

THE 2ND EPISTLE OF PETER

REPITITION REVISITED VSS.1-2

EXEGESIS VERSES 1 – 2:

^{GNT} 2 Peter 3:1 Ταύτην ἤδη, ἀγαπητοί, δευτέραν ὑμῖν γράφω ἐπιστολήν, ἐν αἷς διεγείρω ὑμῶν ἐν ὑπομνήσει τὴν εἰλικρινῆ διάνοιαν

^{NAS} 2 Peter 3:1 **This is now, beloved, the second letter I am writing to you** *Ταύτην οὗτος (near dem. pro./af-s; "this"; fem. ref. epistle/letter) ἤδη, (adv. of time; "now") ἀγαπητοί, ἀγαπητός (ap-vm-p; "beloved"; ref. recipients; used 5x in this chapter in ref. to believers; vss.1,8,14,15,17) δευτέραν δεύτερος (ord. adj./af-s; "the second") ἐπιστολήν, ἐπιστολή (n-af-s; "epistle/letter"; used 24x) γράφω (vipa--1s; "I am writing/penning"; epistolary present) ὑμῖν σύ (npg-2p; ref. beloved) **in which I am stirring up your sincere mind by way of reminder,** ἐν (pI; "by/in"; indicates the means for "stirring up") αἷς ὅς (rel. pro./If-p; "which things"; plural denotes content of epistle) διεγείρω (vipa--1s; active: "cause to wake up"; fig. of mental activity "I am stirring up/rousing up"; same as 1:13) ὑμῶν σύ (npg-2p; gen. of ref.; "your") τὴν ἢ εἰλικρινῆ εἰλικρινῆς (d.a. + a--af-s; lit. "tested by sunlight"; "sincere/pure"; used 2x, Phi.1:10) διάνοιαν διάνοια (n-af-s; "mind/thinking"; saw use in 1Pet.1:13) ἐν (pI; "by way of") ὑπομνήσει ὑπόμνησις (n-If-s; "reminder/recall"; same as 1Pet.1:13)*

^{GNT} 2 Peter 3:2 μνησθῆναι τῶν προειρημένων ῥημάτων ὑπὸ τῶν ἁγίων προφητῶν καὶ τῆς τῶν ἀποστόλων ὑμῶν ἐντολῆς τοῦ κυρίου καὶ σωτῆρος.

^{NAS} 2 Peter 3:2 **that you should remember the words spoken beforehand by the holy prophets** *μνησθῆναι μιμνήσκω (inf. purp./ap; "that you should remember/to be reminded of/to recollect"; used as an imperative in Jud.17 parallel; used 23x) τῶν τό ῥημάτων ῥήμα (d.a. [governs both noun and ptc.] + n-gn-p; "the words/utterances"; ref. here to teachings made up of words; saw use in 1Pet.1:25) προειρημένων προεῖπον (adj. ptc./PF/p/gn-p; "spoken before hand/predicted/foretold"; used 12x; also in Jud.17) ὑπὸ (pAbI; "by") τῶν ὁ ἁγίων ἅγιος προφητῶν προφήτης (d.a. + a--gm-p + n-gm-p; "the holy prophets") **and the commandment of the Lord and Savior spoken by your apostles.** καί (cc) τῆς ἢ ἐντολῆς ἐντολή (d.a. + n-gf-s; "the commandment"; same as 2:21) τοῦ ὁ κυρίου κύριος (d.a. + n-gm-s) καί (cc) σωτῆρος. σωτήρ (n-gm-s; "Savior") τῶν ὁ ἀποστόλων ἀπόστολος ὑμῶν σύ (d.a. + n-AbIm-p + npg-2p; "by your apostles")*

THE 2ND EPISTLE OF PETER

ANALYSIS VERSES 1 – 2:

1. Having posted clear and ample warning of the heretics intrusion into the Church in Chptr.2, Peter now returns to the issue of repetition beginning Chptr.3.
2. This as an essential ingredient for the +V faithful to remain oriented to BD as the prescription for avoiding future attacks.
3. He appeals to the +V in terms of endearment, “**This is now, beloved, the second letter I am writing to you in which I am stirring up your sincere mind by way of reminder**”.
4. The noun of address, “**beloved**/ἀγαπητός – agapetos” is a call for them to embrace him as their right shepherd commissioned to defend them in contrast to the onslaught of these heretical false teachers. Cf.1Pet.5:1-3
5. He will appeal to these believers this way 3 more times in this chapter (vss.8,14,17; all vocative cases).
6. Jude also makes the switch from the vehement castigation of the false teachers to encouraging believers with this term in Jud.17.
7. This noun carries with it the idea of a “dear friend” and relates the parties to category 3 & 5 love of friends and Royal Family (1-God; 2-Rm/RW/family; 3-friends; 4-enemies; 5-Royal Family).
8. It places Peter’s relationship with his sheep on the plane of faithfulness in Divine love separating their relationship from the heretics and –V cosmos.
9. Peter’s attack of chptr.2 and now his reminders arise from his pastoral concern towards the flock of God.
10. Peter previously introduced the theme of “**reminder**/ὑπόμνησις - hupomnesis” in 1:12-15.
11. The fact that he now revisits this concept on the heels of his attack elevates the issue as one of utmost importance to the pastoral cause.
12. Repetition is not only necessary, but more frequently required than to be given new information.
13. Repetition is essential to a vibrant faith. Cf. Isa.28:9-11
14. Peter’s reference to a “**second letter**/δευτέρος ἐπιστολή -deuteros epistole” most naturally brings to mind its predecessor, 1st Peter.
15. Both letters contain repetition i.e., information that was not new to the readers.
16. Their past exposure to Christian teachings was reinforced in these two letters, even though the subject matter is different between the two.
17. The intended effect upon the readers was to heighten and sharpen their spiritual wits with respect to the issues at hand.
18. In 2nd Peter, they are made aware of the magnitude of the satanic assault that was coming against the church in the form of apostasy and prophecy.
19. The verb “**I am stirring up**/διεγείρω - deigeiro” literally means to arouse from a state of sleep. Cp.Luk.8:24 (2x)
20. The present translation “**stirring up**” is correct in context with the idea of stimulating their thinking with respect to the issues at hand. Cp.2Pet.1:13
21. As its use in 2Pet.1:13 denotes, it assumes the necessity of possessing BD to counter the impending threat against their spiritual health.
22. The object of the verb “**stirring up**” is the “**sincere mind**/ἡ εἰλικρινής διάνοια – he eilikrines dianoia”.

THE 2ND EPISTLE OF PETER

23. The adjective “**sincere**” (eilikrines) occurs here and in Phi.1:10.
24. The compound is taken from *ἔιλκε* - *heilke* (sunlight) and *κρίνω* – *krino* (to judge).
25. The “**sincere mind**” is actually the ethical pureness of the recipients in contrast to the teachings that they would be exposed to.
26. Plato used the word of ethical purity (cf. *Robertson’s Word Pictures*).
27. Peter writes to people who were doctrinally pure in both thought and deed.
28. The phrase is akin to “*pure thinking*” and refers to their +V and the adjustments that arose from it.
29. His purpose of reminding is then specified on two fronts in vs.2, “**that you should remember the words spoken beforehand by the holy prophets and the commandment of the Lord and Savior spoken by your apostles**”.
30. First, they are to “**remember the words**/*μιμνήσκω τό ῥῆμα* – *mimnesko to hrema*” (“*recall the proclamations*”), **spoken beforehand**/*προεῖπον* – *proeipon* (“*say in advance; predict*) **by the holy prophets**/*ὁ ἅγιος προφήτης* – *ho hagios prophetes*”.
31. This references the O.T. prophetic tradition and the prophecies regarding the apostasy of the last days.
32. While apostasy exists in the distortion of moral virtues extolled in the Faith, it further exists in the distortion and/or rejection of Biblical prophecy.
33. The O.T. contains a long tradition of prophetic utterance that predicts the wrath that will come based on the evil that is present in the world.
34. The “**holy prophets**” refers to a long line of individuals, known and unknown, that were “**holy/set apart**” by virtue of their appointment and dedication to the communication of direct Divine revelation.
35. What has been preserved in this regard is the O.T. canon.
36. Various individuals were appointed **prophets** or functioned as **prophets** apart from holding the office (like king David).
37. Their prophetic utterances formed a body of information that Peter has previously designated in this letter “*the prophetic word*” (1:19).
38. He has already congratulated them for their attention to this body of truth.
39. It is the “*lamp shining in a dismal/gloomy place* (cosmos diabolicus)” that has made apparent the dawning of the 2nd Advent (v.19) to those now living in the Rapture generation.
40. The centerpiece of this body of revelation is the 2nd Advent itself that was validated at the Transfiguration (2Pet.1:16-18).
41. Furthermore, Peter makes it clear that no individual prophetic utterance comes apart from God the HS (1:21) and that the proper understanding of the same is dependent upon the illumination of God the HS (1:20).
42. He is insistent that O.T. prophetic revelation did not arise from “human volition” (1:21) and is not, therefore, a collection of “*cleverly devised myths*” (1:16).
43. It is both coherent and complete, enabling those who are taught it to navigate in the spiritual darkness all about us.
44. The 1st Advent has further validated the particulars relating to the 2nd Coming (1:17).
45. The 1st Advent was predicted in detail and fulfilled to the letter.
46. The prophecies related to the 2nd Coming are currently being fulfilled at an astounding pace.

THE 2ND EPISTLE OF PETER

47. This prophetic tradition did not stop permanently with the cessation of the O.T. prophetic legacy (e.g., Malachi, who was the last prophet in the line and who ministered 450-400BC), but resumed some 450 years later with the rise of the N.T. tradition.
48. John the Baptist and Jesus were notable **prophets** and then came the **apostles** and their associates.
49. But Peter, unlike Jude (Jud.17,18), does not emphasize the prophetic contribution of his contemporaries.
50. He instead makes mention of “**the commandment of the Lord and Savior spoken by your apostles**”.
51. This is the 2nd thing he wants to stir them up with respect to their “*pure thinking*”.
52. “**The commandment**/ἡ ἐντολή - he entole (singular)” refers to righteous/holy conduct, which by the way, figures prominently in both of his letters.
53. In 1st Peter he repeatedly exhorted believers on how they are to conduct themselves before a suspicious and hostile civilization.
54. Christian behavior is one of the major themes of 1st Peter in terms of testimony and Ph₃ vindication and reward. Cf. 1Pet.1:14-17; 2:12ff; 3:1,2,10-12,16; 4:4
55. Christ (1Pet.2:21,22) and O.T. saints (1Pet.3:5) are appealed to in this connection.
56. In his earlier **letter** Peter also makes mention of the fact that their persecutors will be held accountable. Cf. 1Pet.4:5
57. Here, he exhorts believers to avoid the STA corruption advocated by the liberals.
58. In both instances righteous behavior is enjoined both as a witness and the basis for Ph₃ vindication.
59. So “**the commandment**” is a summary of all that was advocated by Christ both by precept and example.
60. This was further handed down by “**the apostles**/ὁ ἀπόστολος – ho apostolos” and is reflected throughout their writings for posterity.
61. There are two things we need to be constantly reminded of.
62. The first is the particulars of the prophetic word, and the second is the imperatives related to Godly living.
63. Moral excellence is one of the virtues that we are to diligently implement into our daily living. Cf. 2Pet.1:5
64. In this chapter, verses 11 and 14 are incorporated under the umbrella of “**the commandment**”.
65. In the O.T. it is summed up in the words of Lev.11:44, “*Set apart yourselves therefore, and be holy, for I am holy*”, and quoted in 1Pet.1:16.
66. Jesus summed it up in Mat.5:48, “*Be perfect as your heavenly Father is perfect*”.
67. This **commandment** is fulfilled in observing the details dealing with the identification and isolation of personal sin, as well as doing the directive will of God (commission and omission).
68. The phrase “**your apostles**” refers to those that were the articulators of the N.T. tradition.
69. Their legacy lives on, like that of the “**holy prophets**”, through their writings.
70. Finally, “*the holy commandment*” of 2Pet.2:21 and “**the commandment of the Lord and Savior**” are one and the same.

THE 2ND EPISTLE OF PETER

AN ESCHATOLOGICAL SUMMARY VSS.3-13

MOCKERS MOCKING

EXEGESIS VERSE 3:

^{GNT} 2 Peter 3:3 τοῦτο πρῶτον γινώσκοντες ὅτι ἐλεύσονται ἐπ' ἐσχάτων τῶν ἡμερῶν ἐν ἐμπαιγμονῇ ἐμπαίκεται κατὰ τὰς ἰδίας ἐπιθυμίας αὐτῶν πορευόμενοι

^{NAS} 2 Peter 3:3 **Know this first of all**, γινώσκοντες γινώσκω (*impera. ptc./p/a/nm2p*; "know") τοῦτο οὗτος (*near dem. pro./an-s*; "this") πρῶτον πρῶτος (*ord. adj.*; "first") **that in the last days mockers will come with their mocking**, ὅτι (*conj.*; *explains what to know*; "that") ἐπ' ἐπί (*pg*; "in") ἐσχάτων ἔσχατος (*a--gf-p*; "the last") τῶν ἡμερῶν ἡμέρα (*d.a. + n-gf-p*; "days") ἐμπαίκεται ἐμπαίκτης (*n-nm-p*; *lit. one who makes fun of another*; "mockers"; *used 2x*; *Jud.18*) ἐλεύσονται ἔρχομαι (*vifd--3p*; "will come") ἐν (*pI*; "with") ἐμπαιγμονῇ ἐμπαιγμονή (*n-If-s*; "mocking/ridicule/derision"; *hapax*) **following after their own lusts**, πορευόμενοι πορεύομαι (*adj. ptc./p/d/nm-p*; "going/proceeding/following") κατὰ (*pa*; "according to/after") αὐτῶν αὐτός (*nrgm3p*; "their") τὰς ἡ ἰδίας ἴδιος (*d.a. + a--af-p*; "own") ἐπιθυμίας ἐπιθυμία (*n-af-p*; "lusts")

ANALYSIS VERSE 3:

1. Vss.3-13 has been referred to as Peter's "little apocalypse" (day of reckoning).
2. More specifically it revolves around a pertinent reality ushering in God's judgment (vss.1-7) and overview of His timing bringing a complete judgment of earth's history to fruition (vss.8-13).
3. In short it is a prophetic summary of the certainty of Christ's return bringing about the new eternal state.
4. The certainty of the 2nd Advent is revealed in prophetic evidence that ushers in the actual event.
5. Peter now singles out what he considers especially relevant in this vein, "**know this first of all, that in the last days mockers will come with their mocking, following after their own lusts**".
6. The imperatival participle "**know**/γινώσκω – ginosko" looks to doctrine he now wants to specifically remind them of per vss.1-2.
7. That the prophecy of "**last days mockers**" had already been presented is noted in Jud.17-18.
8. In light of the false teachers exposed in chptr.2, Peter considers this prophetic assertion most noteworthy contextually and as to these churches immediate situation.
9. That is, these types of heretics are to be expected and their rhetoric is only a sign of the times that the 2nd Advent in fulfillment of apostolic tradition is on course.
10. This is the encouragement of thought Peter intends behind the complete phase "**know this first of all**".

THE 2ND EPISTLE OF PETER

11. This exact phrase (τούτο πρῶτον γινώσκοντες – touto proton ginuskontes) is identical to the phrase that opened 2Pet.1:20.
12. It is designed to instill the certainty of doctrine germane to the issue.
13. The phrase literally is, “**Know this as a matter of first importance**”.
14. The time of the appearance of these “**mockers**” is “**the last days**/ἔσχατος ἡ ἡμέρα – eschatos he hemera”.
15. The expression “**the last days**” occurs 5x in the N.T. Cf. Acts.2:17; 2Tim.3:1; Heb.1:2; Jam.5:3; 2Pet.3:3
16. The parallel of Jud.18 expresses it as “*the last time*/ἔσχάτου τοῦ χρόνου – eschatou tou chronou”.
17. In the O.T. the equivalent expression occurs at Isa.2:2; Jer.23:20; 49:39; Eze.38:16; Hos.3:5 and Mic.4:1.
18. The expression “*latter days*” occurs in Deu.4:30; 31:29; Jer.30:24; 48:47; Dan.2:28; 10:14.
19. Further compare “*latter years*” of Eze.38:8 and also, “*latter period*” of Dan.8:23.
20. 1Joh.2:18 has the expression “*the last hour*” (2x).
21. Based on the citation found in Heb.1:2, the expression can encompass the entire C/A and beyond.
22. Peter’s prophecy of the rise of the liberal **mockers** began in the “alpha church” and progresses rather undramatically through the centuries mushrooming in the “omega church” (cp. “the early and latter rains”; Jam.5:7).
23. We now are in the intensification of the **last days** where all the prophetic trends are greatly magnified (wars/rumors of wars, plagues, earthquakes, famines, false Christ’s and prophets).
24. Living in the dawn of the day of the Lord (cf. 2Pet.1:19), we are witnesses to the crescendo of prophetic realization.
25. Some realizations, on the other hand, are new to the **last of the last days** (Israel’s restoration, technologies, etc.).
26. Some prophecies developed early on, but later than the apostolic era e.g., the rise of monasticism. Cp. 1Tim.4:1-3 (third and fourth centuries and on to the present)
27. The appearance of the “**mockers**”, instead of demoralizing informed believers, actually strengthens their faith.
28. The expression “**mockers with their mocking**” (instrumental case/singular of ἐμπαίγμονή - empaigmone [**mocking/ridicule**] followed by the plural noun ἐμπαίκτης – empaiktes [**mockers/scoffers**]) is redundant and a Hebraism.
29. “**Mockers**” (pl.) constitutes anyone who makes fun of, puts down, scorns, or in any fashion depreciates the promise of His coming as noted in vs.4 (sing. of **mocking**).
30. Many make a profession of attacking the integrity of Scripture (scholars, clergy, etc.).
31. All kinds of forums are used to engage in this blasphemous, arrogant business (archaeology, nature and science shows, etc).
32. The prophecy is virtually mirrored in the parallel of Jud.18 where derision of the faith (BD) is also linked with STA lusts.
33. In Jude the prophecy is linked to the apostolic witness, but here it is linked to the O.T. prophets as well (cf. Jud.17).
34. Peter cites no specific O.T. passage and simply voices the general Judeo-Christian expectation established in 2:1.

THE 2ND EPISTLE OF PETER

35. That is, that the last days will be marked by a moral and doctrinal breakdown and the emergence of these subversives.
36. It is in their depraved self-interests to deny a future reckoning in which everyone will be called to accountability.
37. Hence, the significance of the final phrase “**following after their own lusts**”.
38. Liberals, by definition, encourage the lust pattern in themselves and their followers.
39. If the Bible is not the inerrant WOG, then we are free to do as we please in our social behavior.
40. The renewed emphasis on the lust (ἐπιθυμία – epithumia) of these future **mockers** ties their actions with the same men in view as in chapter two (cf. 2:10:18 “*desires*”).
41. They are the same category of opponents with their presence only separated by time.
42. Intellectual arrogance and contempt for the supernatural characterize these types.
43. All of this makes them contemptuous of the notion of apocalyptic judgment inherent in the Parousia of Christ.
44. Anthropocentric hedonism (human preeminence determines values, which is enjoined to self-gratification) always mocks the idea of absolutes and a final division of humanity based on belief and unbelief.
45. For those that nourish a belief in human self-determination and perfectibility, the very idea that we are accountable and dependent is a bitter pill to swallow.
46. No wonder they mock!
47. For an O.T. example of a similar situation and message, see Isa.28:14-22.
48. Some of them claim that the things presented in the book of Revelation were realized during the period of the early Roman emperors (preteristic view).

THE 2ND EPISTLE OF PETER

DENIAL OF THE 2ND COMING

EXEGESIS VERSE 4:

^{GNT} 2 Peter 3:4 καὶ λέγοντες, Ποῦ ἐστὶν ἡ ἐπαγγελία τῆς παρουσίας αὐτοῦ; ἀφ' ἧς γὰρ οἱ πατέρες ἐκοιμήθησαν, πάντα οὕτως διαμένει ἀπ' ἀρχῆς κτίσεως.

^{NAS} 2 Peter 3:4 and saying, "Where is the promise of His coming? καί (cc) λέγοντες, λέγω (adj. ptc./p/a/nm-p; "saying") Ποῦ (interr. adv.; "Where?") ἐστὶν εἰμί (vipa--3s) ἡ ἐπαγγελία (n-pred.nf-s; "the promise") αὐτοῦ; αὐτός (nprgm3s; ref. Christ) τῆς ἡ παρουσίας παρουσία (d.a. + n-gf-s; "the coming"; same as 1:16) **For ever since the fathers fell asleep, γὰρ (explan. conj.) ἀφ' ἀπό ἧς ὅς (pAbl + rel. pro./Ablf-s; "away from which/ever since") οἱ ὁ πατέρες πατήρ (d.a. + n-nm-p; "the fathers") ἐκοιμήθησαν, κοιμάομαι (viap--3p; "fell asleep"; fig. for death) all continues just as it was from the beginning of creation."** πάντα πᾶς (ap-nn-p; "all") διαμένει διαμένω (vipa--3s; "continues to exist/remains unchanged"; used 5x) οὕτως οὕτω (adv.; "thus/just as it was") ἀπ' ἀπό (pAbl; "from") ἀρχῆς ἀρχή (n-Ablf-s; "the beginning") κτίσεως. κτίσις (n-gf-s; "of creation")

ANALYSIS VERSE 4:

1. The opening phrase “**and saying**/καί λέγω – kai lego” introduces a summary of the liberal attack.
2. The summary exposes two facets of their attack:
 - A. The targeted doctrine: “**Where is the promise of His coming?**”
 - B. Their rationale: “**For ever since the fathers fell asleep, all continues just as it was from the beginning of creation**”.
3. Their attack and rationale is based on denial of Biblical revelation.
4. This prophetically as to the 2nd Advent and further historically as to **creation** and the earth’s prior judgment via the flood (vss.5-6).
5. Their alluding to “**creation**/κτίσις – ktisis” is not to be construed as adhering to creationist theology, but in accordance with their own brand of how the universe has come into existence.
6. These mockers began by categorizing the doctrine of the 2nd “**Coming**/παρουσία – parousia” as fanciful, a product of apostolic myth. Cp.2Pet.1:16
7. Later liberals regard it as Christian legend embedded within the N.T. writings that they do not regard as authentic, having been written decades after the events.
8. They claim that Jesus’ Messianic expectations were thwarted by crucifixion and that His followers later on reinvented the doctrine of His return. Cf.Mat.27:62-66
9. Denial of the doctrine has been further fueled by the long history in which He has not come back per “**the promise**/ἡ ἐπαγγελία – he epangelia” of Scripture.

THE 2ND EPISTLE OF PETER

10. So they scoff at Christ's return because centuries have passed and it has not happened with history being status quo since **the beginning of creation**.
11. One generation follows another (*i.e.*, "**ever since the fathers fell asleep**") with no real evidence of apocalyptic intervention, eliciting a faulty logic.
12. Their premise is wrong: that God has not dramatically intervened in the course of man's history.
13. Just because something has been a long time in coming, or has never happened in the past, it does not follow that it would necessarily never occur.
14. In more modern times they have a theory that supports their dogmatic assertion.
15. That theory is the theory of uniformitarianism.
16. It stands in opposition to the Biblical teaching of catastrophism.
17. The alternatives describe the process that is primarily responsible for the formation of geological strata and embedded fossils.
18. Uniformitarianism is the doctrine that the present is the key to the past and exactly the same slow process we see today is responsible for the formation of all geological rock strata.
19. This in contrast to catastrophism that teaches that the geologic rock strata is a result of world wide catastrophes, such as the flood.
20. Uniformitarian geology was developed by both James Hutton and Charles Lyell in the late 1700's.
21. Catastrophism has been an integral part of the Judeo-Christian heritage for the past 3,500 years.
22. Darwinism arose directly from geological uniformitarianism (this theory came first).
23. As the first generation of the Church died off, doubt regarding the **coming** of the Lord must have surfaced.
24. Verses like Mat.10:23; 16:28, and 24:34 were misinterpreted to try and prove that Jesus was mistaken with respect to the timing of the 2nd **Coming**.
 - A. Mat.10:23; the phrase "*you shall not finish going through the cities of Israel, until the Son of Man comes*" is oratorical. Jesus is looking forward to Jewish counterparts undergoing like persecution during Daniel's 70th week.
 - B. Mat.16:28 is prophetic (as with vs.27) and looks to the final generation "standing there" in the land.
 - C. Mat.24:34; "this generation" is reference to witnesses of restored Israel in 1948 (cp.vs.23-33).
25. As the eyewitness apostolic generation began to pass away, critics arose in accordance with this prophecy.
26. Complaints about the delay of Christ's return were common enough, as is made clear by a quotation from what *1Clement* 23 calls "Scripture" and *2Clement* 9 "the prophetic word".
27. The quotation runs as follows: "Wretched are the double-minded who doubt in their soul and say, 'These things we heard in the days of our fathers also; and, behold, we have grown old and none of them has befallen us'" (or, as the *2Clement* version concludes, "'and we, though expecting them day after day, have seen none of them'").
28. Evidently they both quote some sort of early Christian prophecy or apocalypse which has not survived to deal with the problem of the delay of the parousia.

