship with one another?

For the eyes of the LORD are on the righteous, and His ears are open to their prayers; but the face of the LORD is against those who do evil.

1 Peter 3:12

(New Testament III, seminary course notes, Pope Shenouda III Coptic Orthodox Seminary, Fr. Athanasius Ragheb

1