THE 2ND EPISTLE OF PETER

29. There is a Rabbinic comment on Psa.89:50: “They have scoffed at Messiah’s coming” and “He delays so long that they say ‘He will never come’”.
30. This shows that the subject was alive in Jewish as well as Christian circles.
31. The fire of skepticism has been further fueled through the centuries by the “date-setters”. Cf.Mat.24:36; Mar.13:32
32. Modern day reaction to this resulted in the “can’t know” doctrine of imminence.
33. This false ideology states that Christ could come back at any time since His ascension.
34. In other words, that there is nothing that needs to be fulfilled before the Rapture of the Church.
35. Meanwhile, scoffers continue to disparage the doctrine of the 2nd Coming.
36. In so doing, they fulfill prophecy that is encouraging to the informed!
37. Scoffers continue to support their skepticism by pointing to the immutability of natural law where miracles, by definition, have not happened, and cannot happen.
38. Their mistake is to forget that the laws of nature are God’s laws; their predictability springs from His faithfulness.
39. Of the 19x the nominative masculine plural with the definite article is used of “**the fathers**/ὁ πατήρ – ho pater”, apart from two literal uses (Eph.6:4; Col.3:21), all other references are with respect to the OT “**fathers**” (cf.Luk.6:23;26; Joh.4:20; etc.).
40. Apparently, the scoffers of Peter’s day were thinking of the O.T.
41. Further, it is not said that things continue as they have since the coming of Christ (1st Advent), but since “**the beginning** (ἀρχή - arche) **of creation**”.
42. The mockers were perverting (misusing by being selective) the O.T. Scriptures.
43. Appropriately, Peter will confound them by appealing to the O.T. in the following verses.
44. By the mid-sixties, these types had already surfaced.
45. It can’t be missed Peter’s choice of term for death, “**fell asleep**/κοιμάομαι – koimaomai”.
46. This in the face of a world that as a whole is tormented with the fear of death.
47. As adjusted believers, we are to have a different outlook on death. Cf.1The.4:13
48. That is how Jesus spoke of death. Cp.Joh.11:11
49. When Stephen died, he is said to have fallen **asleep**. Cp.Act.7:60
50. Believers that die “fall **asleep in Jesus**”. Cp.1The.4:14 cf.1Cor.15:18
51. It is a term used even for believers that die SUD. Cp.1Cor.11:30
52. Its usage in the N.T. is in accord with its usage in the O.T. Cf.Acts.13:36
53. In the epistles, the other verb for sleep, “καθεύδω – katheudo”, is used 4x and denotes being out of fellowship or out of sync with BD. Cf.Eph.5:14; 1The.5:6,7,10
54. Both terms are used for ordinary sleep.
55. The emphasis is that those who have passed on are in a state of rest, not unconsciousness (they are, in fact, quite alert to their surroundings).
56. Again, the mention of the **creation** by the heretics is not in accordance with the Biblical account.
57. Various cosmogonies, ancient and modern, have been advanced to explain the universe.
58. The modern theory of the origins of life is evolution with its premises.
59. Peter’s response to the critics is in the verses that follow.

THE 2ND EPISTLE OF PETER

THEIR IGNORANCE OF EARTH'S GEOLOGICAL HISTORY VSS.5-6

ORIGINAL CREATION AND HYDRODYNAMICS

EXEGESIS VERSE 5:

^{GNT} **2 Peter 3:5** λανθάνει γὰρ αὐτοὺς τοῦτο θέλοντας ὅτι οὐρανοὶ ἦσαν ἔκπαλαι καὶ γῆ ἐξ ὕδατος καὶ δι' ὕδατος συνεστῶσα τῷ τοῦ θεοῦ λόγῳ,

^{NAS} **2 Peter 3:5** **For when they maintain this, it escapes their notice** γάρ (*explan. conj.*) θέλοντας θέλω (*adj. ptc./p/a/am-p; lit. to desire, wish, want; "when they maintain"; ref. the mockers vs.3; this verb implies their involved volition*) τοῦτο οὗτος (*near dem. pro./nn-s; "this thing"; ref. to the fallacious rationale of vs.4*) λανθάνει λανθάνω (*vipa--3s; lit. causing to remain unknown or unrecognized; "it escapes notice/it remains hidden from"; used 6x; the verb carries the idea of a purposeful intention with the hiding or forgetting; these mockers "conveniently forgot" or "chose to ignore"*) αὐτοὺς αὐτός (*npam3p; "their"*) **that by the word of God the heavens existed long ago** ὅτι (*conj. intro. indir. disc.; "that"*) τῷ ὁ λόγῳ, λόγος (*d.a. + n-Im-s; "by the word"*) τοῦ ὁ θεοῦ θεός (*d.a. + n-gm-s*) οὐρανοὶ οὐρανός (*n-nm-p; "heavens"*) ἦσαν εἰμί (*viIPFa--3p; "were/existed"*) ἔκπαλαι (*adv. of time; "long ago"; same as 2:3*) **and the earth was formed out of water and by water,** καί (*cc*) γῆ (*n-nf-s; "earth/land"*) συνεστῶσα συνίστημι (*adj. ptc./PF/a/nf-s; basic meaning, "put together"; has a variety of nuances, "to stand beside/commend/recommend"; here, "formed"; used 15x*) ἐξ ἐκ (*pAbl; "from the source of"*) ὕδατος ὕδωρ (*n-Abln-s; "water"; abl. of separation*) καί (*cc*) δι' διὰ (*pg; "through/by"*) ὕδατος ὕδωρ (*n-gn-s; "water"*)

ANALYSIS VERSE 5:

1. In vss.5-6, Peter exposes these “last days” mocker’s fallacious pretense of argument.
2. That as it pertains to the uniformitarian theory of creation.
3. The modern day evolutionists not only deny the truth of Scripture, but even disregard scientific evidence that otherwise dismantles their mythical model.
4. The theory of evolution is the modern day “Big Lie” that has been rammed down throats academically enjoying a world wide classroom of gullible -V.
5. The ideology is a major academic player for persons, organizations and laws advocating loss of freedom and other injustice (global warming, PETA, carbon laws, shortage of fossil fuels, ad nauseum).
6. Peter begins by giving the true creation account in vs.5 following with a catastrophic event in history that lends scientific data as to the Biblical account in vs.6 (the flood).

THE 2ND EPISTLE OF PETER

7. The opening clause, “**For when they maintain this, it escapes their notice**”, is a clear denunciation as to the colossal ignorance of these critics, modern and ancient.
8. Literally, the Greek text would be rendered “**For it remains hidden to them, while they desire this thing**”.
9. The near demonstrative pronoun “**this/οὗτος** – houtos” looks back to the statement, “*all continues just as it was from the beginning of creation*” ending vs.4.
10. The circumstantial participle “**when they maintain/θέλω** – thelo” is a verb clearly expressing the wish, want or desire of a person.
11. It is an exercise of will based on motive (cp. use 1Pet.3:17; “*if God should will it so*”) and here emphasizes the –V proposing this scientific scam.
12. In essence, Peter is explaining the volitional path of rejecting God these have taken to promote their theories brought out by the explanatory conjunction “**For/γάρ** – gar”.
13. Choosing to be negative to Divine creationism, the ongoing affect is brought out by the present tense phrase “**it escapes their notice/λανθαίνω αὐτός** – lanthaino autos”.
14. The verb “**escapes notice**” has a nuance of a deliberate action and further exposes a conscious ignorance by choice.
15. The true doctrine of origins eludes them because they do not want the true and living **God** in their thinking, just like their pagan counterparts (cf. Rom.1:20,21,25).
16. Their doctrine of uniformitarian bias is a result of rejecting the truth.
17. This erroneous alternative of the status quo perception of geological change mandating earth’s past history is the *sine qua non* (literally, “without which not” i.e., something indispensable) of their belief system.
18. They are biased against the supernatural or divine contravention (infringement) of what they call the predictable and immutable laws of nature.
19. The Genesis account has been disparaged, and so they, for all their talk, are in the dark with respect to what Aristotle called “the Unmoved Mover”.
20. The WOG makes it clear in the opening verse of Genesis that “*In “a” beginning God created the heavens and the earth*”. Gen.1:1
21. Peter now describes that creation *ex nihilo* (out of nothing), “**That by the word of God the heavens existed long ago**”.
22. This means by divine fiat.
23. In other words, God willed it and the “**heavens/οὐρανός** – ouranos” or universe came into being.
24. Matter is not eternal; only God is eternal.
25. It is clear from divine revelation that at some point there was nothing, and then God spoke, and the result is the vast universe with its **heavens**.
26. At some point in eternity past there was nothing, and then there was creation spoken into existence as noted by the expression “**by the word of God/ὁ λόγος ὁ θεός** – ho logos ho theos”.
27. The writer of Hebrews uses a similar expression in Heb.11:3 in connection with creation and further states it was *ex nihilo* (in Heb.11:3 the construction is ῥήματι θεοῦ - hremati theou or “the utterance of God”).
28. Other Scriptures for Divine creation: Psa.89:11; 90:2; 102:25; Isa.42:5; 45:18; Jn.1:1-3,10; Act.17:24; Rom.1:20; Rev.14:7.
29. **God** the Son is credited with creation. Cp. Joh.1:3; Col.1:16,17; Rev.4:11
30. The word “**existed**” is the imperfect active indicative of “**εἶμί** - eimi/*was*.”

THE 2ND EPISTLE OF PETER

31. The adverb “**long ago**/ἐκπαλαι - ekpalai” is non-specific.
32. How “**long ago**” original creation occurred is debated.
33. The second thing that Peter says is that the product of the Omnipotent **word** is earth’s topography, “**and the earth was formed out of water and by water**”.
34. The words “**and the earth**/καί γῆ - kai ge (*terra firma*, dry land, as distinguished from sea) **was formed out of** (prep. ἐκ - ek) **water** (Abl. of separation, “ὑδωρ - hudor) **and by** (prep. “διά - dia”; lit. “through”) **water** (gen. of agency)” draws our attention to Gen.1:9,10, which has to do with D+3 of creation/restoration week.
35. We can obviously dismiss the foolish interpretation that views this phrase as having anything to do with the creation myths of Assyria, Babylon, Egypt, etc., that pictured the primeval ocean as the element out of which the universe originated.
36. Peter is not saying that the universe (**heavens and earth**) was made **out of water**.
37. In order to conceptualize what happened on D+3 of restoration week, we need to appreciate what proceeds in the Genesis narrative.
38. Gen.1:1 simply and eloquently records original creation that should be distinguished from the six days of restoration.
39. Gen.1:2 is a separate and subsequent development from what is recorded in Gen.1:1.
40. The original **earth** was a pristine planet in a pristine universe.
41. It was not originally created in the condition found in Gen.1:2 (see Isa.45:18).
42. Therefore, **God** had to restore the planet so that it could support His special creature – homosapien.
43. Something terrible had happened to the planet that was presumably the result of the angelic revolt.
44. We have no information regarding the earth’s place and circumstances within our galaxy, the Milky Way, prior to its restoration.
45. We only know that it came to the dreary state recorded in Gen.1:2.
46. The earth’s condition was anything but the beautiful blue sphere visible to us from pictures taken by recent space exploration.
47. The earth, for an unspecified period of time, was enshrouded in total darkness that is the clear implication from what happened on D+1 of restoration week (Gen.1:3-5) and what is explicitly stated in Gen.1:2 – “*and darkness was over the face of the deep*”.
48. So the absence of light means that the planet was extremely cold and that whatever **water** was there was frozen.
49. The whole surface of the planet was that of an ice pack.
50. This fact is based on the words “the deep” and what we find happening on D+3 when a massive landmass arose from the previously frozen depths (Gen.1:9-10).
51. **God** the HS “moved (literally, “brooded/רָחַף - rachaph”) *over the surface of the waters* (frozen state)”, thawing out the ice pack.
52. So there was **water** on the **earth** when it was judged strongly insinuating that there probably were living things during the pristine age(s).
53. **God** the HS, who possesses the attributes of omnipotence and omnipresence, thawed all the ice, leaving the surface of the globe covered with **water**.
54. On D+1 an unspecified light source served the **earth**, until D+4, when the sun and lesser lights were activated (Gen.1:3-5 cp. vss.14-19).

THE 2ND EPISTLE OF PETER

55. On D+2 of restoration **God** created the atmosphere with its **water** vapor canopy, designated in Gen.1:7 as “*the waters above*”.
56. The next logical thing to put in place was dry land as a place where land-breathing creatures and plants could flourish.
57. As this massive continent was raised from the depths, there was significant **water** run-off which sculpted earth’s visible topography.
58. This corresponds to Peter’s “**earth was formed out of water and *through water***”.
59. It was separated from **water** being **formed** as it arose ***through water***”.
60. Before the Flood the planet had a radically different geography and climate.
61. It essentially had one ecosystem (greenhouse effect, with a tropical climate from pole to pole).
62. There was one continent, which fact seems to be reflected in the puzzle-like configuration of the present regime.
63. So **God** raised a portion of the earth’s crust from beneath the **water**, creating one ocean and one continent.
64. The result was the formation of rivers and valleys and hills and plains to break up what would otherwise have been a monotonous landscape.
65. Liberalism eschews the Bible as a reliable source of information when it comes to earth science.
66. So this important fact “**escapes their notice**”.

THE 2ND EPISTLE OF PETER

EVIDENCE OF THE FLOOD

EXEGESIS VERSE 6:

^{GNT} 2 Peter 3:6 δι' ὧν ὁ τότε κόσμος ὕδατι κατακλυσθεὶς ἀπώλετο·

^{NAS} 2 Peter 3:6 **through which the world at that time was destroyed, being flooded with water.** δι' διὰ (pg) ὧν ὅς (rel. pro./gn-p; "which"; note the plural) ὁ κόσμος (d.a. governs both noun and ptc. + n-nm-s) τότε (adv.; "at that time/then") ἀπώλετο· ἀπόλλυμι (viam--3s; "was destroyed) κατακλυσθεὶς κατακλύζω (adj. ptc./a/p/nm-s; "being flooded"; hapax) ὕδατι ὕδωρ (n-In-s; "with water")

ANALYSIS VERSE 6:

1. Vs.6 now brings home the premier catastrophic event in past history that provides hard physical evidence destroying the pillars of uniformitarianism.
2. That is a universal flood, **“through which the world at that time was destroyed, being flooded with water”**.
3. Not only is –V blind spiritually due to rejection of BD, but often are blind to the physical realities that align with the doctrine they reject.
4. The evolutionist still rationalizes things such as finding fish fossils on mountains as being a result of billions of years of evolving before there were mountains.
5. The prepositional phrase **“through which/διὰ ὅς – dia hos”** has stirred debate noting the relative pronoun **“which”** is in the neuter plural.
6. Some suggest a translation of **“which things”** referring back to both the word of God and **water** (singular) in vs.5.
7. However, contextually the clearest antecedent is **“water/ὕδωρ – hudor”** mentioned again in our verse.
8. Others suggest that Peter is looking to the multiple mentions of **“water”** in vss.5-6 (3x).
9. It is my contention that Peter is simply looking to the reality of water’s involvement in the flood being of both rain and as tidal waves (the idea is **“through the hydrodynamics of water”**).
10. The phrase, **“the world at that time/ὁ κόσμος τότε – ho kosmos tote”** refers to the antediluvian civilization with its unique environment (greenhouse effect; one continent, language and ocean).
11. The verb **“was destroyed/ἀπόλλυμι – apollumi”** points to a universal cataclysm, not a local flood.
12. The obvious language in Genesis and elsewhere speaks to a global catastrophe.
13. It would be rather pointless to load the ark with pairs of all land-breathing creatures if the flood was local in nature.
14. The hapax participle **“being flooded/κατακλύζω – katakluzo”** means to be overwhelmed or a complete deluge **with water**.

THE 2ND EPISTLE OF PETER

15. All land-dwelling creatures, human and otherwise (with noted exceptions), were **destroyed** due to the unabated evil peculiar to the antediluvian era. Cp.Gen.6:5; cf. 7:21-23
16. Again, the source of **water** making up the flood was two-fold; rain and tidal waves.
17. The event as recorded in Genesis included 40 days and nights of rain. Gen.7:4,12
18. The antediluvians had never experienced storms, as the earth was watered through heavy mists. Gen.2:6
19. The rain came from the depletion of the water vapor canopy established on D+2 when God created the atmosphere, called in the Bible versions “firmament” or “expanse”. Gen.1:6-8
20. The major source of the watery destruction came from the breaking up of what the Bible calls “*fountains of the great deep*”, as over against the poetic “*floodgates of the sky*”. Gen.7:11
21. All of this began in the 600th year of Noah’s life. Gen.7:6,11.
22. The question we now direct our attention to is the how, or mechanism that explains that “*on the same day all the fountains of the deep burst open*” (Gen.7:11).
23. The model advanced here is that tremendous gravitational forces brought about an astral Visitor that, for a period of time, was caught in the earth’s gravitational field before the Visitor escaped.
24. The remainder of this analysis has incorporated into it the works of Donald Patten, *The Biblical Flood and the Ice Epoch* and Henry M. Morris, *The Biblical Flood & the Long War Against God*.
25. This model conceives of the Flood cataclysm in terms of CAUSE as well as effect.
26. The visitor was a single astral body (with possibly icy rings or satellites).
27. The mass of the astral Visitor was perhaps between .05 and .10 of the Earth, like Mercury (.054).
28. The density was between 3.0 and 6.0 (water = 1) like the terrestrial planets (Earth, Mercury, Venus, Mars, Io, Europa, and the Moon).
29. Ice approached the earth due to the earth’s superior gravitational force and was deflected by the earth’s magnetic field (Van Allen belts).
30. The glacial deposition on earth was sudden, simultaneous with the gravitational chaos and during the initial stage only of the catastrophe (until the ice reservoir was depleted).
31. The ice approached the earth as statically-charge particles at extremely low temperatures (possibly in 100 degrees of absolute zero).
32. The duration of the catastrophe was:
 - A. Glacially, several weeks.
 - B. Tidally, 150 days (period of surge – Gen.7:24).
 - C. Astronomically, seven to eight months.
 - D. In terms of Noah’s voyage, 371 days from embarkation to debarkation (based on a careful study of Gen.7 and 8).
33. The dating of the catastrophe is c. 2200BC (based on a strict reading of genealogies).
34. The direction of the approach of the astral Visitor was probably in its approaching phase (to the Sun) and probably in direct motion (counterclockwise as viewed from Polaris).

THE 2ND EPISTLE OF PETER

35. The speed of the Visitor was increasing as it approached the Sun between 1.5 and 2 million miles per day (Earth's speed is 1.7 million miles per day).
36. The manner of the Visitor's interaction with Earth included a temporary capture and two approaches.
37. The closeness of the approach was perhaps between 15,000 and 30,000 miles of Earth.
38. The Visitor's orbit during the period of conflict included perigee (nearest, between 15,000 and 30,000 miles) and apogee (farthest, between 1,200,000 and 1,500,000 miles of Earth); the period between approaches was from 110 to 130 days.
39. The escape of the astral Visitor was due to the following:
 - A. The Earth's control over the Visitor was short of capture.
 - B. The Sun's greater control over the Visitor remained dominant.
 - C. The velocity of the Visitor made permanent capture difficult.
 - D. The eccentricity of the Earth's orbit discouraged permanent capture.
 - E. The secondary perturbations (disturbance of the regular elliptic of a celestial body) of the Moon discouraged permanent capture.
40. The position of Earth at the time of the onset of the crisis was three or four months after perihelion/approaching perihelion (nearest the Sun).
41. Perturbations of the Visitor's orbit were due to the Earth-Moon system; primarily by the Earth.
42. In this particular approach, due to its proximity, the Visitor used the Earth as a pivot point.
43. Duration of the catastrophic period was influenced by:
 - A. The perturbation of the Visitor by the Earth-Moon system.
 - B. The shortening of its major axis.
 - C. Its ejection from the Earth-Moon system at a velocity greater than the Earth's orbital velocity.
 - D. Its re-engagement with the Earth-Moon system upon passing aphelion (farthest from the sun).
44. The position of the Earth during the second approach was one or two months after Earth's aphelion.
45. The effect of the catastrophe on the Moon's orbit probably was:
 - A. To decrease its eccentricity (currently .055).
 - B. To decrease its period (currently 27+ days).
 - C. To increase its angle to the ecliptic (currently 5 degrees).
46. The effect of the catastrophe on Earth's orbit probably was:
 - A. To decrease its orbital eccentricity (.017).
 - B. To decrease its period.
 - C. To decrease its circumference.
 - D. To reorganize the orientation of its orbital axis.
 - E. To alter the dates of aphelion and perihelion.
 - F. To alter the dates of the solstices.
 - G. To alter the dates of the equinoxes (equal day and night).
47. The effect of the catastrophe was greater on the Earth than on the Moon because:
 - A. The Visitor approached closer to the Earth.
 - B. The Earth had more magma to disrupt and more surface to distend.

THE 2ND EPISTLE OF PETER

- C. The Earth had oceans to disrupt.
 - D. The Earth had atmosphere to disrupt.
 - E. The Earth had fauna and flora to engulf in burial.
 - F. However, the uplift of the lunar mountain ranges is attributable to the same event.
48. The effect on the Earth's axis probably was to cause an increase in the inclination from the perpendicular to the ecliptic (currently 23 degrees).
49. The effect of the catastrophe on the Earth's rotation probably was to increase the speed of the Earth's rotation, thus shortening the day.
50. The effect of the catastrophe on the Earth's magnetic field was probably to cause relocation.
51. The effect of the catastrophe on the Earth's mass was to increase it due to the capture of astral ice in a proportion of 1 to 2 parts per 10,000.
52. The effect of the catastrophe on the Earth's crust was:
- A. To cause an initial new zone of orogenetic (mountain) uplift, the Circum-Pacific.
 - B. To cause a second new zone of orogenetic uplift, the Alpine-Himalayan.
 - C. To cause a bleeding of lava, forming new basaltic plateaus on several continents.
 - D. To cause a rash of new volcanoes.
 - E. To cause glacial scouring in the regions surrounding the magnetic poles.
 - F. To cause burying and reburying of the former crust under sediments.
 - G. To eventually drown thousands of square miles of crust from melting astral ice.
53. The effect of the catastrophe on the Earth's hydrosphere was:
- A. To increase the mass (approximately 12,000,000 cubic miles) when the ice melted.
 - B. To increase its mass in a proportion of 7 to 9 parts per 100.
 - C. To ultimately raise mean sea level between 350 and 450 feet.
 - D. To cause the flooding of the continental shelves.
 - E. To cause an immediate decrease in the temperature of the Earth's oceans.
 - F. To cause an eventual but marked increase in the oceanic salinity due to the new climatological regime featuring rain and rivers.
54. The effect of the catastrophe on Earth's atmosphere was:
- A. To cause a complete condensing of the antediluvian canopy of water vapor.
 - B. To cause a modest reduction of mass (and barometric pressure) in a ratio of 5 to 10 parts per 100.
 - C. To cause a new heat disequilibrium.
 - D. To cause a new climatological regime.
 - E. To cause a reduced elevation of the ozone canopy.
 - F. To cause a thinning of the ozone canopy.
55. The effect of the catastrophe on the Earth's fauna was:
- A. To bury billions of specimens.
 - B. To bring to extinction thousands of species.
 - C. To cause a reorganization of zoogeography for those surviving species.
56. The effect on the Earth's flora was:
- A. To bury trillions of specimens.
 - B. To bring thousands of species to extinction.
 - C. To cause a reorganization of the florigraphy for the surviving species.

THE 2ND EPISTLE OF PETER

57. The effect of the catastrophe on man was to make his survivors very, very few in number and to make his survivors and their early generations very catastrophic-minded.
58. The effect of the catastrophe upon the Visitor was:
 - A. To reduce the major axis of its orbit (perhaps trillions of miles).
 - B. To bring it permanently into the Sun's inner domain.
 - C. To separate its pre-existing icy satellites or rings.
59. If this preferred model, or any other model, is mechanically workable, generally meaningful, and psychologically satisfying, it is viewed as rational.
60. And yet if it is found rational, it does not suddenly make the Genesis account rational; that account has been rational for thousands of years.
61. Only the rationale contained therein has been unrecognized by recent, semi-rational figures who allow only for uniformitarian assumptions.
62. Also, any model must support the data found in Scripture as well as what is observable in the natural world (e.g., the effect; do we observe things in the natural world that would lead us to suspect that there was a universal flood?).
63. Or put another way, does the physical evidence support a universal flood whose waters reached a height of 15 cubits (about 25 ft.) above the highest mountains (Gen.7:19,20)!
64. At this juncture we will consider the tidal aspect of the Flood.
65. So often the Flood is thought to have been the result of heavy rain.
66. The Bible teaches that rain was associated with the Flood, but not that rain was the primary cause of the Flood. The two phenomena were merely simultaneous.
67. The rain ended after 40 days and nights, but the waters continued to rise for another 110 days. Gen.7:12, 24
68. The solution is tides in sub-continental proportions. The rain was but a drop in the bucket.
69. The location of the grounded Ark is high in the Ararat-Caucasus-Elburz region. Gen.8:4
70. The grounding of the Ark on the high mountain terrain offers strong evidence of the tidal nature of the Flood.
71. Tides have the effect of both raising and lowering waters and of raising, moving, and grounding driftwood at or near high tide.
72. The Ark is comparable to a piece of driftwood floating on tidal movements of sub-continental magnitude.
73. In such a picture, the Ark would be stranded at or near high tide.
74. In such a scenario, it would logically be caught and grounded within a topographical barrier, such as a hedge or ridge of mountains.
75. If a "ship" of this size had floated at all from mere rainfall, it would have floated downward, not upward, and toward sea level.
76. The tidal sweep which swamps a sand castle at the seashore could also swamp the Alps, Andes, Pyrennes, Rockies, or Ararats; it is only a matter of magnitude or degree; it is not a matter of a lack of mechanism.
77. Tides with water high enough to swamp the highest mountains upon earth would have exerted great pressure upon the Earth's crust (perhaps 300 tons per square foot).

THE 2ND EPISTLE OF PETER

78. It would have been sufficient to metamorphize any of the various kinds of deposits into successive strata, intermixed with trapped organisms, turning them into perfectly preserved fossils.
79. Layers of sedimentary rock, layer upon layer, are found on every continent, and they appear to have been laid down by immense volumes of water and subsequently compressed by great pressures.
80. The geophysical nature of the Flood becomes apparent as one notes the phrase “the fountains of the deep” (Gen.7:11; 8:2,3), the antediluvian ocean.
81. In the oceans of the earth there are more than 200 million cubic miles of water.
82. A conflict within the Earth-Moon system brought on by an astral Visitor produced surf surges that swamped the highest mountains.
83. These tides prevailed on the earth for a period of *five months*; for it was not until after the 150 days had passed that “the fountains of the deep...were stopped” (Gen.7:24; 8:1-3).
84. The evidences of this cataclysm on the earth’s crust include the following:
 - A. Fossilization in the rocks – Great numbers of living creatures were entrapped and buried in the swirling sediments; practically all modern families, and most genera, are represented in the fossil record, as well as extinct species; quick burial under extreme pressures make for favorable conditions for this process.
 - B. Phenomena of sedimentation – Most of the sedimentary rocks of the earth’s crust are the ones containing the fossil remains; they have been laid down by moving water; these layers are the result of the processes of erosion, transportation, deposition, and lithification (change from loose sediment to solid rock); at the Flood this phenomenon was different quantitatively and qualitatively.
 - C. Fossil graveyards – Never does one find, in the present era, great “graveyards” of organisms buried together; space precludes any adequate discussion of those remarkable deposits; the Cumberland Bone Cave in Maryland contains the remains of dozens of species of mammals, ranging from bats to mastodons, along with some reptiles and birds – from different types of climates and habitats; “In this one cave have been found such types as the wolverine, grizzly bear, and Mustelide (weasel family), which are native to the Arctic region. Peccaries, the most numerous type represented, tapirs, and an antelope possibly related to the present-day eland are indigenous to tropical regions. Ground-hogs, rabbits, coyotes, and hare remains are indicative of dry prairies; but on the other hand, such water-loving animals as beaver and muskrat suggest a more humid region.” (quote from “Recent Paleontological Discoveries from Cumberland Bone Cave”, *Scientific Monthly*, May 1953, Vol.76, p.301); near Florissant, Colorado, a wide variety of insect fossils are preserved in rocks of volcanic shale: “Although insect remains are by far the most numerous of the animal fossils preserved at Florissant, other groups are also represented. The shells of tiny fresh-water mollusks are not difficult to find entombed in the rock and occasionally even the skeletons of fish and birds are seen. Several hundred species of plants have been identified from these shales, usually from leaves, but fruits (that is, nuts) and even blossoms have also been abundant, for it is not unusual to find on a single piece of shale from one of the richer fossiliferous layers several individuals within 2 or 3 inches of each other. This life was also extremely varied, with the total number of species

THE 2ND EPISTLE OF PETER

running into the hundreds.” (from “An Insect Pompeii”, *Scientific American*, June 1955, Vol. 80, p.357-358); there is the famous Baltic amber deposits, where multitudes of insects and other organisms are preserved with an unsurpassed exquisiteness of detail. Dr. Heribert-Nilsson says, concerning them: “In the pieces of amber, which may reach a size of 5 kilos or more, especially insects and parts of flowers are preserved, even the most fragile structures. The insects are of modern types and their geographical distribution can be ascertained. It is then quite astounding to find that they belong to all regions of the earth, not only to the Palaeoarctic region, as was to be expected...The geological and paleobiological (study of fossil plants and animals) facts concerning the layers are impossible to understand unless the explanation is accepted that they are the final result of an allochthonous (not original position) process, including the whole earth.” (from *Synthetische Artbildung*, pp.1194-1195); Dr. N.D. Newell discussed these same deposits in even more remarkable detail: “One of the most remarkable examples of preservation of organic tissues in antiseptic swamp waters is a “fossil graveyard” in Eocene lignite deposits of the Geiseltal in central Germany...More than six thousand remains of vertebrate animals and a great number of insects, mollusks, and plants were found in these deposits. The compressed remains of soft tissues of many of these animals showed details of cellular structure and some of the specimens had undergone but little chemical modification...Well-preserved bits of hair, feathers, and scales probably are among the oldest known examples of essentially unmodified preservation of structures. The stomach contents of beetles, amphibia, fishes, birds, and mammals provided direct evidence about eating habits. Bacteria of two kinds were found in the excrement of crocodiles and another was found on the trachea of a beetle. Fungi were identified on leaves and the original plant pigments, chlorophyll and coproporphyrin (urine porphyrins – pigment tissue consisting of 4 pyrrole rings linked by ethylene groups), were found preserved in some of the leaves.” (“Adequacy of the Fossil Record”, *Journal of Paleontology*, Vol.33, May 1959, p.496); Robert Broom, a South African paleontologist, estimated that there are eight hundred thousand million skeletons of vertebrate animals in the Karroo formation (ibid; p.495); Harry S. Ladd, of the U.S. Geological Survey, describing beds of herring fish in the Miocene shales of California, says that “more than a billion fish, averaging 6 to 8 inches in length, died on 4 square miles of bay bottom” (“Ecology, Paleontology, and Stratigraphy”, *Science*, Vol.129, January 9, 1969, p.72). One might, for example, discuss at length such marvels as the La Brea Tar Pits in Los Angeles, which have yielded tens of thousands of specimens of all kinds of living and extinct animals (each of which, by the unbelievable uniformitarian explanation, fell into this sticky graveyard by accident – one at a time!); there are the Sicilian hippopotamus beds, the fossils of which are so extensive that they have actually been mined as charcoal; the great mammal beds of the Rockies; the dinosaur beds of the Black Hills and the Rockies, as well as in the Gobi desert; the astounding fish beds of the Scottish Devonian strata, and on and on.

- D. Petrification – Folklore has it that petrified wood takes “million and millions” of years to form; as wood decays in a hot, silica-rich environment, each molecule is

THE 2ND EPISTLE OF PETER

- replaced by a molecule of silica with the result often being an array of beautiful colors; many of the trees found in the Petrified “Forest” of Arizona are of this type; the other type of petrification involves the infiltration of the porous wood by silica-rich water; the silica (or calcite, or both) plugs up the pores, preventing complete decay; the petrified trees of Yellowstone Park are of this type; several laboratory experiments have devised ways in which this can be done (Leo and Barghoorn, 1976, “Silicification of Wood,” *Botanical Museum Leaflets*, vol.25, no.1, Harvard University, p.47); there is an advertisement in a magazine for real “hardwood floors!”.
- E. Preservation of tracks of animals – Many thousands of tracks of animals of all kinds have been found preserved in stone, including many tracks of dinosaurs and other creatures now extinct; it is a matter of common experience that impressions of this sort in soft mud or sand are very quickly obliterated; it would seem that the only way such prints could be preserved as fossils is by means of some chemical action permitting rapid lithification and some aqueous action permitting rapid burial.
85. Since the Earth possesses two fields – one gravitational and the other magnetic – there were two kinds of celestial forces in conflict with the intruder.
 86. In one phase of this conflict, oceans heaved and ebbed to a magnitude of thousands of feet above mean sea level.
 87. The earth has some 200 million cubic miles of water, but this is but a drop in the bucket compared to its volume of semi-fluid magma.
 88. The Earth has a thin crust, varying between 5 and 30 miles in thickness as compared to a diameter of about 8,000 miles.
 89. The Earth is an oblate sphere (fatter girth) with the polar diameter being some 27 miles shorter than the equatorial diameter.
 90. This bulge is due to the speed of the Earth’s rotation, at a little over 1,000 miles per hour.
 91. The minute thickness of the crust, the vastness of the internal oceans of magma (exceeds the oceans by a factor of 1,000 to 1), the velocity of Earth’s rotation, the flexible crust, the viscosity of the magma, and the gravitational pull of the Visitor resulted in new mountain building.
 92. Herein is set forth a new theory of mountain building (orogenesis) which stands in sharp contrast to the theories advanced by uniformitarian geology (the major theories require millions of years).
 93. The mountain systems of the Earth are found in great scallop-like arcs, which in turn merge into greater arcs, which in turn merge into sweeping, planet-traversing circles.
 94. Their pattern is seemingly indifferent to either continental massifs or to oceanic basins.
 95. This is illustrated particularly in the regions of the Western Pacific, with the numerous island chains, which are the tops of submerged mountain arcs.
 96. Secondly, mountain systems possess dendritic (branched extensions) patterns with auxiliary ranges, and spur ranges, separated by valleys and basins.
 97. Thirdly, the mountain systems often occur in parallelism – that is to say, that major systems are frequently parallel.

THE 2ND EPISTLE OF PETER

98. The Cascades and the Rockies are one example; the Sierra Madre Occidental and Sierra Madre Oriental are another example.
99. The Himalayas and Kun Luns are a third example (numerous other examples).
100. The mountain uplifts at the time of the Flood due to the points of greatest gravitational stress on the Earth's crust, and the two approaches of the Visitor provide an explanation for the statement in Ps.104:8 that "the mountains rose; the valley sank down to the place which You did establish for them".
101. The immediate context of that statement is clearly that of the Noahic Flood (see Psa.104:5-7,9).
102. The Circum-Pacific uplift begins in Antarctica and follows the rim of the Pacific Ocean (the so-called "Pacific Rim of Fire") through the Western Americas, and along the ridges of Asia to Indonesia.
103. There were new pressures caused by the tides of magma, pressures which required new adjustments and new releases.
104. Among the new adjustments were welts or wrinkles or uplifts upon the Earth's thin skin, uplifts including both igneous and sedimentary rock, and scallop-like alignments.
105. Another adjustment was the release of pressure by the bleeding out of lava upon the Earth's crust, forming basaltic plateaus and volcanic cones.
106. The surging, throbbing, pulsating magma, rising to two mighty crescendos each day, tortured the inside of the Earth's skin with a bellows-like peridocity (recur at regular intervals); simultaneously, the face of the Earth was washed twice every 25 hours by continental tides.
107. Following the period of the astral catastrophe, new equilibriums were reached.
108. It took the waters many weeks, even months, to drain off.
109. The zones of mountain uplift continued quaking for years and decades and centuries, as a new isostatic (opposing forces) equilibrium gradually was established.
110. It is proposed herein that the Ice Epoch did not precede the Flood due to the Greenhouse Effect.
111. It is also proposed that the genesis of the Ice Epoch did not follow the Flood, but was simultaneous with the celestial crisis.
112. In the centuries that followed, the ice masses were in outflow and melt; it took a long time before the oceans found a new temperature equilibrium.
113. Any acceptable theory of the Ice Epoch for our Earth must explain these three features:
 - A. The origin of the ice.
 - B. The method or mode of transportation of the ice.
 - C. The particular location of deposition of the ice.
114. Uniformitarianism assumes that the origin was water vapor that had risen by evaporation from the Earth's oceans in lower latitudes.
115. All theories assume that the method of transport was via clouds and planetary wind systems.
116. And lastly, all theories consider that snow fell in the glacially affected areas because of the high latitude and the cold climate.
117. Mammoths were, along with mastodons, the largest members of the elephant family.

THE 2ND EPISTLE OF PETER

118. They have become mummified in two manners, both in ice and in sediment, which suggests cataclysm and suddenness.
119. Every indication is that the mammoths died suddenly, in intense cold and in great numbers.
120. Death came so quickly that the swallowed vegetation is yet undigested in their stomachs and mouths.
121. Grasses, bluebells, buttercups, tender sedges, and wild beans have been found, yet identifiable and undeteriorated, in their mouths and stomachs (Ivan T. Sanderson, "Riddle of the Quick-Frozen Giants," *Saturday Evening Post*, Jan. 16, 1960, p. 82).
122. There is an illustration that is well-known which helps to explain this strange phenomenon.
123. That is, the case of ancient Pompeii and the burial of the society in pumice from Mt. Vesuvius.
124. As the eruption began, many Pompeiians did not take it seriously as this sort of thing had happened before and had quickly died down again.
125. But on the fateful date, the mountain began to roar and rumble; smoke kept belching, cinders kept falling, and toxic gases were expelled in increasing volumes.
126. The people began to panic and flee from the doomed city.
127. As cinders and sulphurous smoke turned day into night, and as the winds shifted, sudden squalls brought hot, toxic, sulphurous fumes down upon the refugees.
128. Asphyxiation dropped the refugees in their tracks.
129. Fossil remains have been preserved by a blanket of pumice; the dying expressions yet remain on their faces, and the details in the fabric of their garments remain vividly etched in the layer of pumice.
130. In the case of mammoths, the span of time between death and freezing can be determined by the extent of water separation within the cell, for water begins to separate within the cell at death, and it ceases to separate at freezing.
131. The small extent of separated water indicates that carcasses were frozen rapidly, perhaps at temperatures below -150 degrees F.
132. It takes a great deal of cold to freeze a warm-blooded mammal.
133. Men have been out in temperatures of -110 degrees F. for up to half an hour without their lungs freezing.
134. Sled dogs in the Arctic and Antarctic have been out in blizzard conditions in temperatures well below -80 degrees F. for days without freezing.
135. In 1911, when Scott took his ill-fated dash to the South Pole, his little Shetland ponies survived until their food gave out.
136. At -40 degrees F. it takes 20 minutes to quick-freeze a turkey, 30 minutes to preserve a side of beef, but these are mere bits of meat, not the mammoth clothed in fur, at a temperature of 98 degrees F.
137. Unless we have tremendous cold outside, the center of the animal we are trying to freeze will remain comparatively warm for some time, possibly long enough for decomposition to start.
138. The actual chilling of the flesh will be slow enough for large crystals to form within the cells.

THE 2ND EPISTLE OF PETER

139. Their entombment and refrigeration have been so effective that mammoth carcasses have been thawed to feed sled dogs, both in Alaska and Siberia; in fact, mammoth steaks have even been featured on menus in Fairbanks!
140. Mammoths were not designed to live in Arctic conditions.
141. The Indian elephant, which is a close relative to the mammoth, has to have several hundred pounds of food daily.
142. But for more than six months of the year, there is nothing for any such creature to eat on the Arctic tundra; yet these animals lived there in the tens of thousands.
143. Charles H. Hapgood (evolutionist), bothered by this problem, hazarded a guess as to the cause of the quick-freeze.
144. He wrote as follows: “Only one possibility, I believe, can explain this riddle of science and with it the mysterious extinction of the mammoth. In my opinion, the climate did not change; the entire surface of the earth migrated from one climate zone to another...” (“The Mystery of the Frozen Mammoths,” *Coronet*, Sept., 1960, p.76).
145. He continues on in this vein, suggesting a shift in the location of the earth’s axis.
146. He fails to explain what could have caused the shift.
147. Temperatures of this severity exist in our solar system, but not at the surface of the Earth.
148. These temperatures exist, for example, among the frozen atmospheres of Jupiter and her icy satellites.
149. These temperatures exist among the icy crust of Saturn and her icy rings, to say nothing of Uranus and Neptune.
150. If icy particles (charged) at temperatures nearing –200 degrees F. were deposited upon the Earth from such an astral Visitor, this could produce supercooled conditions under which the woolly mammoth, not to mention sheep, camels, rhinoceroses, bison, lions, tigers, and other animals were entombed in ice and sediment.
151. They perished instantly by asphyxiation, as their lungs were frozen solid.
152. Concerning this phenomenon, the uniformitarians have been non-plussed (“*it escapes their notice*”), and have offered no satisfactory explanation.
153. Wrangell, the explorer, observed on Bear Island that the soil consisted only of sand, ice, and such a quantity of mammoth bones that they seemed to be the chief substance of that island.
154. On the Siberian mainland, he observed that the Siberian tundra was dotted more with mammoth tusks than with Arctic shrubbery (Bryon C. Nelson, *The Deluge Story in Stone*, Minneapolis: Augsburg Publishing House, 1931, p. 122.).
155. Pallas related that there was not a riverbed in all Russia or Siberia, from the Don to the Bering Strait, which did not contain bones of elephants and other animals.
156. It has been recorded that during two consecutive decades (1880-1900) at least 20,000 elephant tusks were taken from one single Siberian ivory mine.
157. Ivory trade in Siberia has had a long history, as old as the recorded annals of the area.
158. Traditions of the Siberian ivory trade are as old as the historians of the Roman Empire.
159. The long findings of fossil remains are too voluminous to mention here; the findings of Howorth, Nelson, Rehwinkel, Sanderson, and Vail are notable.

THE 2ND EPISTLE OF PETER

160. Nelson states: “The remains of mammoths are incredibly numerous in Siberia and, strangely enough, their numbers increase farther north toward the Arctic Ocean. Their bones are spread over the bottom of that ocean, where ships have dredged them up. And 200 miles to the north, in the New Siberian Islands, not much farther from the North Pole than New York is from Chicago, mammoth remains are the thickest of all.”
161. The reasons that the New Siberian Islands and other offshore islands in the Arctic Ocean were populated by fauna in that area are:
 - A. There was a subtropical climate.
 - B. Oceans were lower by approximately 400 feet, resulting in land bridges not only to these islands, but also between Siberia and Alaska across what is now the Bering Strait; Africa, Europe, Asia, and North America were once an interconnected land mass in that age.
162. The slow snow theory intrinsic to uniformitarianism is wed to the notion that climatological phenomenon contains the explanation.
163. The regions of sudden chilling occurred in both hemispheres, and mostly in the high latitudes.
164. Hapgood mentions the explorer Baron Edward Toll as reported finding “a fallen 90 foot fruit tree with ripe fruit and green leaves still on its branches, in the frozen ground of the New Siberian Islands. The only tree vegetation that grows there now is the one-inch high willow.”
165. In Antarctica, less than 200 miles from the South Pole, Admiral Byrd found evidences of a former warm and humid climate which nurtured luxuriant forests.
166. “The rock fragments from this mountainside invariably included plant fossils, leaf and stem impressions, coal, and fossilized wood. Here at the southernmost known mountain in the world, scarcely two hundred miles from the South Pole, was found conclusive evidence that the climate of Antarctica was once temperate or even subtropical.” (Dolph Earl Hooker, *Those Astounding Ice Ages*, New York: Exposition Press, 1958, p.44, as taken from *National Geographic*, October 1933).
167. On the island of Spitzbergen, palm leaves ten and twelve feet long have been fossilized, along with fossilized marine crustaceans – which could only inhabit tropical waters.
168. Spitzbergen is half way between the northern tip of Norway and the North Pole, at a latitude of 80 degrees north.
169. Today ships can reach the island only 2 or 3 months of the year.
170. This suggests that at one time the temperatures of the Arctic Ocean were similar to the contemporary temperatures of the Caribbean Sea.
171. Antarctica, Spitzbergen, and the New Siberian Islands are but three places where evidences occur that coldness came with extreme suddenness, wiping out a previous tropical climate with a finality that has lasted over many thousands of years.
172. How could all this be? Were explorers spinning yarns?
173. Sudden frost and extremely cold air is one thing; ice in depth is another thing.
174. It has been established, from the direction of the ice flows, studies of gradients, distances, and other related data, that there were several ice nodes (intersect) on the Canadian Shield.

THE 2ND EPISTLE OF PETER

175. It has further been established that the depth of ice at these nodes was between 15,000 and 17,000 feet.
176. In the Southern Hemisphere, a comparable circumstance apparently existed.
177. In 1958, an ice core was taken on the Antarctic Ice Cap near Byrd Station.
178. Drilling commenced at an elevation of 5,000 feet above sea level.
179. The thickness of the ice sheet was 10,000 feet, and the drill went through solid ice all the way.
180. This means that ice is not only situated 5,000 feet above sea level in the Antarctic Region, it is also resting on terra firma some 5,000 feet below sea level.
181. Uniformitarianism must maintain that falling snow accomplished this both at elevations of 17,000 feet (ice nodes) above sea level, and 5,000 feet below sea level, and in both the fluid atmosphere and in the fluid ocean.
182. It is ludicrous to propose that ice might be formed in brine, some 5,000 feet below sea level, by falling snowflakes.
183. This is not only the position of uniformitarians, but is the view taken by the world of creation catastrophists.
184. The area of the ice mass in the Northern Hemisphere was about 17 million square miles, being over 5,000 miles in diameter, an area equal to the continent of Asia.
185. It is estimated that the volume was about 6 million cubic miles.
186. Presumably, a nearly equal amount was involved in the Southern Hemisphere.
187. Southern Chile, New Zealand, Antarctica, Tasmania, and the Kerguelen Islands indicate evidences of an ice age.
188. The ice was approximately 3 miles deep in its central nodes, and it feathered out toward its edges.
189. This led to a rise in sea level of between 350 and 450 feet, flooding the continental shelves and submerging (eventually) the land bridges that connected continents (cp. Gen.10:25).
190. Any acceptable theory on the ice mass must accommodate itself to the geometry of the ice formation.
191. There were several nodes on the Canadian Shield, from 15,000 to 17,000 feet in elevation, generally about 3 miles deep at these apexes.
192. From these the ice flowed outward in a radial pattern and in every direction.
193. It flowed over hills hundreds and even thousands of feet high, and swept on over valley and dale for hundreds of miles.
194. As it flowed it gathered rocks, timber, and other debris which were ground and ultimately dumped on its edges, forming lateral and terminal moraines (glacial debris).
195. According to conventional wisdom, the ice was supposedly formed by snow, which had been transported by wind systems from moist, warm regions.
196. The snow was to have fallen for many eons, until conditions changed and the processes of build-up were exceeded by the processes of out-flow and melting.
197. This hypothesis does not agree with the manner of the flow of the ice mass; neither does it agree with the direction of the ice flow.
198. Perhaps the best illustration is found in the coldest area of the Earth; in fact, interior Antarctica ranks along with the interior of the Sahara in precipitation (“The

THE 2ND EPISTLE OF PETER

everlasting wind blowing from the pole is as dry as the winds over the Sahara...”, Hooker, *Those Astounding Ice Ages*, p.30).

199. It is rather at the fringes of Antarctica where substantial snows occur, for this is the region where warmer and more humid maritime air mixes with the cold, dry interior air.
200. A similar condition prevails in the Northern Hemisphere.
201. If falling snow is to have been the cause of the ice mass, it would be logical to presume that ice would be deepest where the snowfall is greatest.
202. There would be thicker accumulations at the edges than at the interior where little humid air would penetrate.
203. But geology has revealed that the ice mass is conical in geometrical shape, not saucer-shaped.
204. Furthermore, the pattern of ice flow does not agree with the uniformitarian hypothesis.
205. Today there are slow-snow glaciers in the mountains along the Pacific Ocean in Alaska, British Columbia, Washington, and Oregon, which flow in a riverine pattern, avoiding the hills and ridges and concentrating in the valleys.
206. But the flow of ice, following its deposition in the Ice Epoch, was largely indifferent to topography until the flow feathered out at the fringes.
207. Gradual events caused riverine patterns of flow, while the radial pattern of flow is evidence of sudden large accumulations.
208. Uniformitarian hypotheses have invariably suggested that the ice mass was located in the high latitudes because that is where the climate is the coldest and where there is minimum solar radiation.
209. This explanation fails, however, to account for the eccentricity of the ice mass.
210. The ice mass appears to have missed almost all of Siberia, excepting the offshore islands.
211. This is the coldest portion of the Northern Hemisphere in our age.
212. The ice mass spread out over the Central States down to the 37th latitude.
213. This is more than half way to the equator.
214. It is the supposition here that the location of the ice mass was dependent more on the magnetic axis than the geographic axis.
215. The distance between the geographic and magnetic poles is about 1,200 miles.
216. According to the catastrophic theory, there was a deflection of the cold ice particles by the radiation belts (Van Allen belts) of the Earth.
217. The particles, being electrically charged, were deflected, or shunted, or redirected by the magnetic field, as are charged particles during periods of sunspot activity.
218. The particles apparently converged over the magnetic polar regions, and in converging they bumped, experiencing intra collisions, which reduced their velocity, causing them to decelerate, and they proceeded to descend.
219. They descended over a vast magnetic polar area and concentrated in different but proximate locations, or nodes, during the various descents.
220. The super-cooled ice particles descended mostly in the higher latitudes because the Magnetic North Pole happens to be located only about 1,200 miles from the Geographical Pole – the Earth’s axis.

THE 2ND EPISTLE OF PETER

221. The evidence suggests that the descent of the ice occurred suddenly, in great volumes, at extremely low temperatures, and over a vast area proximate to the magnetic poles.
222. There may have been five or six crescendos of ice influx spread out periodically over the first several weeks of the crisis.
223. In the postdiluvian era ice was melting, oceans were filling up with cold water, the climate of the Earth was temporarily chilled, and much snow fell as part of the aftermath of this crisis.
224. It has been demonstrated that similar arcuate (curved) mountain patterns occur with equal boldness on both the Earth and her satellite.
225. It has also been demonstrated that arcuate mountain patterns traverse continental massifs and oceanic basins and basaltic regions with seemingly equal ease.
226. It has similarly been demonstrated that immense deposits of extremely cold ice have occurred in polar regions, both on continental massifs (Canadian Shelf) and on the bedrock beneath oceanic areas (the Antarctic Shelf), also with seemingly equal ease.
227. Consider now yet another phenomenon: namely, ice sandwiched between layers of lava rock.
228. Sedimentary rock is water-lain and usually considered as having formed under moderate temperatures.
229. Igneous rock is usually considered as forming under temperature conditions other than freezing.
230. The ice which is now examined is that found not above, not below, but between formations of igneous (lava) rock, which is associated with high temperatures.
231. In the intermontane plateau west of the Rockies and east of the Cascades, there was a strong outpouring of lava during the Flood catastrophe.
232. In some places, the lava deposits exceed 8,000 feet in depth upon original bedrock.
233. There are many successive layers of lava, anywhere from a few inches to hundreds of feet thick.
234. Minute layers of shale often separate them.
235. This lava plateau covers approximately 150,000 square miles and covers parts of five states – almost half of Washington, nearly two thirds of Oregon, and lesser parts of Idaho, Nevada, and California.
236. The contention here is that at the time of the cataclysmic upheaval, lava flowed or bled upon the Earth's surface in various parts of the world, including the Abyssinian plateau of Africa, the Deccan plateau of India, and also lesser lava plateaus of Arabia and Brazil.
237. This out-letting of lava coincided with the deposition of the ice.
238. In Eastern Washington at the northern edge of this lava plateau, in-flowing ice complicated geophysical features.
239. The Columbia Valley, Moses Coulee, and Grand Coulee are several examples.
240. Throughout this area, particularly in Northern Washington, but also occasionally in Idaho and Oregon, we find the phenomena of ice caves.
241. Much ice remains, sandwiched in between layers of lava, and that which has melted has left empty areas – the caves themselves.

THE 2ND EPISTLE OF PETER

242. When the Milwaukee railroad was being built, section gangs discovered ice caves in the Frenchmen Hills in southern Grant County, Washington, and they used them to refrigerate their beef.
243. When road construction crews made great cuts through the lava hills of the Grand Coulee country, they again ran into great pockets of ice residing within the lava hills.
244. In Okanogan County, Washington, in the hills above Tonasket, an ice cave exists which spelunkers have followed for 7,000 feet without finding its end.
245. A small ice cave is located about fifteen miles downstream from the Grand Coulee Dam, in the hills overlooking the Columbia River, on a ranch.
246. In homestead days, the Allings used the cave for refrigeration, and thus ate beef during the summer months while their neighbors ate salt pork.
247. Even today, by family tradition, as the family gathers each 4th of July, one of the foremost of the festivities is the making of home-made ice cream using ice that is obviously old!
248. The cave is at the base of a natural terrace.
249. Rising above and over the cave is a large hill composed solely of lava and ice.
250. Its face, almost a cliff, is over 300 feet high, and beyond that are further rises.
251. As one stands in the front of the cave, one feels the chill draft emanating.
252. Inside the cave one views the massive icy stalactites and stalagmites, and is awed with wonder at the architecture and origin of these ancient icy structures.
253. At the base of the terrace, in addition to the ice cave, is a spring formed by melting water from the ice contained within the hill.
254. Its temperature is a constant 34 degrees F., summer and winter.
255. The rate of water flowing per hour from this icy cold spring was sufficient to accommodate ranch needs, including watering the livestock.
256. The amount of water lost in seepage is thought to be far greater than the amount of water flowing from the spring itself.
257. If the rate of flow of water, including both that from the spring and that lost by seepage, is five gallons per hour (this estimate is very conservative), then by simple calculations at least 1 million tons of ice have melted from this one hill over the past 5,000 years.
258. And no one knows how much remains unmelted.
259. Note that this ice occurs between lava formations in a climate which averages 40 degrees F. annually and which, some 10,000 to 15,000 feet below these ice formations, has temperatures which make water boil (from within, temperatures rise rapidly in depth, increasing approximately 16 degrees F. per 1,000 feet.).
260. For ice to maintain these conditions for millennia is no small feat.
261. Does this phenomenon of ice sandwiched between layers of igneous rock seem strange?
262. If the proper perspective of catastrophism is considered, the phenomena of ice sandwiched between layers of igneous rock is no more unusual than ice residing at oceanic depths or ice mummifying millions of animal specimens.
263. Is it less ludicrous, or more ludicrous, to maintain steadfastly that snowflakes, falling gradually over long eons, accomplished these phenomena?
264. Uniformitarian geology asserts that the Cascade Mountains are 150 million years old, yet these ice formations are interrelated!

THE 2ND EPISTLE OF PETER

265. The basic requirements for a successful theory of glaciogenesis are threefold; the fourth requirement, the timing, while not essential to the understanding of the Ice Epoch mechanism, however remains faithful to the Genesis record.
266. The origin of the ice: From the remote, cold, ice-abundant outer regions of our solar system or in galactic regions beyond (versus evaporated ocean water).
267. The manner of transport of the ice: Via elliptical orbits and electromagnetic deflection (versus planetary wind systems and precipitation).
268. The location of the deposition of the vast ice masses: Associated with magnetic latitudes (versus with geographical latitudes).
269. The dating of the ice epoch: 2800BC +/- 500 years (versus 10,000BC +/- 1,000,000 years).
270. Over and above these essential requirements for a good hypothesis of the Ice Epoch, the following circumstances must be accommodated:
- A. Sudden and intense, unearthly coldness, as is illustrated by the very rapid death and freezing of mammoth carcasses.
 - B. The various locations of sudden freezing in the Northern and Southern Hemispheres.
 - C. The depth of the ice deposits in both hemispheres.
 - D. The accounting for deep ice deposits, both on continental shields and on suboceanic shelves.
 - E. The area encompassed by flowing ice in the Northern Hemisphere.
 - F. The volume of the ice deposited in the Northern Hemisphere.
 - G. The magnitude of the heat exchange which occurred.
 - H. The geometry of the ice mass in the Northern Hemisphere.
 - I. The radial flow of the ice mass in the Northern Hemisphere.
 - J. The eccentric location of the ice mass relative to geographical latitudes and poles.
 - K. The ice and lava sandwiches, the ice caves of the Pacific Northwest.
271. The origin of the ice is accounted for in the uniformitarian approach by the evaporation of ocean waters, a process requiring heat.
272. The volume is millions of cubic miles of water, and the evaporation of this amount of water would require septillions of calories of heat.
273. However, what is required is a cooling principle, not a heating principle.
274. What is required is a cooling principle in terms of septillions of calories, and accomplished suddenly (if the frozen mammoths or the suddenness of the ice flow are any indication).
275. Uniformitarianism not only postulates a slow rather than a sudden principle; it also postulates a heat-requiring principle rather than a heat-losing principle.
276. The magnitude of the heat exchange required by uniformitarianism could not possibly be accomplished by the Earth's atmosphere and ocean while in its present orbit and its present scheme of rotation.
277. The abundance of ice in the more remote areas of our solar system is well known.
278. Most comets contain ice, and when one approaches the Sun, part of the ice melts and evaporates.
279. In evaporation, the vapor escapes the nucleus of the comet due to its low gravitational attraction.
280. The result is the characteristic pattern of the comet's train.

THE 2ND EPISTLE OF PETER

281. Saturn had an icy catastrophe (the planet's atmosphere is ammonia and methane at extremely low temperatures as well, under which is a layer of ice of unknown depth).
282. While the composition of the Jovian planets (Jupiter, Saturn, Uranus, and Neptune) is unknown, it seems certain that there is much hydrogen and oxygen there, the elements that combine to produce water.
283. This is not only true for the planets, but is also true for the satellites, where ices range in temperatures from -200 degrees to -325 degrees F.
284. Callisto of Jupiter, considered to be mostly ice with a diameter of 3,200 miles, may contain 12 million cubic miles of ice, enough for 7,000 Ice Epochs.
285. Tethys, Saturn's third moon, some 800 miles in diameter, may contain enough ice for epochs 100 times the one that occurred on Earth.
286. Nereid, which almost escaped from the Neptune system, is about 200 miles in diameter, and it might possess enough ice equal to our Ice Epoch.
287. Thus, it is not inconceivable that an astral Visitor from the remote areas of our solar system would possess ice.
288. Nor is it inconceivable that such an astral Visitor could contain ice in accompanying satellites (Uranus does), in rings (Saturn does), in belts (Jupiter has belts and bands), or merely ice in its crust (or in the case of a comet, in its tail).
289. Is the Ice Epoch behind the poetic statement in Job.38:29 "From whose womb (idiomatic expression of origins) has the ice gone forth"?
290. Ancient traditions of astral catastrophe are a theme that permeates ancient literatures, architectures, cosmologies, folklores, and religions.
291. The geographical distribution of these ancient traditions illustrates the fact of a universal flood.
292. Experiences of a great flood were recorded in the traditions from every continent, Antarctica excepted.
293. The most famous extra-Biblical account is found in the Babylonian/Sumerian "Epic of Gilgamesh".
294. It is indeed astounding to see how large are the areas of general agreement between the Biblical and the Babylonian accounts.
295. Both accounts:
 - A. State that the Deluge was divinely planned.
 - B. Agree that impending catastrophe was divinely revealed to the hero of the Deluge.
 - C. Connect the Deluge with defection in the human race.
 - D. Tell of the deliverance of the hero and his family.
 - E. Assert that the hero of the Deluge was divinely instructed to build a huge boat to preserve life.
 - F. Indicate the physical causes of the Flood.
 - G. Specify the duration of the Flood.
 - H. Name the landing place of the boat.
 - I. Tell of the sending forth of birds at certain intervals to ascertain the decrease of the waters.
 - J. Describe acts of worship by the hero after his deliverance.
 - K. Allude to the bestowment of special blessings upon the hero after the disaster.

THE 2ND EPISTLE OF PETER

296. On the other hand, it must be recognized that there are so many important differences in detail between the two accounts (the Biblical being far more rational and consistent than the Babylonian) that it is quite impossible to assume that Genesis in any way depends upon the Gilgamesh Epic as a source.
297. Among the differences are the following:
- A. *The Authors of the Flood.* In Genesis it is the one and only true God who brings the Flood because of the moral depravity of mankind; in the Babylonian account the Flood is sent because of the rashness of Enlil and in opposition to the will of the gods.
 - B. *The Announcement of the Flood.* In Genesis God Himself warns Noah to build an ark and gives mankind 120 years to repent; in the Babylonian account the Flood is kept secret by the gods, but Utnapishtim (the Babylonian Noah) is given hint of the coming disaster by Ea without the knowledge of Enlil.
 - C. *The Ark and its Occupants.* In Genesis the Ark is 300 x 50 x 30 cubits with three decks and carries eight people, two of each unclean animal and seven of the clean, and food; in the Babylonian account the Ark is 120 x 120 x 120 cubits with nine decks and carries all of Utnapishtim's family and relations, the boatman, all the craftsmen (or learned men), "the seed of all living creatures", and all of his gold and silver.
 - D. *Causes and Duration of the Flood.* In Genesis the Flood is caused by the breaking up of the fountains of the deep and the opening of the windows of heaven, and these conditions continue for 150 days, followed by an additional 221 days during which the waters abate; in the Babylonian account rain is the only cause mentioned and it ceases after only six days. After an unspecified number of days, Utnapishtim and the others leave the ark.
 - E. *The Bird Scene.* In Genesis a raven is sent out first and then a dove three times at intervals of seven days; in the Babylonian account a dove is sent out first, then a swallow, and finally a raven, at unspecified intervals. The Babylonian account does not mention the olive leaf.
 - F. *The Sacrifice and the Blessings.* In Genesis the Lord graciously receives Noah's sacrifice, gives him and his family power to multiply and fill the earth, emphasizes the sanctity of human life, and promises not to destroy the earth again by a flood. In the Babylonian account hungry gods "gathered like flies over the sacrifice" because they had been deprived of sacrifices for so long. A quarrel ensues between the gods Enlil and Ea, and Enlil finally blesses Utnapishtim and his wife after being rebuked by Ea for his rashness in bringing the Flood. Utnapishtim and his wife are rewarded by being made gods and are taken to the realm of the gods.
298. The gross polytheism and confusion of details in the Babylonian account seem to indicate a long period of transmission.
299. From the Greek poet Hesiod (1,000BC) comes the Greek creation myth: "Long before the gods appeared, in the dim past, uncounted ages ago, there was only the formless confusion of Chaos brooded over by unbroken darkness. At last, but how no one ever tried to explain, two children were born to this shapeless nothingness." (Edith Hamilton, *Mythology*, Little Brown, 1942, p.77. The author is paraphrasing Hesiod's great poem *Theogony*.)
300. Miss Hamilton goes on to comment: "What took place next was the creation of the earth, but this too, no one ever tried to explain. It just happened...The poet

THE 2ND EPISTLE OF PETER

Hesiod, the first Greek who tried to explain how things began, wrote: ‘Earth, the beautiful, rose up, Broad-bosomed, she that is the steadfast base of all things. And fair Earth first bore the starry Heaven, equal to herself. To cover her on all sides and to be a home forever for the blessed gods.’” (Ibid., p.78).

301. This cosmogony was not unique to Hesiod and the early Greeks. James Bailey writes: “Hesiod’s *Theogony*, the narrative of the birth of the gods and of the events which led to the order of things in Hesiod’s day, is the only survivor among many Greek theogonies. Hesiod probably wrote before Homer. While we also know of theogonies from Finland, Estonia, India, Gaul, Germany, Scandinavia, Polynesia, and Japan, Hesiod’s story is shown by M. L. West to be fairly similar in its details to the Hittite, Hurrian, and Akkadian theogonies and the Phoenician theogony. Its source material is said to be very ancient indeed and was clearly known to all the Middle East and Mediterranean peoples of this period. They judged theogonies to be of the highest significance and they therefore recited them on important state occasions. The important theogony was said to have been recorded by one Sanchuniathon who wrote before the Trojan War and claimed to have derived his material from the pre-dynastic Egyptian culture hero named Thoth. His tale is very similar to Hesiod’s.” (James Bailey, *The God-Kings and the Titans: The New World Ascendancy in Ancient Times*, New York: St. Martin’s, 1973, pp. 155,156).
302. The remarkable similarity of the cosmogonies of many different nations of antiquity, as well as their respective pantheons of gods and goddesses, is obviously more than coincidence.
303. The nations and their religious systems had a common origin (Rev.17:1).
304. Consider the Pelasgians, for example, the seafaring people who apparently inhabited part of Greece a thousand years earlier than the Greece of Homer (800BC) and Hesiod (1,000BC).
305. Archaeologist Robert Graves has been able to piece together a portion of their cosmogony from monument evidence, even though none of their writings have survived.
306. Note the Biblical parallels, as well as differences: “In the beginning, Eurynome, the Goddess of All Things, rose naked from Chaos, but found nothing substantial for her feet to rest upon, and therefore divided the sea from the sky, dancing lonely upon its waves. She danced towards the south, and the wind set in motion behind her seemed something new apart with which to begin the work of creation. Wheeling about, she caught hold of this north wind, rubbed it between her hands, and behold! the great serpent Ophion...Next she assumed the form of a dove, brooding on the waves and in due process of time, laid the Universal Egg. At her bidding, Ophion coiled seven times about the egg, until it hatched and split in two. Out tumbled all the things that exist, her children: sun, moon, planets, stars, the earth with its mountains and rivers, its trees, herbs, and living creatures. Eurynome and Ophion made their home upon Mount Olympus, where he vexed her by claiming to be the author of the Universe. Forthwith she bruised his head with her heel, and kicked out his teeth, and banished him to the dark caves below the earth.” (Robert Graves, *Greek Myths*, vol.1, Baltimore: Penguin, 1955, p.27).
307. From Hindu mythology comes what is believed to be the most sophisticated of the several Vedic cosmogonies: “In the beginning was darkness swathed in darkness; All

THE 2ND EPISTLE OF PETER

this was but unmanifested water. Whatever was, the One, coming into Being, Hidden by the Void, Was generated by the power of heat. In the beginning this [One] evolved, Became desire, first seed of the mind. Wise seers, searching within their hearts, Found the bond of Being in Not-Being...Casters of seed there were, and powers; Beneath was energy, above was impulse. Who knows truly? Who can here declare it? Whence was it born, whence is this emanation? By the emanation of this the gods only later [came to be]. Who then knows whence it has arisen? Whence this emanation has arisen, Whether [God] disposed it, or whether he did not – Only he who is its overseer in highest heaven knows. [He only knows,] or perhaps he does not know!” (*Hindu Scriptures*, trans. by R. C. Zaehner, London: J. M. Dent., 1966, pp. 11,12).

308. The peoples of northern Europe, considered barbarians by Mediterranean peoples, had very similar creation myths.
309. The myths of the Scandinavians are now contained in collections called Eddas, but were only compiled in their present form in the 12th century; their cosmogony is as follows: “According to the Eddas there was once no heaven above nor earth beneath, but only a bottomless deep, and a world of mist in which flowed a fountain...Southward from the world of mist was the world of light. From this flowed a warm wind upon the ice and melted it. The vapors rose in the air and formed the clouds, from which sprang Ymir, the Frost giant and his progeny, and the cow Audhumbla...(Thomas Bullfinch, *Bullfinch’s Mythology*, New York: The Modern Library, n.d.).
310. From this cow the Norse gods were formed, especially Odin, their chief.
311. Odin was then able to form the earth from the body of Ymir, and the first humans from trees.
312. This is crude mythology, and it is fundamentally evolutionistic.
313. Consider an Apache myth: “In the beginning nothing was here where the world now stands; there was no ground, no earth – nothing but Darkness, Water, Cyclone...Only the Hactcin [personifications of the powers of objects and natural forces] existed...All the Hactcin were here from the beginning.” (Morris Edward Opler, *Myths and Tales of the Jicarilla Apache Indians*, New York: American Folklore Society, 1938, p.1).
314. These personified natural forces in the Apache lore, the Hactcin, proceeded to form all things one by one: “All the Hactcin were here from the beginning. They had the material out of which everything was created. They made the world first, the underworld, and then they made the sky. They made the Earth in the form of a living woman and called her Mother. They made the Sky in the form of a man and called him Father.” (Barbara C. Sproul, *Primal Myths: Creating the World*: New York: Harper & Row, 1979).
315. From one of the Mayan tribes of Central America comes this myth, as described by Sproul: “in the beginning, only Tepcu and Gucumatz existed as sun-fire powers in the middles of the dark waters of the void. They thought and spoke together and then, joined in agreement, created the world by command: ‘Let the emptiness be filled!’ and it was. The earth rose out of the water, and the gods made all the animals and birds to live on it. But these creatures were flawed in that they could not speak to praise their creators, so the gods set out to make people.”

THE 2ND EPISTLE OF PETER

316. Made out of clay, the first people melted the waters. The second race of people devolved into monkeys. The third attempt succeeded.
317. Among the islanders of the South Pacific, the Maori of New Zealand are perhaps most significant. Sproul writes: “The Maori envision a gradual evolution of Being-Itself, described as pure thought, first into not-being (the void, chaos, darkness) and then into being (sky and earth, order, light). Like the early Vedic thinkers, they argue that gods evolved with the specific forms of being: as personifications of great powers, they are still dependent on not-being. Being-itself, on the other side of nothingness, is neither deified nor anthropomorphized...Maori creation myths...continued through the evolution of various forms of being to the creation of man.”
318. The Sumerians/Babylonians and the Egyptians are particularly significant because theirs were the first important civilizations.
319. The Greeks acknowledged that their religious philosophies were largely derived from these two ancient peoples.
320. Most scholars have noted that the Greek and Roman pantheons bore an essentially one-to-one correspondence not only to each other, but also with those of the Babylonians and Egyptians.
321. One of the most famous Egyptologists, E. A. Budge, has a discussion of one of the Egyptian papyri that sets this forth: “Be this as it may, our present interest in the papyrus centers in the fact that it contains two copies of the story of Creation which are of the greatest interest...Each copy is entitled, *The Book of Knowing the Evolutions of Ra, and of Overthrowing Apepi*. The word here rendered by ‘Evolutions’ is *kheperu*, being derived from the root *kheper*, which means ‘to make, to fashion, to produce, to form, to become’, and in a derived sense ‘to roll’...In the text, the words are placed in the mouth of the God Neber-tcher, the lord of the universe and a form of the Sun-god Ra, who says, ‘I am he who came into being in the form of the god Khepera, and I was the creator of that which came into being...’” (E. A. Budge, *The Gods of the Egyptians*, vol.1; New York: Dover, 1969, pp. 293,294).
322. It is interesting that the very word *evolution* appears in this ancient text used in the same way it is today.
323. A little later, Budge describes this primordial evolutionary process: “Returning to our narrative we find that the god continues. ‘I came into being from primordial matter, and I appeared under the form of multitudes of things from the beginning. Nothing existed at that time, and it was I who made whatsoever was made...I made all the forms under which I appeared by means (or out of) the god-soul which I raised up out of Nu (i.e., the primeval inactive abyss of water).’” (Budge, p.302).
324. This strange boast of the sun-god – Ra, Khepera, Nebertcher, or whatever name he would assume – is noteworthy in that he claims to have *created himself*(!) as well as everything else.
325. The most famous of the Babylonian cosmogonies discovered by archaeologists is the “*Enuma Elish*, which assumes that all things have evolved out of water. This description presents the earliest state of the universe as one of watery chaos. The chaos consisted of three intermingled elements: Apsu, Mumnu, who cannot as yet be identified with certainty but may represent cloud banks and mist...Then, three types of

THE 2ND EPISTLE OF PETER

- water were mingled in a large undefined mass. Then, in the midst of this watery chaos, two gods came into existence – Lahau and Lahamu.” (Thorkild Jacobsen, “Enuma Elish – the Babylonian Genesis,” in Munitz, *Theories of the Universe*, p.9).
326. Sumer was indeed the most ancient civilization going back to the Tower of Babel.
327. The leading authority on the Sumerians is Dr. Samuel Kramer, who wrote in his book, *The Sumerians*: “Sumer, the land which came to be known in classical times as Babylonia, consists of the lower half of Mesopotamia, roughly identical with modern Iraq, from north of Baghdad to the Persian Gulf...But the people who inhabited it, the Sumerians...turned Sumer into a veritable Garden of Eden and developed what was probably the first high-civilization in the history of man.” (Univ. of Chicago Press, 1963, p.3).
328. William F. Albright, who has been acclaimed as the greatest archaeologist of the 20th century, said that Kramer’s works had made the most important contributions to Sumerology of any scholar of our time.
329. Albright said: “Virtually every printed synthesis of Sumerian civilization is completely antiquated by Kramer’s *The Sumerians*.”
330. For example, he attributes to those ancient Babylonians the invention of writing: “They originated a system of writing on clay, which was borrowed and used all over the Near East for some two thousand years. Almost all that we know of the early history of western Asia comes from the thousands of clay documents inscribed in the cuneiform script developed by the Sumerians and excavated by archaeologists in the past hundred and twenty-five years.” (William F. Albright, “Sumerian Civilization”, review of Kramer’s book, *Science* 141, p.624).
331. Kramer also stressed that most of the important aspects of later civilization originated here: “But the fact is that the land of Sumer witnessed the origin of more than one significant feature of present-day civilization. Be he philosopher or teacher, historian or poet, lawyer or reformer, statesman or politician, architect or sculptor, it is likely that modern man will find his prototype in ancient Sumer.” (Kramer, *The Sumerians*, p.4).
332. The Sumerians developed a complex mythology with numerous gods and goddesses, angels and demons, which suggest a long preliterate history, and it also strongly indicates that polytheistic idolatry (with its assumed pantheistic substrate) had its beginning in this first Babylonia.
333. Says Kramer: “On the intellectual level Sumerian thinkers and sages...evolved a cosmology and theology which carried such high conviction that they became the basic creed and dogma of much of the ancient Near East.” (Ibid., p.112).
334. Kramer also noted that the Sumerian cosmogony involved primeval waters, out of which all things evolved: “First, they concluded, there was the primeval sea; the indications are that they looked upon the sea as a kind of first cause and prime mover, and they never asked themselves what preceded the sea in time and space.” (Ibid., p.113).
335. Another very important quasi-religious system that apparently originated in Sumeria was the practice of astrology, along with the other occult “sciences” that usually accompany it.

THE 2ND EPISTLE OF PETER

336. This practice has always centered around the twelve groups of constellations known as the “signs of the zodiac”, each with three “decans”, or accompanying constellations, thus making a total of forty-eight key signs.
337. The annual progress of these signs across the heavens, along the path of the sun (the “ecliptic”), is believed by astrologers to control human lives and destinies, particularly in relation to the concurrent paths of the planets (i.e., the “wandering stars”).
338. This system throughout the ages has been believed and followed by people in many nations throughout the ages and is still believed by millions today.
339. As absurd as it may seem on the surface, astrology has maintained an amazing hold over the minds of hosts of intelligent people.
340. The ancients believed the stars were real beings, or at least the habitations thereof, who controlled events on the earth.
341. “Thus the revolving heavens gave the key, the events of our globe receding into insignificance. Attention was focused on the supernal presences, away from the phenomenal chaos around us. What moved in heaven of its own motion, the planets in their weeks and years, took on ever more awesome dignity. They were the Persons of True Becoming. The zodiac was where things really happened, for the planets, the true inhabitants, knew what they were doing, and mankind was only passive in their behest.” (Giorgio de Santillana and Hertha von Dechend, *Hamlet’s Mill: An Essay on Myth and the Frame of Time*, Boston: Gambit, 1969, p.60 . The authors were, respectively, professor of the history and philosophy of science at MIT and professor of the history of science at the University of Frankfurt, both scholars of highest rank).
342. Because of the personalities controlling these star motions, along with their pantheistic faith in the unified operation of all components of nature working deterministically together, the ancients invested these star movements with prophetic significance, with the astronomic conditions associated with each person’s birth thus foretelling all the later events of his life.
343. The modern “scientific” mind may think such concepts absurd, but it is even more absurd to think that these profoundly pervasive notions could have arisen by chance and that they are founded on nothing but wishful thinking and wild imagination.
344. These star signs, with all their strange figures of beasts and giants and monsters in the sky, have been essentially the same in every nation since before the beginning of written history.
345. Yet the star groupings themselves bear no resemblance whatever to the signs they are supposed to depict.
346. Furthermore, before the star signs could be used for astrological forecasts, a high precision of astronomical observation and calculation must have been developed and established.
347. That is, true astronomy must have preceded astrology or at least have developed simultaneously: “It is now known that astrology has provided man with his continuing *lingua franca* through the centuries. But it is essential to recognize that, in the beginning, astrology presupposed astronomy. Through the interplay of these two heavenly concepts, the common elements of preliterate knowledge were caught up in a bizarre bestiary whose taxonomy has disappeared.” (Ibid., p.345).

THE 2ND EPISTLE OF PETER

348. The learned authors of the treatise from which the above quotations were taken have developed in great detail an elaborate thesis uniting the myths from all parts of the world in one common source – namely, these remarkable signs of the zodiac and their “bizarre bestiary”.
349. In the words of the promotional description on the dust jacket of the 505-page volume: “The trail, pursued necessarily by induction, leads around the world through many lands...It also receded in time until the beginning is reached several millennia ago in Mesopotamia. As innumerable clues emerge and begin to interlock, several conclusions become inescapable. First, all the great myths of the world have a common origin. Next, the geography of myth is not that of the earth. The places referred to in myth are in the heavens and the actions are those of celestial bodies. Myth, in short, was a language for the perpetuation of a vast and complex body of astronomical knowledge”.
350. This evaluation is justified in part, for the authors have certainly demonstrated the worldwide interconnection of myths from every nation and their intimate relationships with astronomy and astrology, especially the constellations and planets associated with the signs of the zodiac.
351. Furthermore, they all had a common origin in Mesopotamia – indeed in Sumeria – before the development of writing.
352. These high-ranking scholars added: “In the same way, the strange hologram or archaic cosmology must have existed as a conceived plan, achieved at least in certain minds, even as late as the Sumerian period when writing was still a jealously guarded monopoly of the scribal class.”
353. This cannot tell the whole story, of course, for the authors recognize that the “taxonomy” (categorization) of the “bizarre bestiary” has been lost to history.
354. Where did these ancient astronomers ever get the strange idea of denoting certain star groupings as a great lion or scorpion or bull or virgin?
355. And how could the mythological tales spun around these celestial beasts and heroes ever have been derived from any possible actions of the stars and planets in the heavens?
356. Indeed, the whole system must somehow, as the authors admit, “have existed as a conceived plan” in certain minds before it was ever published and spread around the world.
357. Another mystery is just when and how and why such multitudes in every age and clime were persuaded that professional astrologers could use this remarkable system to forecast the future and guide individual lives and the destinies of nations.
358. And how was it all spread around the world?
359. Finally, what has all this to do with the ubiquity of evolutionism, for both astrology and evolutionism are closely integrated with pantheism and polytheism.
360. To answer such questions, however, we have to get back to the origins of Sumeria itself, for all this monstrous system of evolutionary pantheism, idolatry and polytheism, astrology and demonism, began there – all in deadly rebellion against the true God of creation.
361. But how can we do this, since archaeologists say they don’t know where and how these first Babylonians originated (“*escapes their notice*”), and since there are no

THE 2ND EPISTLE OF PETER

- written records earlier than cuneiform tablets with their fanciful and immoral mythologies inscribed on the most ancient of them?
362. Despite all these presumably scientific opinions, however, there is *one* document that does antedate all these Sumerian tablets and does answer these questions.
363. That document, of course, is the Bible's Genesis record, though evolutionists commonly either reject or ignore it.
364. Since this is the written record of the Creator Himself, their own evolutionary biases require them to use every possible device to escape its clear teachings.
365. The fact that *they* reject it, however, is the very reason why *we* must not do so.
366. It is always perilous for a Christian believer to try to accommodate any portion of God's Word to any form of evolutionary theory.
367. We are confident, with an abundance of sound evidence, that the Bible is divinely inspired, inerrantly true, perspicuous, and authoritative in all matters that it treats, including matters of science and history.
368. It is no accident that the writer of the last book of the Bible, looking back at its earliest records, ties an end-time player to its beginnings, speaking of "Mystery, Babylon the Great, the Mother of Harlots and Abominations of the Earth" (Rev.17:5).
369. This is an awesome ascription to apply to Mother Babylon, but it is well justified, for she did indeed give birth to every form of spiritual adultery known to history, as well as every form of idolatry (the implication of "abominations").
370. The key part of the record of these vital events is written in the tenth and eleventh chapters of Genesis.
371. Although secular archaeology has not been able to decipher the origins of Sumeria, that earliest Babylon, the Bible "tells us so" (Gen.10:8-12).
372. This important passage is in the chapter known as the Table of the Nations, the unique document that tabulates the early descendants of the three sons of Noah – Shem, Ham, and Japheth – in the early generations after the great Flood.
373. Nimrod was the grandson of Noah's youngest son, Ham, and he soon became the first great king of the post-Flood world.
374. The *beginning* of Nimrod's kingdom was Babel – undoubtedly the same, or essentially the same, as later Babylon – but he also gained control of several other cities, all of them in the land now known to archaeologists as Sumeria, including part of Assyria and the ancient capital, Nineveh.
375. "Shinar" is the same as "Sumer".
376. As to whether or not this text really provides reliable data about the origin of Sumeria and its capitol, Babel, note the informed opinion of that great archaeologist, William F. Albright, who said: "It stands absolutely alone in ancient literature, without remote parallel, even among the Greeks, where we find the closest approach to a distribution of peoples in genealogical framework...The Table of Nations remains an astonishingly accurate document." (William F. Albright, "Recent Discoveries in Bible Lands", appended to *Young's Analytical Concordance to the Bible*, 1936 edition).
377. Many writers have discussed the seventy names recorded in this chapter, tracing the origin of most of the key nations of ancient history.

THE 2ND EPISTLE OF PETER

378. The one of greatest interest to our own discussion, however, is Nimrod, for it was he who was evidently founder and first king of Sumeria and therefore of Babylon (or Babel).
379. Nimrod's exploits as an indomitable hunter were notorious, perhaps as a conqueror of the mighty beasts that proliferated for some centuries after the Flood (possibly even dinosaurs, or dragons, as well as others now extinct).
380. More importantly, he was a tyrannical hunter of men and lands, and all of this grasping for power was "before" (in the sense of "against" or "in the face of") the Lord, rebelling against God and His plans for the post-Flood world.
381. The name Nimrod (probably meaning "rebel") persisted in various forms long after he was gone.
382. It is more than possible that he was eventually deified, with his name being gradually changed to Merod-ach, or Marduk, the chief god of the later Babylonians.
383. On a more mundane level, his name persists to this day in the town of Numrud, near Nineveh, where many of the most important archaeological finds relating to the Sumerians (as well as Akkadians and Assyrians) have been found, and also in the name Birs-Nimrud (or "Tower of Babel"), the name of the remains of a mighty tower in Borsippa, about ten miles south of Babylon.
384. This brings us to a critical event in history – the building of the Tower of Babel and the resulting divine judgment of the confusion of tongues/languages, as described in Gen.11:1-9.
385. We need to have that whole record before us (Gen.11:1-9): *"Now the whole earth used the same language and the same words [that is, one phonology and one vocabulary, the speech of the antediluvians and Adam]. And it came about as they journeyed east, that they found a plain in the land of Shinar [that is, the Mesopotamian plain around the Tigris and Euphrates Rivers, or the land of Sumer] and settled there. And they said to one another, 'Come, let us make brick and burn them thoroughly'. And they used brick for stone, and they used tar for mortar. And they said, 'Come, let us build for ourselves a city, and a tower whose top will reach [the words will reach are not in the original] to heaven, and let us make for ourselves a name, lest we be scattered abroad over the face of the whole earth [thus deliberately rejecting God's command in Gen.9:1,7 to multiply and fill the earth].' And the Lord came down to see the city and the tower which the sons of men had built. And the LORD said, 'Behold, they are one people, and they all have one language. And this they began to do, and now nothing which they purpose to do will be impossible for them. Come, let Us go down and there confuse their language, so that they will not understand one another's speech.' So God scattered them abroad from there over the face of all the earth, and they stopped building the city. Therefore its name was called Babel, because there the LORD confused the language of the whole earth, and from there the LORD scattered them abroad over the face of the whole earth."*
386. This amazing story may sound like a fable to the naturalistic skeptic, but it is a true event of history.
387. No other explanation can even begin to account for the multitude of different languages on the earth, especially in view of the now universally accepted monophyletic origin (from a common tongue) of the human race.

THE 2ND EPISTLE OF PETER

388. It also accounts for the relatively recent origin of writing and civilization, for the confusion of the tongues would have left all tribes without any knowledge of the previous script and vocabulary, and it would take a long time to develop a new one, even for those who might have been highly literate scholars before this judgment.
389. Furthermore, the subsequent dispersion of each small family group to fend for themselves in a strange environment would necessarily result in a long period of hand-to-mouth survival methods, at least until they could multiply sufficiently and find suitable lands and resources to allow them to begin to develop a real civilized culture.
390. Even though modern linguists and ethnologists tend to scoff at the Biblical explanation, they are forced again and again to at least resort to its terminology in trying to explain the different languages.
391. It is common for them to refer to Semitic, Japhetic, and Hamitic language types, for example, using the three-fold division of the nations given in Gen.10.
392. Three times (once for each group), this account says that the descendants of Noah were divided “*into their lands, every one according to his language, according to their families, into their nations*” (Gen.10:5,20,31)
393. Thus, each of the seventy “families” was given its own tongue and its own land, or country, and became a distinct nation: “*These are the families of Noah, according to their genealogies, by their nations, and out of these the nations were separated on the earth after the flood*” (Gen.10:32).
394. That this scattering was eventually to apply to the whole earth (though this would take time and further multiplication into still other nations) is evident from Gen.9:18,19: “*Now the sons of Noah who came out of the ark were Shem and Ham and Japheth...and from these the whole earth was populated*”.
395. Even the name *Babel* has been used ever since the dispersion to represent confusion and incoherent “babble”.
396. Linguistic scholars have also used the concept in developing their own theories.
397. A standard text/reference book says, for example: “Leibnitz, at the dawn of the eighteenth century, first advanced the theory that all languages come not from a historically recorded source, but from a proto speech. In some respects he was a precursor of the Italian twentieth century Trombetti, who boldly asserted that the Biblical account of the Tower of Babel is at least figuratively true, and that all languages have a common origin.” (Mario Pei, *The Story of Language*, New York: Lippincott, 1965, p.22).
398. Although the world’s many thousands of languages and dialects today are vastly different from each other, they are all still *human* languages.
399. Since even those most diverse from the European languages (e.g., the tonal and agglutinative languages – forming new words by combining simple words without changing their form) still have many points of commonality, it is quite possible, with enough effort, for a person of one language to learn to read and speak any other.
400. The “deep structure”, or “semantic component - meanings”, of all languages is still the same, even though the “surface structure” and “phonological component” of one may be quite different from the others.
401. As one scholar explains: “Hence, it is merely the phonological component that has become greatly differentiated during the course of human history, or at least since

THE 2ND EPISTLE OF PETER

the construction of the Tower of Babel. The semantic component has remained invariant and is, therefore, the “universal” aspect of the universal grammar, which all natural languages embody. And this presumed constancy through time of the universal grammar cannot be attributable to any cause other than an innate, hereditary aspect of the mind.” (Gunther S. Stent, “Limits to the Scientific Understanding of Man”, *Science* 187, March, 1975. Dr Stent is referring to the linguistics terminology of MIT’s famed linguist, Dr. Noam Chomsky).

402. The very existence of human language is itself inexplicable except on the basis of special creation, so it may well be impossible also to explain the confusion of tongues on any but a miraculous basis.
403. “We know a lot about the structure and function of the cells and fibers of the human brain, but we haven’t the ghost of an idea about how this extraordinary organ works to produce awareness; the nature of consciousness is a scientific problem, but still an approachable one...we do not understand language itself. Indeed, language we use for discussing the matter is itself becoming incomprehensible.” (Lewis Thomas, “On Science and Uncertainty”, *Discover*, 1 Oct., 1980. Dr. Thomas is chancellor of the Sloan Kettering Memorial Cancer Center in New York City. He is a very eminent respected scientist, and has become a proponent of the Gaia Hypothesis that the earth is a living organism!).
404. There is no clue to be gained in studying the languages of supposedly “primitive” tribes, nor by attempting to decipher the language of extinct tribes.
405. “The so-called primitive languages can throw no light on language origins, since most of them are actually more complicated in grammar than the tongues spoken by civilized peoples. Human language is absolutely distinct from any system of communication in other animals...it is unlikely that we will ever know just when and how our ancestors began to speak.” (Ralph Linton, *The Tree of Culture*, New York: Alfred A. Knoph, 1955, p.9. Dr. Linton was one of the nation’s outstanding cultural anthropologists).
406. In short, there is no better explanation for the very existence of human language, nor for the existence of so many different languages in humanity of common origin, than that both are miraculous gifts of God for the accomplishment of His purpose in creation.
407. The confusion of tongues, along with the dispersion of the nations, certainly accounts for the remarkable evidence that all the mythologies of the nations have a common origin, and all the ancient nations had an essentially one-to-one correspondence in their pantheon of gods and goddesses.
408. It accounts also for the universal practice of astrology and animistic spiritism (ancestor worship).
409. Finally, it alone explains the universal prevalence of evolutionary pantheism and/or evolutionary atheism, along with the long war between creationism and evolutionism.
410. The Tower of Babel, along with the city of Babel, was built by Nimrod, or perhaps his father Cush, or perhaps both, essentially in rebellion against God.
411. Whether or not the Birs-Nimrud represents the ruins of the original Tower – or perhaps the Tower of Babylon described by Herodotus when he visited Babylon

THE 2ND EPISTLE OF PETER

- during the heyday of its later empire – it seems likely that all Mesopotamian ziggurats (step-pyramids) were patterned after it.
412. The rebellion at Babel consisted not only of the peoples' refusal to scatter around the world, as God had instructed, but also of their instituting a new world "religion" in the temple on the top of the Tower.
413. The Tower had not been designed to "reach into heaven" in the physical sense (this would have been an absurd thing to attempt, as Nimrod and his colleagues well knew), but to reach heaven spiritually, there worshipping and communing with the "host of heaven", and to "make a name" rather than honoring the name of the Creator.
414. This host of heaven consisted of the sun-god, the moon-god, and the "gods" represented by the various planets (Saturn, Mars, Venus, etc.) as well as the stars.
415. They actually represented the great host of rebel spirits that have opposed God and His people throughout the ages.
416. The Sumerian priests were instructed in the secrets of astrology and the other occult sciences, as well as the religion of evolutionary pantheism, whereby the initiates soon "exchanged the truth of God into a lie, and worshipped and served the creature rather than the Creator" (Rom.1:25).
417. The archaeologist George Smith found an inscription in Babylon that reads in part: "The building of the illustrious tower offended the gods. In a night they threw down what they had built. They scattered them abroad, and made strange their speech." (As cited in *Halley's Handbook*, Grand Rapids: Zondervan, 1965, p.84).
418. Although there are other traditions of the confusion of tongues found around the world, for some reason such traditions are not nearly so prevalent as the traditions of the great Flood.
419. Possibly the different family groups leaving Babel did not really understand what had happened.
420. They did retain the tradition of the Flood, but otherwise tended to begin their own records with the foundation of their settlements.
421. It should also be remembered that they had no ability to record these events at Babel, for an unknown but lengthy period of time.
422. They had lost whatever written language they once may have had and were without it until such time as they could eventually develop their own system.
423. One thing these ancient peoples did carry with them, however, was the religious system they had been taught at Babel.
424. The stars were still unchanged in the heavens, so their astrological knowledge was intact.
425. The names of the stars and their associated deities had to be changed to correspond to their new language, but the stories and their meanings were still the same in all essentials.
426. Most importantly, the religious mythologies and their pantheistic evolutionary framework were still unchanged, and so were carried around the world to every nation.
427. Its modern face ranges from Roman Catholicism to evolutionary humanism.

THE 2ND EPISTLE OF PETER

CREATION'S PRESERVATION FOR JUDGMENT

EXEGESIS VERSE 7:

^{GNT} 2 Peter 3:7 οἱ δὲ νῦν οὐρανοὶ καὶ ἡ γῆ τῷ αὐτῷ λόγῳ τεθησαυρισμένοι εἰσὶν πυρὶ τηρούμενοι εἰς ἡμέραν κρίσεως καὶ ἀπωλείας τῶν ἀσεβῶν ἀνθρώπων.

^{NAS} 2 Peter 3:7 **But the present heavens and earth by His word are being reserved for fire,** δὲ δέ(cc) οἱ ὁ (d.a.nmp; governs noun and ptcs. +) νῦν (+adv. time +) οὐρανοὶ οὐρανός (n-nm-p; "the present heavens") καί (cc) ἡ γῆ (d.a. + n-nf-s; "the earth") τῷ ὁ (d.a.Im-s +) αὐτῷ αὐτός (a--Im-s; ref. God vs.5) λόγῳ λόγος (n-Im-s; "by His word") εἰσὶν εἰμί (elliptic vira--3p +) τεθησαυρισμένοι θησαυρίζω (+ adj. ptc./PFp/nm-p; "are being reserved/preserved/stored up"; used 8x) πυρὶ πῦρ (n-dn-s; "for fire") **kept for the day of judgment and destruction of ungodly men.** τηρούμενοι τηρέω (adj. ptc./p/p/nm-p; "being kept/guarded") εἰς (pa; "for") ἡμέραν ἡμέρα (n-af-s; "a day") κρίσεως κρίσις (n-gf-s; "of judgment") καί (cc) ἀπωλείας ἀπώλεια (n-gf-s; "destruction"; same as 2:1,3) τῶν ὁ (d.a.gmp +) ἀσεβῶν ἀσεβής (+ a--gm-p +) ἀνθρώπων. ἄνθρωπος (+ n-gm-p; "of ungodly men")

ANALYSIS VERSE 7:

1. In vs.6, Peter refuted the uniformitarian's claim that the **present** formation of our earth is as a result of eons of attrition and augmentation.
2. He appealed to the evidence of a universal flood that makes available for the scientific community validation geologically of the Biblical recording.
3. As we have seen, the evidence is more than sufficient for the intellectually honest to render bogus the very pillar of evolutionary theory i.e., the **present** can only be as a result of millions of years of development.
4. In vs.7, he now peels back another layer of their fallacious ideology of vs.4b, "...all continues just as it was from the beginning of creation".
5. That in their erroneous misrepresentation of the apparent immutability of earth's life cycle.
6. This slight change of thought is brought out in the conjunction "**But**/δέ - de".
7. The liberal mockers misconstrue God's faithfulness in the preservation of the universe as a *de facto* law of physics that is immutable.
8. A fact of preservation otherwise promised by God post-Flood for the remainder of earth's history. Cp.Gen.8:22
9. They deny any miraculous Divine intervention that has, can or will alter its course.
10. Vs.7 points to the cessation of **present** creation that will abruptly end Divine preservation.
11. It in essence serves as **judgment** against the human viewpoint ideology unwilling to "glorify God" as the Creator (Rom.1:20-21).

THE 2ND EPISTLE OF PETER

12. In vss.5-6, Peter addressed creation's past.
13. In this verse, he now addresses creation from the Flood to the end of history, "**But the present heavens and earth by His word are being reserved for fire, kept for the day of judgment and destruction of ungodly men**".
14. In the above verses the omnipotent "*word of God*" brought to pass original creation, dry land on D+3 of restoration, and the great Flood.
15. Now the emphasis is upon God's active preservation of His creation bringing it to its final destiny.
16. His means of preservation is said to be "**by His word**/αὐτός λόγος – autos logos".
17. The object is the universe, as indicated by the words "**the present heavens and earth**".
18. The plural of "**heavens**/οὐρανός – ouranos" and singular of "**the earth**/ἡ γῆ - he ge" is our universe with planet **earth** as the center of focus.
19. The adverb "**present**/νῦν – nun" means "**now**".
20. It hints of "counter-mocking" the near sightedness of the uniformitarian that has no real vision of an eternal future or eternal God.
21. A prevalent aspect of their theory and center of focus is on the **present**, the **now**.
22. The "**now**" universe is being "**reserved**" for a destiny, or rendezvous.
23. The perfect passive participle, "**being reserved**/θησαυρίζω - thesaurizo", is used 8x and means to "lay up/store up". Mat.6:19,20, "store up"; Luk.12:21; Rom.2:5; 1Cor.16:2; 2Cor.12:14; Jam.5:3; 2Pet.3:7
24. God, who by the **word** of His power brought the **earth** and the universe into existence and who has guided it through the six days of restoration and the universal flood, continues by that same all-powerful **word** to preserve the universe for its final destiny.
25. That final destiny is "**being reserved** (as in '*set aside*') **for fire**/πῦρ - pur".
26. Peter will expound upon that fact in vss.10,12.
27. The "**fire**" here is literal personifying its metaphorical counterpart of **judgment**.
28. As God made clear in Gen.9:9-17, He promised to never again destroy the world with water.
29. The subtle irony can't be missed: Those that reject the Creator's **judgment** by water (signifying BD, cf.Eph.5:26) face an alternate **judgment** by **fire**.
30. The "prophetic **word**" tells us what and when the end will be; we are not left to speculation.
31. In the meantime, the **present heavens and earth** (universe) is being "**kept**/τηρέω - tereo", or "watched over/guarded".
32. This 2nd participle "**kept**" is commensurate to the participle "**being reserved**" and highlights the faithful preservation sustained by God.
33. Within the doctrine of creation is the Biblical affirmation that the Creator is actively sustaining His works, via His invisible power over the laws/rules of nature. Col.1:17 "*He (Christ) is before all things, and in Him all things hold together.*" cp. Heb.1:3 "*And He (Christ) ...upholds all things by the word of His power*".
34. Note the parallel between "**by His word**" in our verse and "**by the word of His power**" of Heb.1:3.
35. Nothing untoward will happen to our planet that will undermine God's eternal purposes for mankind.

THE 2ND EPISTLE OF PETER

36. Dramatic events occasionally rock the planet (the flood, the judgments of the Tribulation), but the dependant **earth** will continue forward to her final destiny.
37. The planet is, and has been, ever since original creation (Gen.1:1) “**kept for the day of judgment**”.
38. “**The day of judgment**/ἡμέρα κρίσις – hemera krisis” is a reference to the Great White Throne **Judgment** of Rev.20:11-15.
39. This expression is also found in Mat.10:15; 11:22,24; 12:36; 2Pet.2:9; Jud.6.
40. It occurs one other time in reference to the Bema Seat in 1Joh.4:17.
41. Here it is obviously the **judgment** of unbelievers as seen in the words “**destruction of ungodly men**/ἀπώλεια ὁ ἀσεβῆς ἄνθρωπος – apoleia ho asebes anthropos”.
42. The term “**ungodly**” is used elsewhere for unbelievers. Cp. Rom.4:5; 5:6; 1Pet.4:18; 2Pet.2:5,6; Jud.4,15
43. This **judgment** takes place immediately after the dissolution of the universe. Cp.Rev.20:11 “*Then I saw a great white throne and Him who sat upon it (Jesus Christ the Creator), from whose presence earth and heaven fled away, and no place was found for them (ex nihilo in reverse!)*”.
44. All of this occurs after the 1,000 years, or the Millennium (Rev.20:7; cp.vs.11).
45. Another subtle irony can’t be missed: The very pillar of their theory of a static existence of planet **earth** is literally removed and they will have no “ground” of human viewpoint to stand upon in their final **judgment** for trading the truth of God as Creator for a lie.

THE 2ND EPISTLE OF PETER

CALL TO ORIENT TO GOD'S PERSPECTIVE OF HISTORY

EXEGESIS VERSE 8:

^{GNT} 2 Peter 3:8 Ἐν δὲ τοῦτο μὴ λανθανέτω ὑμᾶς, ἀγαπητοί, ὅτι μία ἡμέρα παρὰ κυρίῳ ὡς χίλια ἔτη καὶ χίλια ἔτη ὡς ἡμέρα μία.

^{NAS} 2 Peter 3:8 **But do not let this one fact escape your notice, beloved, δέ (cc) μὴ** (neg. +) λανθανέτω λανθάνω (+ vImppa--3s +) ὑμᾶς, σύ (+ nra-2p; "do not let escape your notice"; same verb vs.5) τοῦτο οὗτος (near dem. pro./nn-s; "this") Ἐν εἷς (card. adj./nn-s; "one thing/one fact") ἀγαπητοί, ἀγαπητός (ap-vm-p; "beloved") **that with the Lord one day is as a thousand years, and a thousand years as one day.** ὅτι (conj. intro. indir. disc.; "that") παρά (pL; "with") κυρίῳ κύριος (n-Lm-s; "the Lord") μία εἷς (card. adj./nf-s; "one") ἡμέρα (n-nf-s; "day") ὡς (comp. conj.; "as/like") χίλια χίλιοι (card. adj./nn-p; "a thousand") ἔτη ἔτος (n-nn-p; "years") καὶ (cc) χίλια χίλιοι (card. adj./nn-p; "a thousand") ἔτη ἔτος (n-nn-p; "years") ὡς (comp. conj.) μία. εἷς (card. adj./nf-s; "one") ἡμέρα (n-nf-s)

ANALYSIS VERSE 8:

1. In contrast to the uniformitarian perspective of earth's history as a timeless measure of slow development, Peter now turns his attention to the Divine perspective of time.
2. This as encouragement and ammunition to the +V faithful as these scoffers ridicule the long delay of the Parousia of Christ.
3. The contrast between the human viewpoint and Divine viewpoint is suggested by the post positive conjunction "**But/δέ** - de".
4. Although the skeptics remain willfully ignorant, there is no need for adjusted believers to miss important truth designed to aid the Divine viewpoint.
5. Vs.8 is pointedly aimed at his listeners as the opening clause makes clear , "**But do not let this one fact escape your notice, beloved**".
6. This is the 2nd of 4x Peter addresses these believers with the endearing term "**Beloved/ἀγαπητός** – agapetos" in chapter 3 (vss.1,8,14,17).
7. Here, its use has a particular appeal that they are God's **beloved**, as so their apostle, and hence, only His thinking matters in spite of the naysayers. Cp.Rom.3:4
8. To underscore the importance of embracing the Divine viewpoint at hand, Peter employs the same verb used in vs.5, "**escape notice/λανθάνω** – lanthano" that means "to be hidden".
9. In contrast to the weakness of the heretics with respect to being blind to BD, Peter here uses it in the negative as exhortation "**not/μὴ** -me" to fall into the same trap.
10. Avoidance to ignorance of BD is adherence to MPR under one's right shepherd.
11. The pertinent issue they are to GAP as defense against the mockers is stated in terms of "**this one fact/thing/οὗτος εἷς** – outos eis".
12. The "**one thing**" is actually two things of the same subject:

THE 2ND EPISTLE OF PETER

- A. God is not bound by time.
B. Time is fixed or limited.
13. To know this about God and time is essential to recognize that his plan for mankind in history is limited and therefore what we do in time determines our eternal destiny. Cp.Joh.9:4
 14. This “two-sided coin” of time is then explained by the final clause, “**that with the Lord one day is as a thousand years, and a thousand years as one day**”.
 15. The words “**with the Lord**/παρά κύριος – para kurios” denote the Divine perspective.
 16. The title “**Lord**” highlights the Creator’s authority over time.
 17. Peter paraphrases Psalms 90:4, “*For a thousand years in Your sight are like yesterday when it passes by, or as a watch in the night*”.
 18. What man regards as a long time is like a mere **day**, or even much less (as in “*a watch in the night*”) in the divine reckoning of time.
 19. Peter has been accused of “copping-out” and getting out of the difficult fact of the Parousia’s long delay.
 20. On the contrary, he is asserting God’s transcendence over time.
 21. The delay of Christ’s return may seem long to us time-bound creatures, but in God’s eternal perspective it seems as nothing.
 22. God sees time, with a perspective and intensity we lack, against the background of eternity.
 23. Time is God’s creation, to which He is not constrained.
 24. Psalm 90 is devoted to the brevity of life contrasting it to the eternity of God.
 25. Because God stands outside time, He is able to know all things with respect to what we call the future. Isa.46:10
 26. Time is God’s creation, and so He is not time-bound, but we are.
 27. His perfect attributes transcend time (eternal life), space and matter (His immensity).
 28. Time is His slave, not vice versa.
 29. The other side of the coin of time is revealed in the final reverse statement: “**a thousand years like one day**”.
 30. Taken literally, the second expression seems to say the exact opposite of the first.
 31. In other words, the two statements applied to the same thing appear contradictory.
 32. How can it be both ways unless the second statement refers to something related but different?
 33. Both statements deal with the passing of time.
 34. The fact is, the statements can be taken literal or metaphorical.
 35. The intertestamental books Jubilees (4:30) and 2 Enoch (33:33) take an approach that has been followed by interpreters over the course of the Church Age (Barnabas [Ep. 15:4] and Irenaeus [A.H. 5:23:2 and 5:28:3]).
 36. This view holds that the course of human history from Adam to the end of the Millennium will encompass 7,000 years, corresponding to the seven days of the week that has been followed since the beginning of recorded history.
 37. As God worked for six days to restore the earth and rested on the seventh **day**, so there would be six millennia of human dominion followed by the 1,000-year reign of Christ.
 38. Jewish tradition interpreted days of millenniums and reckoned millenniums by days and thus say: *John Gill’s Exposition of the Bible*

THE 2ND EPISTLE OF PETER

- A. "In the time to come, which is in the last days, on the sixth day, which is the sixth millennium, when the Messiah comes, for the day of the holy blessed God is a thousand years."
- B. "The Lord hath created a new thing in the earth, a woman shall compass a man". This is in the time of the Messiah which is in the sixth day."
- C. "The sixth degree is called the sixth day, the day of the holy blessed God is a thousand years. And in that day the King Messiah shall come, and it shall be called the feast of gathering, for the holy blessed God will gather in it the captivity of his people."
- D. So they call the sabbath, or seventh day, the seventh millennium, and interpret "the song for the sabbath day", Psa.92:1 title, for the seventh millennium, for one day of the holy blessed God is a thousand years."
- E. To which agrees the tradition of Elias, which runs thus (*T. Bab. Sanhedrin, fol. 97.1. & Avoda Sara, fol.9:1*: "It is the tradition of the house of Elias, that the world shall be six thousand years, two thousand years void (of the law), two thousand years the law, and two thousand years the days of the Messiah;" for they suppose that the six days of the creation were expressive of the six thousand years in which the world will stand; and that the seventh day prefigures the last millennium, in which will be the day of judgment, and the world to come; for "the six days of the creation (they say *Ceseph Misna in Maimon. Hilchot Teshuva, c.9.sect.2.*) is a sign or intimation of these things: on the sixth day man was created; and on the seventh his work was finished; so the kings of the nations of the world (continue) five millenniums, answering to the five days, in which were created the fowls, and the creeping things of the waters, and other things; and the enjoyment of their kingdom is a little in the sixth, answerable to the creation of the beasts, and living creatures created at this time in the beginning of it; and the kingdom of the house of David is in the sixth millennium, answerable to the creation of man, who knew his Creator, and ruled over them all; and in the end of that millennium will be the day of judgment, answerable to man, who was judged in the end of it; and the seventh is the sabbath, and it is the beginning of the world to come."
39. It is of interest to note that the Age of Christ is associated with "rest" in accordance with the weekly Sabbath in Jer.50:34.
40. The Sabbath is a fitting type of the 1,000 **years** or the seventh millennium.
41. This **day**/millennium metaphor is the only way to make sense of Hos.6:2: "*He will revive us after two days, He will raise us up on the third day, that we may live before Him*".
42. The two days would cover the period from the destruction of Jerusalem to the Second Advent, the Millennium being the third day.
43. This view has met with extreme antagonism, and in particular by those that say that all attempts to date the coming of Christ are in violation of Scripture.
44. The knee-jerk reaction of many is to quote the words of Jesus, "*But of that day or hour no one knows*" of Mar.13:32.
45. If our position is true, this interpretation constitutes one more line of evidence that we are now in the Rapture generation.
46. The other is the doctrine of the Fig Tree, based on Mat.24:32.

THE 2ND EPISTLE OF PETER

47. Those that are especially hostile to any dating, even an approximation, fail to realize that the First Advent was set by prophetic dating as per the doctrine of Daniel's 70 Weeks.
48. The Flood (Gen.6:3) and the Exodus from Egypt (Act.7:6) were pre-dated as well.
49. The "can't-know" position is often a reactionary position based on those that through the ages have set dates and been wrong.
50. This interpretation will soon meet the test of time as we are clearly quite late into the sixth millenium of man's history.
51. Bishop Ussher's (1581-1656) chronology had the creation at 4004BC, which is far closer to actual fact than most other attempts.
52. Again, this verse is designed to stabilize believers in the face of the scoffings of scoffers.
53. It speaks against the endless ages of uniformitarians, ancient and modern.

THE 2ND EPISTLE OF PETER

WHY THE ORIENTATION TO GOD'S TIMING FOR HISTORY

EXEGESIS VERSE 9:

^{GNT} 2 Peter 3:9 οὐ βραδύνει κύριος τῆς ἐπαγγελίας, ὡς τινες βραδύτητα ἡγοῦνται, ἀλλὰ μακροθυμεῖ εἰς ὑμᾶς, μὴ βουλόμενός τινας ἀπολέσθαι ἀλλὰ πάντας εἰς μετάνοιαν χωρῆσαι.

^{NAS} 2 Peter 3:9 **The Lord is not slow about His promise, as some count slowness, κύριος** (*n-nm-s; "The Lord"*) *οὐ βραδύνει βραδύνω* (*neg. + vipa--3s; "is not delayed/slow about"; used 2x, 1Tim.3:15*) *τῆς ἢ ἐπαγγελίας, ἐπαγγελία* (*d.a. + n-gf-s; "the promise/His promise"*) *ὡς* (*comp. conj.; "as"*) *τινες τῖς* (*indef. pro./nm-p; "some"*) *ἡγοῦνται, ἡγέομαι* (*vipd--3p; "regard/consider/count"*) *βραδύτητα βραδύτης* (*n-af-s; "slowness/tardiness/delay"; hapax; cognate of "braduno"*) **but is patient toward you, not wishing for any to perish** *ἀλλά* (*strong advers.*) *μακροθυμεῖ μακροθυμέω* (*vipa--3s; "is patient/forbearing"; used 10x*) *εἰς* (*pa*) *ὑμᾶς, σύ* (*nra-2p; ref. mankind*) *μὴ βουλόμενός βούλομαι* (*neg. + adj. ptc./p/d/nm-s; "not wishing/desiring/wanting"*) *τινας τῖς* (*indef. pro./am-p; "anyone"*) *ἀπολέσθαι ἀπόλλυμι* (*compl. inf./am; "to perish"*) **but for all to come to repentance.** *ἀλλά* (*strong advers.*) *πάντας πᾶς* (*ap-am-p; "for all"*) *εἰς* (*pa; +*) *χωρῆσαι. χωρέω* (*inf. purp./aa; "to make room for/to make progress toward/to come to/to accept"; used 10x*) *μετάνοιαν μετάνοια* (*n-af-s; "repentance/change of mind"; used 22x*)

ANALYSIS VERSE 9:

1. Having exhorted these believers to recognize God is in control of time facilitating His plan for creation, Peter now gives good reason why orientation to that fact is all important (i.e., "...do not let this one fact escape your notice..."; vs.8).
2. That is that God utilizes time in history to benefit +V.
3. Knowing this should arm the believer with motivation to persevere in the face of the scoffers.
4. In turn, it battles impatience recognizing that **"The Lord is not slow about His promise, as some count slowness, but is patient toward you, not wishing for any to perish but for all to come to repentance"**.
5. The seemingly longevity of time for the Parousia to occur is not due to tardiness, but patience drawn from the nature of God.
6. This is in direct refutation of the mockers accusation that delay is for any other reason.
7. That God does not cut history off at its "shorts" is an extension of His grace to allow time for +V to surface as part of each dispensational frame of history.
8. For the Church, this means some 2,000 years.

THE 2ND EPISTLE OF PETER

9. The door of time is held open to all and especially to those whom God foreknew and predestined to eternal life.
10. This to make up the entire body of Christ and would also include the Tribulational saints completing the Age of Israel up to the 2nd Advent.
11. Not impotence, but mercy/grace is the reason specified in this verse.
12. 1Pet.3:20 spoke of the patience of God in relation to the great flood.
13. In both cases we have examples of God's grace before judgment.
14. "**His promise**/ἡ ἐπαγγελία – he epangelia" is a reference to Christ's coming, the same as in vs.4 (only 2 uses of the noun in Peter).
15. Vs.9 is designed not only as encouragement for patience, but an open rebuke against the mockers and hence the tying of these two verses together with this noun..
16. Peter asserts that "**the Lord is not slow**/κύριος οὐ βραδύνω – kurios ou braduno" that means He is "not unnecessarily delaying" His return.
17. This in contrast to how men often "**count slowness**/ἡγέομαι βραδύτης – hegeomai bradutes".
18. Peter insists this is not the case "**but is patient**/ἀλλά μακροθυμέω – alla makrothumeo".
19. There is a common human tendency to procrastinate, but such a character flaw is not a part of God's character.
20. If God's **promise** (any **promise**) is slow in fruition, there is a bona fide reason for the delay.
21. Peter personalizes the patience of God when he adds "**toward you**/εἰς σύ - eis su".
22. The readers can be thankful that the Parousia was delayed, as they had opportunity to be incorporated into the POG.
23. The phrase further assumes the rest of +V that have yet to make the adjustments as history unfolds.
24. The Rapture of the Church has been long in coming to give those that are +V not only time to be saved, but ample time to prepare themselves for the Bema Seat of Christ to which all believers must appear.
25. God's patience is toward the Royal Family so that all who were elected can be called and justified, and so that those that are +V can make the most of the time and secure the prize.
26. Obviously, there will come a point in which His patience will run out and we will all face judgment in His presence.
27. Furthermore, God is "**not wishing for any to perish, but for all to come to repentance**."
28. The negative participial phrase "**not wishing for any to perish**/μή βούλομαι τίς ἀπόλλυμι – me boulomai tis apollumi" recognizes that God does not predestine men to hell.
29. Hell was created for Satan and his angels. Cf.Mat.25:41
30. The way of salvation is provided for all, as Christ died for all. Cf.1Pet.3:18
31. It is not God's directive will **for any to perish**; rather **for all to come to repentance**/πᾶς εἰς χωρέω μετάνοια – pas eis choreo metanoia. Cp.1Tim.2:4
32. Unfortunately, the vast majority do perish (Mat.7:13-14), but not due to any indifference within the Divine character.
33. The reason men **perish** is related to the divine institution of volition.

THE 2ND EPISTLE OF PETER

34. The “**all**” of vs.9 refers to all humanity.
35. God is ready to show mercy to **all**. Cp.Rom.11:32
36. God takes no pleasure in the death of the wicked, but rather waits for the wicked to turn from his ways and live. Cp.Eze.18:23,32
37. The word “**repentance**” simply denotes a “change of mind”.
38. To overrule the absolute rulership of the ISTA by faith in Christ is the 1st step of **repentance**.
39. To jettison human viewpoint for Divine viewpoint through continued isolation of the STA is Ph₂ **repentance**.
40. The plain meaning is that although God desires all men to be saved, and although He has made provision for all to be accepted (Doc. of Unlimited Atonement), most will exercise their God-given free will to reject God.
41. And this He cannot prevent unless He is to override the very freedom of choice that marks us as men created in the image of God.
42. Most will perish, but this is not because God has decreed it so.
43. He has only decreed the punishment for all that remain in unbelief.
44. Our patience for Christ’s return is to be motivated knowing that what time He allots is to ensure that our +V has maximum opportunity to express itself.
45. *Review the Doctrine of Patience.*

THE 2ND EPISTLE OF PETER

FISSION AND THE FIERY DEMISE OF THE UNIVERSE

EXEGESIS VERSE 10:

^{GNT} 2 Peter 3:10 Ἦξει δὲ ἡμέρα κυρίου ὡς κλέπτῃς, ἐν ἣ οἱ οὐρανοὶ ῥοιζηδὸν παρελεύσονται στοιχεῖα δὲ καυσούμενα λυθήσεται καὶ γῆ καὶ τὰ ἐν αὐτῇ ἔργα εὐρεθήσεται.

^{NAS} 2 Peter 3:10 **But the day of the Lord will come like a thief**, δέ (ch) ἡμέρα (n-nf-s; "the day") κυρίου κύριος (n-gm-s; "of the Lord"; descr. gen.) Ἦξει ἦκω (vifa--3s; "will come/arrive"; used 26x) ὡς (comp. conj.; "as/like") κλέπτῃς, (n-nm-s; "a thief"; saw use in 1Pet.4:15) **in which the heavens will pass away with a roar** ἐν (pL) ἣ ὅς (rel. pro./Lf-s; "which"; ref. the time of "the day") οἱ ὁ οὐρανοὶ οὐρανός (d.a. + n-nm-p; "the heavens") παρελεύσονται παρέρχομαι (vifd--3p; "will pass away/pass by/disappear"; saw use in 1Pet.4:3) ῥοιζηδόν (adv.; lit. of a noise indicating sudden and violent movement; "with a roar"; hapax) **and the elements will be destroyed with intense heat**, δέ (cc) στοιχεῖα στοιχείων (n-nn-p; lit. first beginning, element or principle; the rudimentary elements of anything that belongs to a basic series in any field of knowledge; in grammar, the ABCs; in speech, basic sounds; in geometry, the axioms; in philosophy, the givens; here it looks to the elements of the periodic table that make up substance/matter; "elements") λυθήσεται λύω (vifp--3s; "will be loosed/released/destroyed") καυσούμενα καυσώω (adj. ptc./p/p/nn-p; "being consumed by intense heat"; used 2x, 2Pet.3:12) **and the earth and its works will be burned up**. καί (cc) γῆ (n-nf-s; "the earth") καί (adj. "also") ἐν (pI; "with") αὐτῇ αὐτός (npdf3s; "its"; ref. earth) τὰ τό ἔργα ἔργον (d.a. + n-nn-p; "works") εὐρεθήσεται. εὐρίσκω (vifp--3s; textual variance: heurisko means "will be found"; the Sahidic version and one manuscript of the Harclean Syriac version include the negative; manuscripts A 048 049 056 0142 33 614, Byz Lect syr^h cop^{bo} eth al read [κατακαήσεται; "will be burned up"])

ANALYSIS VERSE 10:

1. Although the Lord's return is delayed in God's patience and prophetic time schedule, neither are inexhaustible, "**But the day of the Lord will come like a thief**".
2. Peter now openly and unabashedly refutes the scoffers that take issue with the promise of Christ's return (vs.4 cf. vs.9).
3. The expression "**day of the Lord**/ἡμέρα κύριος – hemera kurios" refers not to a single day, but to an extended period of time.
4. This metaphorical use of time supports our interpretation of vs.8.

THE 2ND EPISTLE OF PETER

5. Its inauguration is the Rapture with its official execution beginning at midpoint during the 7-year Tribulation. 1The.5:1-9; 2The.2:1-12, esp. vs.2; 1Cor.5:5
6. It officially ends with the dissolution of the universe as the remainder of our verse brings out, **“in which he heavens will pass away with a roar and the elements will be destroyed with intense heat, and the earth and its works will be burned up”**.
7. In between the Rapture and the Dissolution are the Tribulation, Second Advent, Millennium, the Gog and Magog revolution, and the final incarceration of Satan in the LOF.
8. The period is just over 1,000 years in duration.
9. Immediately following the **“day of the Lord”** is the **“day of God”**, or the eternal state. Cf.2Pet.3:12
10. The **“day of the Lord will come** (ἥκω – heko) unsuspecting **“like a thief/ὡς κλέπτης – hos kleptes”** – that is, with the surprise of a nocturnal robbery.
11. This motif is found in 1The.5:2,4; Rev.3:3; 16:15.
12. The idea is that people spiritually blind will lose unexpectedly those things that are dear to them, including their immortal souls in the Tribulation.
13. Many will happily turn to the **Lord** even though they will suffer great loss in the physical realm.
14. The words **“in which/ἐν ὅς – en hos”** (prep.w/rel.pro.loc.f.s.) refer back to the **“day of the Lord”**.
15. It is during this designated era that **the heavens and earth** will be done away with.
16. Actually, it is just before the *terminus ad quem* (finishing time of something) of the era, which is the Great White Throne Judgment (see Rev.20:11-15).
17. The *terminus ad quo* is the starting point of the era – the Rapture.
18. The grand finale includes the dissolution of the universe (**heavens and earth**).
19. The end of the original creation of Gen.1:1 will be with a “big bang” associated with **“intense heat/καυσόω - kausoo”**.
20. The starry **“heavens will pass away with a roar/ὁ οὐρανός παρέρχομαι ῥοιζηδόν – ho ouranos parerchomai hroizedon”**.
21. The verb **“will pass away”** (*parerchomai*) means to cease to exist. Cp.Mat.5:18; 24:34,35; Luk.16:17; 2Cor.5:17; Jam.1:10
22. The atoms which form the various **“elements will be destroyed/στοιχεῖον λύω – stoiceion luo”**.
23. The **“earth/γῆ - ge”** itself and all of **“its works/αὐτός τό ἔργον – autos to ergon”**, made up of these same **elements**, **“will be burned up/κατακαήσεται - katakaesetai”** in a nuclear event/holocaust.
24. Man’s **works** and God’s **works will pass** from the scene in a sort of reverse *ex nihilo*.
25. Man’s **works** refer to human culture, civilization, art, and technology.
26. The gleaming products of Millennial civilization will be no more.
27. This includes the **works** of nature’s God as well.
28. The exceptions will be all humanity in their resurrection bodies (believers and unbelievers cp.Joh.5:28-29), Millennial saints and the angels.
29. The LOF will not disappear, as it is the final abode of the fallen angels and unregenerate humanity.
30. The doctrine is also in Psa.102:25-26, Isa.34:4; Mat.24:35 and Luk.21:33.
31. *Review the Doctrine of the Day of the Lord.*

THE 2ND EPISTLE OF PETER

UNIVERSAL JUDGMENT CALLS FOR REFLECTION ON OUR BEHAVIOR

EXEGESIS VERSE 11:

^{GNT} 2 Peter 3:11 τούτων οὕτως πάντων λυομένων ποταποὺς δεῖ ὑπάρχειν ἡμᾶς ἐν ἀγίαις ἀναστροφαῖς καὶ εὐσεβείαις,

^{NAS} 2 Peter 3:11 **Since all these things are to be destroyed in this way**, πάντων πᾶς (a--gn-p +) τούτων οὕτως (near dem. pro./gn-p; "all these things") λυομένων λύω (gen. absol. ptc./p/gn-p; "since they are to be loosed [destroyed]") οὕτως οὕτω (adv.; "in this manner/way") **what sort of people ought you to be in holy conduct and godliness**, ποταποὺς ποταπός (interr. pro./am-p use substantively; "what sort of people") δεῖ (vipa--3s; impersonal verb expressing compulsion/necessity; "ought/should") ἡμᾶς σύ (nra-2p; "you") ὑπάρχειν ὑπάρχω (compl. inf./pa; "to be/to exist at the present") ἐν (pL) ἀγίαις ἅγιος (a--Lf-p; "holy") ἀναστροφαῖς ἀναστροφή (n-Lf-p; "behaviors/conduct") καί (cc) εὐσεβείαις, εὐσέβεια (n-Lf-p; "godliness/pieties")

ANALYSIS VERSE 11:

1. Vs.11 is an aside thought based on the ultimate destiny of our universe ending earth's history via the Day of the Lord (vs.10).
2. The parenthesis is noted by the genitive absolute in the phrase, "**Since all these things are to be destroyed** (λύω – luo; gen.abs.ptc.) **in this way**".
3. The contemplation continues through vs.12a at which point Peter resumes with the main thought of the universe's demise in vs.12b.
4. The issue of creation's demise of vs.10b and 12b form the parameters of the parenthesis.
5. Peter's purpose for detour is to give his readers cause for reflection upon their Christian life against the backdrop of creation's destiny.
6. It recognizes the demise of a corrupt world to be replaced with a new creation established and maintained void of unrighteousness. Cp.vs.13 cf.Rev.21:1-8 esp.vs.8
7. This begs believers destined for this eternal future to consider their present focus and lifestyle with respect to God's eternal plan and hence, "**what sort of people ought you to be in holy conduct and godliness**".
8. The revelation for God's plan for history should inspire believers to a godly life.
9. To begin with, all CA believers will be eternally impacted at the inauguration of the Day of the Lord (rapture). Cp.1Joh.2:28
10. This will in turn have direct impact on our eternal disposition in the new Eternal State after the dissolution of our present universe (cp.vs.12).
11. The ultimate result of our eternal niche is based on the principle of righteousness, positionally and experientially.
12. There is a link between future hope and **conduct**.

THE 2ND EPISTLE OF PETER

13. Inscriptions from pagan tombs illustrate what happens when men reject God and His revelation i.e., when the material world is the end-all and be-all of existence, there is no recourse but:
 - A. *hedonism*: “I was nothing; I am nothing; so you who are still alive, eat, drink, and be merry”.
 - B. *despair*: “Charidas, what is below?” “Deep darkness.” “But what of the paths upward?” “All a lie”...“Then we are lost”.
 - C. and *apathy*: “Once I had no existence, now I have none. I am not aware of it. It does not concern me.”
14. Without the truth of God’s plan for creation – that life has meaning, purpose and definition – there is nothing left to live for.
15. Peter therefore draws an all-important practical application from the prophetic reality of the dissolution of the present creation.
16. The causal nuance of the genitive absolute “**Since they are to be destroyed**” draws our attention to the “**things**” targeted for extinction by fire.
17. “**All these things**/πάντα οὗτος – pas houtos” refers back to vs.10, and includes the earth and its works and the solar system and vast galaxies, which in a moment of time will be swept out of existence by the very power that first brought them into being and has for these centuries preserved them for their utter and dramatic end.
18. All elements (periodic chart) that make up the physical universe will be dissolved by heat and will utterly melt away, to be found no more. 2Pet.3:12 cf. Rev.20:11
19. The participle “**are to be destroyed** (λύω) is a futuristic present meaning “to loose, untie, set free” and refers to the relaxation of the nuclear bond that holds atoms together.
20. This is how “the elements” of vss.10,12 will be **destroyed** by intense heat.
21. This sobering prospect should cause us to pause and take stock of our behavior during our short stay on the earth.
22. We as positive believers should not build our hope, security, and happiness upon the things that are seen, but rather the things that are unseen as related to the new creation. Cf.2Cor.4:18
23. Peter uses two expressions related to Ph₂ in a unique construction, as both occur only here in the plural in the N.T., “**holy behaviors/conduct and pieties/godliness**/ἅγιος ἀναστροφή καὶ εὐσέβεια – hagnos anastrophe kai eusebeia”.
24. That believers need to seriously consider their lives in this vein is brought out by the interrogative substantive “**what sort of people**/ποταπός – potapos”.
25. The pronoun underscores the “quality” of life and strongly insinuates that “quality” is commensurate with **holy conduct and godliness**.
26. If the new creation is built on righteousness, then it stands that maximum blessing afforded by God upon believers is based on righteousness.
27. The believer’s obligation is then brought out by the verb “**ought/should**/δεῖ - dei” followed by the present infinitive “**to be**/ὑπαρχω – huparcho” emphasizing the believer’s present life.
28. Peter likes the noun “**conduct**” that denotes “manner of life” using it 8x in his two letters. Cf.1Pet.1:15,18; 2:12; 3:1,2,16; 2Pet.2:7; 3:11
29. Christian **conduct** should be characterized by righteousness, hence the qualifying adjective “**holy**”.

THE 2ND EPISTLE OF PETER

30. Our positional sanctification is that of +R imputed that characterizes the reign of God's kingdom.
31. So it follows that all our **conduct** should mimic the divine nature: that is, **to be holy** as God is **holy** (1Pet.1:15,16).
32. This can only be attained where there is awareness of the commandments and imperatives of Scripture.
33. Our behavior should not be predicated upon STA lusts (that are "*passing away*"; 1Joh.2:15-17), but upon the FHS ("*guide*"; Joh.16:13) and resident BD ("*mind of Christ*"; 1Cor.2:16).
34. How we handle ourselves at any given moment or situation determines the degree of our Ph₃ glory and approbation.
35. We are to isolate our "**former conduct**" as patterned after our "old self". Cp.Eph.4:22
36. Our **conduct** is in effect our witness before the cosmos (1Pet.2:12; 3:16).
37. There is a **conduct** specified for specific niches (e.g., a Sarah's daughter, 1Pet.3:1,2; a Pastor-Teacher, 1Tim.4:12; the wise and understanding; Jam.3:13; etc.).
38. There is **conduct** that God is opposed to and will expose and overrule (e.g., "sensual conduct", 2Pet.2:7).
39. The second experiential term, "**godliness**" demands a devotion to deity.
40. It too relates to a code of **conduct**.
41. Here in the plural it refers to specific acts of devotion to God.
42. Assembly, prayer, application under ones gift(s), forgiveness, the law of love, giving, praise, faith, support of parents in need (1Tim.5:4), etc., are in view.
43. **Godliness** holds promise for time and eternity. 1Tim.4:8
44. Sound doctrine conforms us to **godliness** versus the pseudo godliness of legalism and monetary greed. Cp.1Tim.6:3 cf.vs.5; 2Tim.3:5; Tit.1:1
45. **Godliness**, when accompanied with contentment, is the way to "great gain". Cf.1Tim.6:6
46. We are to continually grow in this virtue. 2Pet.1:3
47. It develops in the life sustained by true spirituality. 2Pet.1:6
48. Adherence to the Royal Imperatives consolidates our behavior and devotion under a **holy godliness** code.

THE 2ND EPISTLE OF PETER

FOCUS ON ETERNITY ESSENTIAL TO THE CWL

EXEGESIS VERSE 12:

^{GNT} 2 Peter 3:12 προσδοκῶντας καὶ σπεύδοντας τὴν παρουσίαν τῆς τοῦ θεοῦ ἡμέρας δι' ἣν οὐρανοὶ πυρούμενοι λυθήσονται καὶ στοιχεῖα καυσούμενα τήκεται.

^{NAS} 2 Peter 3:12 **looking for and hastening the coming of the day of God**, προσδοκῶντας προσδοκάω (adj. ptc./p/a/am2p; "looking for/anticipating/expecting"; used 16x) καί (cc) σπεύδοντας σπεύδω (adj. ptc./p/a/am2p; intransitively as doing something quickly, hasten; transitively "urge on/ be eager for/cause to happen soon"; used 6x) τῆν ἡ παρουσίαν παρουσία (d.a. + n-af-s; "the coming") τῆς ἡ ἡμέρας ἡμέρα (d.a. + n-gf-s; "of the day") τοῦ ὁ θεοῦ θεός (d.a. + n-gm-s) **on account of which the heavens will be destroyed by burning**, δι' διὰ (pa; "on account of/because of) ἣν ὅς (rel. pro./af-s; "of which"; ref. the day of God) οὐρανοὶ οὐρανός (n-nm-p; "the heavens") λυθήσονται λύω (vifp--3p; "will be destroyed/loosed") πυρούμενοι πυρόω (adj. ptc./p/p/nm-p; " by burning/burning up by fire"; used 6x) **and the elements will melt with intense heat!** καί (cc; ascensive; "even/and") στοιχεῖα στοιχείον (n-nn-p; "the elements"; same as 3:10) τήκεται. τήκω (vipp--3s; "being melted down/dissolved"; used 1x) καυσούμενα καυσόω (adj. ptc./p/p/nn-p; "with intense heat"; same as 3:10)

ANALYSIS VERSE 12:

1. Vs.12a attaches two participial actions for additional consideration by these believers, **“looking for and hastening the coming of the day of God”**.
2. These obligations are to accompany their obligations of moral conduct and godliness of vs.11b.
3. That as it pertains to maintaining the proper focus on one’s eternal niche necessary to stay motivated Ph₂ (our applications in time – vs.11b).
4. Believers living at any time are to long for the Lord’s return. Cp.Gal.5:5; 1Cor.1:7; Phi.3:20; Heb.9:28
5. Here the longing transcends the **day** of the Lord to the eternal state called here, **“the day of God/ἡ ἡμέρα ὁ θεός – he hemera ho theos”**.
6. In spite of the righteous rule of Christ during the Millennium with its pertinent revitalizing of planet earth, this itself does not totally resolve the corruptness of this world or resolve the A/C in its entirety.
7. In fact, as volition will continue to exist, unbelievers will still be of reality and their will be one final rebellion with the release of Satan ending the Millennium. Cf.Rev.20:7-10
8. Not until the eternal state and creation of new heavens and earth does God’s kingdom exist par +R with all creation (cf.vs.13).

THE 2ND EPISTLE OF PETER

9. Peter wants his readers to extend their vision beyond what present history has to offer and envision a righteous creation where time is no longer an issue and unrighteousness no longer exists.
10. This is to help put in proper perspective the transitory and short time the believer has to persevere under the trials associated with our present history.
11. The first participle “**looking for**/προσδοκάω - prosdokao” occurs 3x in vs.12-14.
12. It has the nuance of “expectant waiting” or “anticipation”. Cp.Mat.11:3; Luk.1:21; 3:15; 7:19,20; 8:40; etc.
13. That which helps combat impatience and softens suffering is recognizing a great ending as a result.
14. Believers that stay focused on the imminent reality of God’s ultimate blessing of righteousness are believers that find strength to stay the course in the CWL.
15. Not only are informed adjusted believers in anticipation of their final destiny, they want it to happen as soon as possible.
16. The second participle translated “**hastening**/σπεύδω - speudo” can be misleading.
17. As an intransitive it means to do something quickly or hasten.
18. Transitively it means to urge on, be eager for or want something to happen soon.
19. The normal usage of this verb in the N.T. is to urge on or hurry up something. Cp.Luk.2:16; 19:5,6; Act.20:16; 22:18).
20. Various commentators envisage some conduct on the part of believers that can actually hasten on or hurry up the promise.
21. They connect this understanding to vs.9 that teaches that the Parousia is held up because God desires a certain number to be saved.
22. Their reasoning is that if believers are more aggressive in their witnessing, the results will come in faster and so will the Parousia.
23. This understanding violates, among other things, the doctrine of volition.
24. This view is patently stupid.
25. If anything, the return of Christ is tied to an increase in evil!
26. The second participle should be understood in the sense of “*earnestly desiring*”, or “*eagerly accommodating*”.
27. Linguistically the translation “*earnestly desiring*” has precedence (LXX of Isa.16:5 – “earnestly desiring (*seek*) justice”; cf. Herodotus, *Hist.* i. 38; Thucydides, *Hist.* v. 16. I) and yields an acceptable sense.
28. “*Earnestly desiring*” is how the AV and the RV correctly render this participle.
29. God has a fixed time schedule for all the prophetic events, and the behavior of believers cannot hurry anything up. Cf. Acts.17:31
30. The idea is that the believer with zeal desires to do his part in the POG that will ultimately come to conclusion (he doesn’t fight it, but supports it).
31. Again, the object of the two participles is “**the coming** (ἡ παρουσία – he parousia) **of the day of God**” that is defined specifically in vs.13 as the eternal state.
32. This exact expression only occurs here in the Bible.
33. Its closest counterpart is “*the great day of God*” in Rev.16:14, but there the reference is to the battle of Armageddon.
34. However, the expression “*day of eternity*” in vs.18 is a synonym for “**the coming day of God**” of our verse.

THE 2ND EPISTLE OF PETER

35. So here the Parousia is not in reference to the Rapture or the Second Advent, but to the Eternal State that is ushered in by the New Creation.
36. The other expression the “*day of the Lord*” (cf. vs.10) refers to everything from the Rapture through the Great White Throne Judgment.
37. The “**day of God**” begins with the New Creation.
38. And before the New Creation can exist, first must the old be removed which is the causal sense of the final part of vs.12, “**on account of which the heavens will be destroyed by burning**”.
39. The prepositional phrase “**on account of which**/διὰ ὅς – dia hos” points to the transitional phase between original creation and the new creation.
40. Obviously, the first creation must be done away with to make place for the second and final creation. Cf.Rev.21:1
41. In order for a new creation void of all unrighteous contamination to take its place, the first must be dissolved in judgment.
42. The present “**heavens will be destroyed** (same verb as in vs.10,11, *luo*, to release; to destroy) **by burning** (pres.act.pt.n.m.p., *purō, w* – puroo; to be burned as with a smelting fire to remove impurities, cf.Rev.3:18) **and the elements will melt** (hapax of pres.act.ind.3.s., *th, kw* – teko; to melt down/dissolve) **with intense heat** (same verb as in vs.10, *kausō, w* – kausoo; to be consumed by **intense heat**)”.
43. Again, the implication of the phrase “**on account of**”, or “*because of*”, is that the universal conflagration and dissolution of creation makes it possible to advance to the next and final stage of God’s eternal plan, referred to here as “**the day of God**”.
44. Until the New Creation happens, the eternal phase of God’s plan is not operative.

THE 2ND EPISTLE OF PETER

THE NEW CREATION = RIGHTEOUSNESS PAR EXCELLENCE

EXEGESIS VERSE 13:

^{GNT} 2 Peter 3:13 καινούς δὲ οὐρανοὺς καὶ γῆν καινήν κατὰ τὸ ἐπάγγελμα αὐτοῦ προσδοκῶμεν, ἐν οἷς δικαιοσύνη κατοικεῖ.

^{NAS} 2 Peter 3:13 **But according to His promise we are looking for new heavens and a new earth, in which righteousness dwells.** *δέ (cc) κατά (pa; "according to") αὐτοῦ αὐτός (nrgm3s; ref. God) τὸ ἐπάγγελμα (d.a. + n-an-s; "the promise"; same as 1:4) προσδοκῶμεν, προσδοκάω (vipa--1p; "we keep looking for"; same as 3:12) καινούς καινός (a--am-p; "new"; as to nature, form, quality) οὐρανοὺς οὐρανός (n-am-p; "heavens") καί (cc) καινήν καινός (a--af-s) γῆν γῆ (n-af-s; "earth") ἐν (pL +) οἷς ὅς (rel. pro. Lm-p; "in which") δικαιοσύνη (n-nf-s; "righteousness") κατοικεῖ. κατοικέω (vipa--3s; "dwells/lives in")*

ANALYSIS VERSE 13:

1. The contrasting “**But/δέ** - de” reflects upon the final judgment of our universe and its dissolution in vs.12b.
2. It is designed to further intensify the believer’s desire for God to do away with the old regime and bring in the **new**.
3. Evidence of the adjusted believer is one that entertains a future reality in which they exist as a part of a creation in which righteousness exists par excellence.
4. What purer contemplation of life exists than that of one in which the stench of unrighteousness (evil) has been removed in all its facets?
5. This doctrine should reign as an ultimate desire of +V and so “**according to His promise we are looking for new heavens and a new earth, in which righteousness dwells**”.
6. Again, Peter returns to the O.T. for his presentation of the believer’s hope.
7. He is true to his own teaching that the “prophetic word” is a totally reliable guide (2Pet.1:19) and looks forward to the fulfillment of God’s ancient **promise**.
8. Sin that has marred God’s world will not be permitted to have the final word.
9. In a renewed universe the ravages of angelic and human rebellion will be replaced by the glory of the **new** and final order.
10. Paradise Lost will be Paradise Regained, and God’s will shall be done without spot or blemish as it is in heaven.
11. Peter appeals to Isa.65:17 and 66:22 that is as he calls it, “**His promise/αὐτός τὸ ἐπάγγελμα** – autos to eangelma” (cf. Isa.60:19,20).
12. The antecedent of the pronoun “**His**” looks to the Father (cf. Day of God vs.12).
13. As the Planner of the POG, He has decreed the **new** creation.
14. Peter uses the neuter form of the noun “**promise**” here and in 2Pet.1:4 (pl.).
15. Its use in this form is designed to highlight the POG overall.
16. The conclusion of the POG in general is designed to bring about the eternal state.

THE 2ND EPISTLE OF PETER

17. Otherwise, he uses the standard feminine form (ἐπαγγελία - epangelia) in 2Pet.3:4,9 to specify the Parousia (specific part of the plan).
18. This **promise** is a part of the compiled prophetic hope of believing Jews and Church Age saints alike.
19. Peter employs the verb “**are looking for**/προσδοκάω – prodokao” for the 2nd of 3 times in vss.12,13 and 14.
20. It looks to the anticipation of this prophetic fulfillment beyond any measure of what we might enjoy in time.
21. The plural of the verb “**we are looking for**” includes Peter’s own frame of reference indicating the mindset of the adjusted believer as his person examples.
22. Peter knew little more on this **promise** than did the O.T. prophets.
23. We have no means whatever of conceiving what a resurrection body or a **new** creation will be like apart from the limitations of written/verbal description.
24. We do know that it will be a tangible, physical universe.
25. We know that it will be “**new**/καινός – kainos” in character as this adjective has that connotation (versus νεο, j – neos that means new in terms of age).
26. The adjective highlights the emphasis of these verses as pertaining to morality (vs.11) and the proper focus believers are to have as we have been pointing out.
27. The **new** creation will not be subject to decay or entropy that has come about due to evil. Cf.Rom.8:18-22
28. Morally and spiritually all believers will be as the elect angels of God.
29. The phrase “**in which righteousness dwells**/ἐν ᾧ δικαιοσύνη κατοικέω – en hos dikaiosune kaoikeo” indicates absolute righteousness, the kind God possesses.
30. This is the implicit, if not explicit, meaning of Rev.21:8 and 22:15.
31. Perfect love will also characterize the experience of the believer in Ph₃. Cp.1Cor.13:13 cf. vs.8
32. Peter’s choice of verb “**dwells**” also carries with it a figurative use of personal possession meaning “indwells”. Cf.Eph.3:17
33. It highlights the fact +R characterizes and fills all aspects of the **new** creation, physical and spiritual matter alike.
34. Revelation chapters 21 and 22 provide physical details regarding the New Jerusalem.
35. All believers of the CA and the Age of Israel will dwell in the **New** City. Cp.Rev.21:12,14
36. Time will be no more, there will be a complete absence of the negative former things, and there will be endless day. Cp.Rev.21:4, 23
37. *Review the Doctrine of the Day of God a.k.a. the Eternal State.*

THE 2ND EPISTLE OF PETER

CLOSING EXHORTATIONS VSS.14-18

PROPHETIC REALITIES SHOULD PROMPT OBVIOUS PH₂ CONCLUSIONS FOR THE ADJUSTED

EXEGESIS VERSE 14:

^{GNT} 2 Peter 3:14 Διό, ἀγαπητοί, ταῦτα προσδοκῶντες σπουδάσατε ἄσπιλοι καὶ ἀμώμητοι αὐτῷ εὐρεθῆναι ἐν εἰρήνῃ

^{NAS} 2 Peter 3:14 **Therefore, beloved, since you look for these things,** *Διό, (infer. conj. of self-evident inference; "Therefore") ἀγαπητοί, ἀγαπητός (ap-vm-p; "beloved") προσδοκῶντες προσδοκάω (circ. causative ptc./p/a/nm2p; "since you look for"; same as 12,13) ταῦτα οὗτος (apdan-p; "these things") be diligent to be found by Him in peace, spotless and blameless, σπουδάσατε σπουδάζω (vImpaa--2p; "be diligent/make every effort"; same as 1:10,15; cognate of the verb "hastening [spoudo]" in 3:12) εὐρεθῆναι εὐρίσκω (inf. purp./ap; "to be found") αὐτῷ αὐτός (npdm3s; "by Him") ἐν (pL) εἰρήνῃ εἰρήνη (n-Lf-s; "peace") ἄσπιλοι ἄσπιλος (a--nm-p; "spotless"; same as 1Pet.1:19) καὶ (cc) ἀμώμητοι ἀμώμητος (a--nm-p; "blameless/without reproach"; hapax)*

ANALYSIS VERSE 14:

1. Vs.14 begins the final paragraph of Peter's 2nd epistle.
2. The transition to his brief closing remarks is marked by the inferential conjunction "Therefore/διό - dio".
3. The conjunction draws upon the previous prophetic realities of an eternal state of absolute righteousness to spark a logical conclusion in the minds of his readers.
4. That is the need for an irreprehensible Ph₂ and thus, "beloved, since you look for these things, be diligent to be found by Him in peace, spotless and blameless".
5. Because only righteousness will prevail in the New Creation (vs.13), it is imperative that believers live righteously.
6. The present world and its lusts are passing away, therefore we should live not in accordance with the present darkness, but according to that which compliments and enhances our eternal niche. Cp.1Joh.2:8,17
7. The **look** of hope should produce a corresponding life of harmony with the divine character.
8. "Beloved/ἀγαπητός - agapetos" is both how God views these believers (Rom.1:7; Eph.5:1; Col.3:12) and how their apostle views them (cf.1Cor.4:14,17; 10:14).
9. This is the 3rd time Peter has addressed these as such in this chapter. 2Pet.3:1,8,14
10. Peter is not resorting to sloppy emotionalism; the recipients are worthy of his affections.

THE 2ND EPISTLE OF PETER

11. His affections are genuine and heart-felt, as they all show evidence of Ph₂ +V in orientation to BD willing to “fight the good fight”. Cp.1Tim.6:12
12. The bond of their mutual love finds its cohesiveness in the like-mindedness of these believers with the Apostle’s teaching as seen in the words “**since you look for these things**/προσδοκάω οὗτος – prosdokao houtos”.
13. The participle “**look for**” is causal and supplies the basis for his endearment and the exhortation to diligence that follows.
14. If his readers did not ascribe to his teaching, any further exhortations would be empty.
15. This is the 3rd time Peter has employed the verb “**look for**” in as many verses (vss.12,13,14).
16. The repetitive nature of its use is a reminder of the importance of the doctrine of prophecy (cf.1:19-21).
17. Jesus used it in a negative way in connection with prophetic watching. Cp.Luk.12:46
18. It means to *wait for, expect, look for* or *anticipate* something.
19. “**These things**” refers to the particulars of prophetic revelation brought out in the teaching.
20. Peter’s epistle was not so much intended to inform than to remind them of “**these things**”. 2Pet.3:1-2
21. Peter then exhorts them with the imperative to “**be diligent**/σπουδάζω – spoudazo” with respect to their Ph₂.
22. The verb is akin to the verb “*hastening* (σπεύδω – speudo)” in vs.12 providing the mechanics for how we can expedite the POG for our part.
23. The verb also occurs in 2Pet.1:10,15.
24. The cognate noun “*diligence*/σπουδή - spoude” occurs in 2Pet.1:5 with the hapax “*applying/exert every effort*/παρεισφέρω – pareisphero” to describe what our approach should be with respect to the 7 virtues.
25. If we cultivate the 7 virtues, our Ph₂ success is guaranteed (2Pet.1:8).
26. The aorist infinitive “**to be found**/εὐρίσκω - heurisko” is temporal and its action is subsequent to the main verb “**be diligent**”.
27. It points to the purpose of the believer’s diligence.
28. “**By Him**/αὐτός - autos” is a reference to Christ that before whom all believers must appear at the Bema. Cp.2Cor.5:10
29. For CA believers, this will permanently determine their eternal dispositions in the New Creation.
30. The phrase “**in peace**/ἐν εἰρήνῃ” refers to Ph₂ reconciliation (experiential **peace**) as per the descriptive adjectives “**spotless and blameless**”.
31. Ph₂ reconciliation is highlighted in 2Cor.5:20: “*Now then, we (Paul & Co.) are ambassadors for Christ, as though God were entreating through us; we beg you (Corinthians) on behalf of Christ, be reconciled to God*”.
32. It demands isolation of the ISTA (FHS). Cp.Rom.8:6
33. Ph₁ **peace** is realized once-for-all in the SAJG based on the imputation of +R. Cp.Rom.5:1
34. Peter is speaking to believers, and the **peace** in which they are to find themselves in the sphere of is Ph₂ **peace**.
35. Believers that are not living in accordance with the godliness code are at odds with God.

THE 2ND EPISTLE OF PETER

36. Believers that for instance love the cosmos are God's enemies. Jam.4:4
37. The Corinthians and the Galatians were at odds with the teaching and authority of Paul and were not at **peace** with God.
38. The double adjectives "**spotless and blameless**" are predicative (parallel to) of the verb "**be found**" and further define what it means to be living "**in peace**" with Christ.
39. The adjective "**spotless**/ἄσπιλος - aspilos" is used 4x in the N.T.
40. It is used in connection with the Bema in 1Tim.6:14.
41. It is used of avoiding contamination from the source of the cosmos. Jam.1:27
42. It is used of the absolute sinless perfection of the humanity of Christ from the source of external temptation, thus qualifying Him to be the sin-bearer. 1Pet.1:19
43. Daily forgiveness keeps us clean, or, if you will, **spotless**.
44. The mechanics is spelled out in 1Joh.1:8-10.
45. The stain (or spot) remover is the "*blood of Christ*".
46. Believers that fail to "*abide in Him*" disqualify themselves for reward. 1Joh.2:28
47. This principle is behind 2Tim.2:21.
48. The notion that believers can somehow attain sinless perfection is alien to Scripture.
49. The notion that there is some carnal activity that the grace of God cannot surmount is equally fallacious (e.g., the incestuous Corinthian).
50. The command "*abide in Me*" of Joh.15:4,5,7 has as its mechanic 1Joh.1:9.
51. A believer under his/her STA must apply R_B to re-establish the "*abide in Me*" imperative.
52. Jesus taught this adjustment in the foot-washing episode of Joh.13:1-11 where washing an extremity (a foot) illustrates R_BAJG, while a bath illustrates the SAJG.
53. Believers not availing themselves of the grace of God in R_B, no matter the character of their sins, render themselves experientially unfit for approval at the Bema.
54. They are, in effect, not at "**peace**" with God.
55. The second adjective, "**blameless**/αἰμωτός, μητός – amometos" is a hapax.
56. A cognate is the adjective "αἰμωτός – amomos/blameless, without fault/above reproach", used 8x. Eph.1:4; 5:27; Phi.2:15; Col.1:22; Heb.9:14; 1Pet.1:19; Jud.24; Rev.14:5.
57. A synonym (adj.) is "ἀνεγκλήτος – anegkletos" meaning "not convicted of having done anything wrong" and is used 5x. 1Cor.1:8; Col.1:22; 1Tim.3:10; Tit.1:6,7
58. Yet another adjective is "ἀπροσκόπος – aproskopos" meaning "void of offense/blameless", used 3x. Act.24:16; 1Cor.10:32; Phi.1:10
59. There is the adverb "ἀμemptός – amemptos" that occurs 5x (blameless). Luk.1:6; Phil.2:15; 3:6; 1The.3:13; Heb.8:7
60. Finally there is the adjective "εἰλικρινής – eilikrines" that literally, means "tested by the light of day" (sincere), used 2x. Phi.1:10; 2Pet.3:1
61. All of the synonymous terms cited above are used in connection with approval at the Bema Seat.
62. "*Aproskopos*" and "*eilikrines*" both occur in Phi.1:10: "*so that you may approve the things that are excellent, in order to be sincere and blameless until the day of Christ*".
63. "*Amomos*" is so used in Col.1:22 and Jud.24. Also cf.Eph.1:4
64. "*Anegkletos*" is used as such in 1Cor.1:8 and Col.1:22.
65. So for "*amemptos*" used in 1The.3:13.

THE 2ND EPISTLE OF PETER

66. And now there is “*amometos*” of 2Pet.3:14.
67. All have various shades of meaning, but all have to do with approval at the Bema.
68. All should be understood within the overall context of the rules that govern the CWL.
69. God will approve those who live in accordance with what Paul calls “the rules” in 2Tim.2:5.
70. These rules are a.k.a. the “Royal Imperatives”.
71. The rules allow for recovery from simple carnality to gross reversionism.
72. The terms “**spotless and blameless**” are designed to be synonymous with the phrase “*holy conduct and godliness*” in vs.11.
73. “**Spotless**” = “*holy conduct/moral righteousness*” and “**blameless**” = “*godliness/devotion to God*”.
74. To be found approved before Christ at the Bema demands consistent isolation of the STA and application of BD across the board.
75. One can't expect the prize by disregarding, distorting or rejecting doctrines essential to the CWL anymore than living a life under the rulership of the STA.
76. Peter has made this quite clear with his emphasis on *epignosis* in this epistle. Cp.2Pet.1:2,3,8; 2:20
77. Essential to Bema Seat approval is holding fast to the faith until the end. 1Cor.1:8; Heb.3:14; 6:11
78. *Review the Doctrine of Peace.*

THE 2ND EPISTLE OF PETER

APPEAL TO THE LORD'S PATIENCE AND PAUL'S WISDOM

EXEGESIS VERSE 15:

^{GNT} 2 Peter 3:15 καὶ τὴν τοῦ κυρίου ἡμῶν μακροθυμίαν σωτηρίαν ἠγγείσθε, καθὼς καὶ ὁ ἀγαπητὸς ἡμῶν ἀδελφὸς Παῦλος κατὰ τὴν δοθείσαν αὐτῷ σοφίαν ἔγραψεν ὑμῖν,

^{NAS} 2 Peter 3:15 **and regard the patience of our Lord to be salvation;** καί (cc) ἠγγείσθε, ἠγέομαι (vImpdp--2p; "regard/consider"; same as 1:13; 2:13; 3:9) τὴν ἢ μακροθυμίαν μακροθυμία (d.a. + n-af-s; "the patience"; saw use in 1Pet.3:20; cognate verb used in 2Pet.3:9 [makrothumeo]) ἡμῶν ἐγώ (npg-1p; ref. Peter and recipients) τοῦ ὁ κυρίου κύριος (d.a. n-gm-s) σωτηρίαν σωτηρία (n-af-s; pred. accus.; "as salvation"; in apposition to "patience") **just as also our beloved brother Paul, according to the wisdom given him, wrote to you,** καθὼς (comp. conj.; "just as") καί (adjunct.; "also") ἡμῶν ἐγώ (npg-1p) ὁ ἀγαπητὸς (d.a. + a--nm-s; "the beloved") ἀδελφός (n-nm-s; "brother") Παῦλος (n-nm-s; "Paul") κατὰ (pa; "according to") τὴν ἢ σοφίαν σοφία (d.a. [governs both noun and ptc. + n-af-s; "the wisdom") δοθείσαν δίδωμι (adj. ptc./ap/af-s; "having been given") αὐτῷ αὐτός (npdm3s; "to him"; ref. Paul) ἔγραψεν γράφω (viaa--3s; "wrote") ὑμῖν, σύ (npd-2p; "to you all"; ref. churches of Asia Minor")

ANALYSIS VERSE 15:

1. Pertinent to Ph₂ peace arriving at the Bema without shame (1Joh.2:18) is orientation to the necessity of grace.
2. How we are able to sustain proper humility in this regards is to consistently reflect upon the grace God has provided us as believers.
3. Peace with God and being found irreprehensible before Him is only made available through grace.
4. This is now Peter's thoughts behind the added admonition of vs.15a, "**and regard the patience of our Lord to be salvation**".
5. As has been Peter's style, he expects his readers to fill in the appropriate doctrine(s) as inspiration for his teaching; here the doctrine of grace.
6. The accusative feminine singular nouns of "**patience/μακροθυμία – makrothumia**" and "**salvation/deliverance/σωτηρία – soteria**" are in apposition to one another.
7. In other words, **patience = salvation** and vice versa.
8. The verb "**regard/ἠγέομαι – hegeomai**" along with the cognate verb for **patience** (μακροθυμέω – makrothumeo/*is patient*) are used in 2Pet.3:9 looking to God's grace of providing time in history to the benefit of +V.
9. Any delay to the Parousia is not procrastination or impotence, but so that all that are +V can come to saving faith and further express +V Ph₂.

THE 2ND EPISTLE OF PETER

10. Not until the body of Christ is complete and +V has run its course for the CA will the Rapture happen.
11. His logic is, if **our Lord** is so patient to allow +V to express itself, then should it not follow to draw from that grace in application to self and others?
12. Peter reflects upon the Lord's "**patience**" as that tantamount to *grace manifested "as salvation"*.
13. "**Salvation**" here refers to both Ph₁ and ₂ deliverance as these saints are told to consider it in view of a successful Ph₂ (vs.14b).
14. So "**patience**" translates to God's plan of grace with respect to time providing opportunity of "**salvation**" for those that will avail themselves accordingly.
15. By application, these saints are to consider the doctrine of grace as an essential ingredient to be found "*in peace, spotless and blameless*".
16. This along with the inculcation of BD as Peter will so summarize these issues impacting our eternal state in the final verse of the letter, vs.18.
17. God's plan of grace demands that He allots an appropriate amount of time for +V to express itself.
18. And so should believers apply grace in **patience** towards others. Gal.5:22; Eph.4:2; Col.1:11,12; 3:12
19. Peter then sets forth an example of this grace in action, "**just as also our beloved brother Paul, according to the wisdom given him, wrote to you**".
20. Of Apostles (and early Christians), **Paul** would be especially keen to God's **patience** allowing time for his +V to surface and run its course.
21. In 1Cor.15:8,9, **Paul** speaks of himself as "*one untimely born*" in reflection upon the late date of his conversion and his total unworthiness as a previous persecutor of the Church.
22. He then attributes his **salvation** and ability of ministry to "*the grace of God*". 1Cor.15:10
23. If God had cut Paul's time short (or preempted history otherwise), the Church would have been robbed of a great believer not to mention the loss to **Paul** himself.
24. For +V believers to exist as **Paul** making such great contribution to the Church so to further benefit believers for centuries, all believers should find encouragement that God allows this time of grace (cp.1Pet.1:10).
25. When we recognize that "**patience**" translates into "**salvation**" for so many, **Paul** not least, it helps us overcome the mockery of the heretics (cp.vs.4a).
26. That **Paul** would be so in tune with the grace afforded him, it is hard to fathom letters he **wrote** to the Church not to be heavily influenced by the doctrine of grace.
27. Here, Peter makes special mention of that fact and what he "**wrote to you/γράφω σύ - grapho su**" referencing these churches in Asia Minor in particular.
28. It is not that he **wrote** to every church, but the letters that he did write found their way to all of the churches in circulation.
29. For examples: **Paul** makes special mention of his past life and the grace afforded him in Gal.1:11-24 and in his epistle to Timothy in Ephesus (1Tim.1:3) he again recalls this grace in the same vein in 1Tim.1:12-16.
30. **Paul** considered God's grace in his own life and this helped orient him in the communication of God's plan of grace to others.

THE 2ND EPISTLE OF PETER

31. This is what is meant by the phrase “**according to the wisdom given him**” as the thought processes for his writing.
32. The noun “**wisdom**/σοφία – sophia” means the ability to use knowledge for insight and understanding.
33. It emphasizes Divine **wisdom** through the possession of BD, the compatible partner to grace necessary for spiritual advance (cp.vs.18).
34. The passive participle “**given him**/δίδωμι – didomi” further emphasizes grace.
35. Spiritual **wisdom** imparted to **Paul** and residing in his soul was a gift from God, which he was quick to admit. 1Cor.3:10; Eph.3:3-6; Rom.12:3ff
36. Paul leaned on his own experience of grace employing its principle in his writings evidencing God’s “plan of grace” in his contributions to the saints/N.T.
37. We as adjusted believers should consistently contemplate grace afforded us in life mitigating our interaction with others **just as also our beloved brother Paul** did as evidence of its reality in the POG.
38. Many commentators find Peter’s appeal and tribute to **Paul** as unexpected and at the least fascinating.
39. Obviously, once one recognizes the thrust of grace that Peter is emphasizing, his reference makes complete sense.
40. To Peter and the Christian community, **Paul** is their “**beloved brother**/ὁ ἀγαπητός ἀδελφός – ho agapetos adelphos.
41. As their “**brother**” it reflects Paul’s camaraderie with the Church as an adjusted believer applying BD. Cf.1Pet.5:12
42. That camaraderie is further defined with the descriptive “**beloved**”.
43. That Peter utilizes this term on the heels of addressing the readers as such in vs.14 points to the like-mindedness that all share in the plan of grace.
44. Some liberals take this entitlement as ammunition that this letter was not written by Peter as they view the N.T. presenting a radical split between Jewish Christianity headed by Peter and Gentile Christianity headed by **Paul**.
45. On such a view, this verse, like the whole of the book of Acts, must be taken as a mid-second-century attempt to paper over the cracks and read harmony back into the first century.
46. This view, however, is ludicrous and cannot stand against close scrutiny.
47. Acts takes pains to point out parallels between Peter and **Paul**, and represents Peter supporting Paul’s denial of the need for Gentile circumcision. Cp.Act.15:7-11
48. The same picture of amity between the two men emerges from Gal.2:8-10.
49. The only disagreement we know of between them was of short duration; **Paul** openly rebuked Peter for not being consistent with his own principles about table-fellowship with Gentiles. Cf.Gal.2:14
50. It is a gratuitous assumption, and one that runs counter to the whole letter and spirit of the N.T., to suppose that the split was permanent, and that Peter could never have spoken, therefore, in such congenial terms of **Paul** as he does here.
51. In the second century one tended either to think of **Paul** as an arch-villain or as the apostle *par excellence*, not as a “**dear brother**”.
52. That is, however, exactly how the first-century Christian leaders spoke of one another. Cp.1Cor.4:17; Eph.6:21; Col.4:7,9; Philm.16, etc.
53. Both Peter and **Paul** were martyred at Rome during the Neroian persecution.

THE 2ND EPISTLE OF PETER

54. Both were in Rome during the time when these words were written.
55. First Clement V suggests that the two apostles worked together in Rome at the end of their lives.
56. Polycarp writes in the same vein (c. AD 115): “*Neither I nor anyone like me can attain the wisdom of the blessed and glorious Paul, who also, when he was absent from you, wrote to you in his letters*”.
57. It is interesting to see the difference here between the first and early 2nd century references to **Paul**.
58. To Peter he is a “**beloved brother**”; to Polycarp, though himself one of the most distinguished of sub-apostolic bishops and sufferers for the faith, he had already become “*the blessed and glorious Paul*”.
59. If 2nd Peter were a 2nd century forgery, it is a very good one!

THE 2ND EPISTLE OF PETER

THE ABUSE OF PAUL'S EPISTLES

EXEGESIS VERSE 16:

^{GNT} 2 Peter 3:16 ὡς καὶ ἐν πάσαις ἐπιστολαῖς λαλῶν ἐν αὐταῖς περὶ τούτων, ἐν αἷς ἐστὶν δυσνόητά τινα, ἃ οἱ ἀμαθεῖς καὶ ἀστήρικτοι στρεβλοῦσιν ὡς καὶ τὰς λοιπὰς γραφὰς πρὸς τὴν ἰδίαν αὐτῶν ἀπώλειαν.

^{NAS} 2 Peter 3:16 **as also in all his letters, ὡς (compar. conj.; "as/in the same way") καί (adjunct.; "also") ἐν (pL) πάσαις πᾶς (a--Lf-p; "all") ἐπιστολαῖς ἐπιστολή (n-Lf-p; "letters/epistles"; same as 3:1) speaking in them of these things, in which are some things hard to understand, λαλῶν λαλέω (adj. ptc./p/a/nm-s; "speaking/communicating"; note that the d.a. governing this ptc. is back in vs.15, "the beloved brother Paul") ἐν (pL) αὐταῖς αὐτός (npdf3p; "them"; ref. letters) περί (pg; "concerning/of") τούτων, οὗτος (near dem. pro./gn-p; "these things"; ref. preceding prophetic and moral teachings) ἐν (pL) αἷς ὅς (rel. pro./Lf-p; "which"; ref. letters) ἐστὶν εἰμί (vipa--3s) τινα, τὶς (ind. adj./nn-p; "some things") δυσνόητά δυσνόητος (ap-nn-p; "difficult to understand"; hapax) **which the untaught and unstable distort, as they do also the rest of the Scriptures, to their own destruction.** ἃ ὅς (rel. pro./an-p; "which"; difficult things) οἱ ὁ ἀμαθεῖς ἀμαθής (d.a. + ap-nm-p; "the unlearned/untaught/ignorant"; hapax) καὶ (cc) ἀστήρικτοι ἀστήρικτος (ap-nm-p; "unstable"; used in 2:14) στρεβλοῦσιν στρεβλώ (vipa--3p; lit. wrenching limbs on a rack for torture; "distort/twist/misinterpret"; used 1x; used in LXX in 2Sam.22:27 of the "perverted") ὡς (comp. conj.; "as") καί (adjunct.; "also") τὰς ὁ λοιπὰς λοιπός (d.a. + a--af-p; "the rest/remaining") γραφὰς γραφή (n-af-p; "writings/Scriptures") πρὸς (pa; "to") αὐτῶν αὐτός (npgm3p; ref. spiritual perverts; "their") τὴν ἡ (d.a./afs +) ἰδίαν ἴδιος (a--af-s) ἀπώλειαν. ἀπώλεια (n-af-s; lit. "one's own destruction"; idea is one brings destruction upon one's self; note the plural of "autos/their" and the singular of "own destruction". Those that distort Scripture are lumped together but each is held individually accountable.)**

ANALYSIS VERSE 16:

1. Peter continues his tribute to Paul's grace orientation.
2. Not only was grace prevalent in his epistles to this region, but **"as/in the same way also in all his letters"**.

THE 2ND EPISTLE OF PETER

3. All of the Pauline writings reflect patience in grace to their recipients intertwined with the doctrine underwritten by his own experience in grace.
4. While some of his “**letters**/ἐπιστολή - epistole” may have carried strong admonitions and warnings (e.g. Corinthians, Galatians), they all still reflect an objective of grace giving those in view time to make their adjustments before the ax might fall.
5. Peter now takes opportunity to broaden the scope of Paul’s writings in example to further support his own previous teachings, “**speaking in them of these things, in which are some things hard to understand**”.
6. The participle “**speaking**/λαλεω – laleo” emphasizes the communicative nature of Paul’s epistles designed to be disseminated to the saints.
7. Their content was designed to be dealt with the same seriousness as if he was present.
8. The phrase “**of these things**/περί οὗτος – peri houtos” extends the subject from grace in the CWL to include Peter’s prophetic and moral teaching.
9. Exegetes are not alone as Peter, too, found in Paul’s **letters**, “**some things hard to understand**/τίς δυσνόητος – tis dusnoetos”.
10. The adjective “**things hard to understand**” is a hapax and means obscure and has a nuance of ambiguity about it.
11. It was applied in antiquity to oracles, whose pronouncements were notoriously capable of more than one interpretation.
12. Peter goes on to say that that these difficult statements become a springboard for false teaching “**which the untaught and unstable distort**”.
13. The substantive adjective “**the untaught**/ὁ ἀμαθής – ho amathes” is a hapax meaning one that is “uneducated/unlearned”.
14. It highlights self-made teachers lacking a frame of reference via the “good deposit” and otherwise have not submitted themselves to the “Timothy principle” of 2Tim.2:2.
15. The coordinative adjective “**unstable**/ἀστήρικτος – asteriktos” is the same word used to describe immature believers easily victimized by false teaching in 2:14.
16. It indicates one that vacillates on doctrine having a tendency to being erratic in their views.
17. Here it parallels similar volitional propensities of false teachers with their victims not willing to lock in with epignosis (sound teaching).
18. The verb “**distort**/στρεβλόω – strebloo” contextually means to “twist the meaning of certain statements”, here for the self-made doctrinal gurus’ own gain.
19. As we have pointed out, such persons are often motivated by approbation, monetary gain or other STA lusts.
20. The verb itself literally means to “wrench limbs on a torture rack” giving quite a visual as to the “spiritual torture” upon the hapless victim.
21. It infers the DD associated in aligning with false teachers and worse, SUD.
22. F. Spitta in his commentary holds that the difficult statements in view center on Paul’s teaching about grace being twisted to mean moral laxity that neatly fits the libertines of 2nd Peter. Cf. Gal.3:10; Rom.3:20,28; 5:20 cp.6:1 as case in point.
23. As to the prophetic view of the Parousia, we know that the Thessalonians were highly influenced through misrepresentation of Paul (2The.2:1ff) just as Hymenaeus and Philetus misinformed others in 2Tim.2:17,18.

THE 2ND EPISTLE OF PETER

24. What specific verses Peter may have in mind (if any) goes unstated, but rest assure that opportunity to have Paul's words distorted in this vein is more than ample (e.g. teaching on the STA in Romans = license to sin).
25. These spiritual predators don't stop with the difficulties in the Pauline corpus; they do a job on the rest of Bible, "**as they do also the rest of the Scriptures**".
26. The phrase "**the rest of the Scriptures**/ὁ λοιπός γραφή - ho loipos graphe " refers to the O.T. canon.
27. The O.T. was of course available to the Christian community, while the N.T. was in formation and widely circulated among the churches via inspiration and transmission.
28. It is inevitable that they would misinterpret things in the O.T., as well, considering how **unstable** and unprepared these individuals were.
29. It is of interest here to note that Peter places the letters of Paul on a par with the O.T. canon.
30. Over the centuries individuals have continued this misrepresentation of **Scripture** so that we are at the point where the world is filled with all manner of unsound doctrine.
31. This is evidenced by the rise of denominationalism along with their peculiar orthodoxies.
32. Many cults base their beliefs on the Bible.
33. Peter could have added "we haven't seen anything yet!".
34. The trend has continued unabated through the age.
35. For positive believers caught up in these corrupt systems, the answer is to "come outside the camp" where the truth is not compromised (Heb.13:13).
36. The final phrase "**to their own destruction**/πρός αὐτός (3rd masc. pl) ἡ ἴδιος (ac. fem. sing.) ἀπώλεια (ac. fem. sing.) – pros autos he idios apoleia" refers to their judgment for promoting false doctrine.
37. The use of the plural and singular references to these perverted teachers indicates that while they are viewed together, they still remain individually accountable for their actions.
38. In other words, there is ultimately a "no tolerance policy" before God as to adhering to false doctrine, no matter whether the perpetrator or the victim (even false teachers are generally influenced by someone else).
39. Believers that fall into this trap reap DD, the SUD and loss and shame at the Bema Seat of Christ.
40. Unbelievers reap cursing in time and eternal condemnation.
41. All that engage in this sordid business will be exposed.
42. The noun "**destruction**" is used in reference to believers in Act.8:20 (of Simon Magus, the converted sorcerer; see vv.9-13), Phi.3:19, 1Tim.6:9, and Heb.10:39.
43. Peter used it with emphasis on unbelievers that mislead men in 2Pet.2:1,3.
44. Further, he used it in reference to the GWT judgment (2Pet.3:7).
45. It is used of the final end of all that fail to come to saving faith (Mt.7:13).
46. No matter the status (bel. or unbel.), each reaps what they sow. Gal.6:7-8

THE 2ND EPISTLE OF PETER

A FINAL TWO-FOLD EXHORTATION VSS.17-18

WARNING TO KEEP DEFENSES UP AGAINST FALSE TEACHERS

EXEGESIS VERSE 17:

^{GNT} 2 Peter 3:17 Ὑμεῖς οὖν, ἀγαπητοί, προγινώσκοντες φυλάσσεσθε, ἵνα μὴ τῆ τῶν ἀθέσμων πλάνη συναπαχθέντες ἐκπέσητε τοῦ ἰδίου στηριγμοῦ,

^{NAS} 2 Peter 3:17 **You therefore, beloved, knowing this beforehand,** Ὑμεῖς σύ (*nprn-2p*) οὖν, (*infer. conj.*) ἀγαπητοί, ἀγαπητός (*ap-vm-p*) προγινώσκοντες προγινώσκω (*adj. ptc./p/a/nm2p*; "knowing beforehand"; used 5x, cf. 1Pet.1:20; here denotes culpability) **be on your guard lest, being carried away by the error of unprincipled men,** φυλάσσεσθε, φυλάσσω (*vImppm--2p*; "be on guard/be protective of selves"; same as 2:5; here indicates spiritual self-preservation) ἵνα (*cs +*) μὴ (*neg.*; negative purpose; "unless") συναπαχθέντες συναπάγω (*adj. ptc./a/p/nm2p*; in a positive sense, "accommodate oneself/go along with/associate with"; in a negative sense as here, "having been carried away/be led astray"; used 3x, Rom.12:16 and Gal.2:13 of Peter's and Barnabas' hypocrisy and legalism) τῆ ἢ πλάνη πλάνη (*d.a. + n-If-s*; "by the error/deception"; used in 2:18) τῶν ὁ ἀθέσμων ἄθεσμος (*d.a. + ap-gm-p*; "unprincipled men/spiritually antinomian"; same as 2:7) **you fall from your own steadfastness,** ἐκπέσητε ἐκπίπτω (*vsaa--2p*; "you might fall away from"; denotes potential when we let our guards down) τοῦ ὁ ἰδίου ἴδιος (*d.a. + a--gm-s*; "your own") στηριγμοῦ, στηριγμός (*n-gm-s*; "steadfastness/firm position/inner stability"; hapax)

ANALYSIS VERSE 17:

1. Peter closes the epistle still focused on its primary theme of false teachers infiltrating these churches.
2. He warns the saints to keep their guards up (vs.17) and exhorts with the continued prescription for a successful defense (vs.18).
3. His warning draws upon the culpability factor previously illustrated with the false teachers as they are destined "to their (plural) own destruction (sing.)" ending vs.16.
4. All men are ultimately culpable for their *own* decisions in life and that is especially true for believers that have been amply warned with respect to false teaching.
5. Such is the case for these presently adjusted saints, "**You therefore, beloved, knowing this beforehand, be on your guard lest, being carried away by the error of unprincipled men, you fall from your own steadfastness**".

THE 2ND EPISTLE OF PETER

6. The parallel of culpability for these believers is seen in the inferential conjunction “**therefore**/οὖν – oun” preceding the participle “**knowing beforehand**/προγινώσκω – proginosko”.
7. Together these terms hark back to the readers’ previous knowledge of the rise and proliferation of false teachers and their awareness of the judgment they face.
8. That the culpability lies upon each of these to employ the appropriate doctrine otherwise is further emphasized by the emphatic use of the pronoun “**You**/σύ - su”.
9. That they know of these dangers in advance should suffice for the normal believer to be on the defensive.
10. To be forewarned is to be forearmed.
11. Yet, as the exhortation strongly suggests, the potential to succumb to the heretical tripe of false teachers remains real for the less than astute believer.
12. For the 4th and final time, Peter again addresses the saints as “**beloved**/ἀγαπητός – agapetos”.
13. We might suggest here that the emphasis of his endearment is based on their +V giving him opportunity to speak so straightforward, as a dear friend to another.
14. For Peter’s part, it is because of his pastoral love that he has spoken so plainly.
15. Plain speaking about Christian deviations is incumbent upon the pastor who aspires to protect his flock on the way of teaching the ‘whole truth and nothing but the truth.’
16. That is why Peter has reminded them time and time again with respect to liberalism in the epistle.
17. Legalism and fundyism are also a primary enemy to sound spiritual health.
18. The responsibility now lies with them to **be on their guard** (φλάσσω – phlasso) against the specious arguments of the **unprincipled** and untrained.
19. The middle voice of the command “**be on your guard**” points to the responsibility believers must assume to ensure their own spiritual preservation.
20. The compound participle “**carried away**/sunapa, gw – sunapago” means “to go along with” and suggests that if they associate with such individuals they will be led away from sound doctrine. Cf.2Joh.7-11
21. Interestingly this verb is used in connection with Peter and Barnabas’ temporary defection in Gal.2:13.
22. Peter had good reason to recognize such a danger, for he had succumbed to the pressure of legalism.
23. The instrumental noun “**error**/ἡ πλα, nh – he plane” is a synonym for false teaching. Cf.Eph.4:14; 1The.2:3; 1Jn.4:6
24. Its basic meaning is “**deception**”.
25. It further alludes to the perversion of immoral and wrong behavior in Rom.1:27; Jam.5:20 and Jud.1:11.
26. Needless to say, the noun amply covers the ideology both morally and doctrinally of these libertines.
27. The adjective “**unprincipled**/ὁ α; qesmoj – ho atthesmos; (only here and in 2:7) refers to those that are intellectually dishonest and spiritually antinomian.
28. That is, men that violate even the laws of nature rebelling against basic common sense and moral instincts (as in the case of the homosexual vice mentioned in 2:7).

THE 2ND EPISTLE OF PETER

29. Men arrive at misinterpretation of Scripture not because they lack information or the basic rules of interpretation, but because they hold to biases they do not want to abandon (STA/human viewpoint sacred cows).
30. The verb “**you fall**/evkpi,ptw – ekpipto” (*fall away from*) is an aorist active subjunctive.
31. It points to the disastrous potential for the believer not staying “**on guard**”.
32. It is used of shackles falling off Peter’s hands in Act.12:7.
33. This pictures the supposed freedom the liberals promise believers (2Pet.2:19).
34. It is used of a ship drifting running aground in Act.27:17,26,29,32.
35. This visualizes unstable believers being driven at the mercy of the false teachers “hot air/wind”.
36. The verb follows the action of the aorist participle “**being carried away**”.
37. We could render a translation: “**lest** (ὕνα μή - hina me) **you should fall from your own steadfastness having been carried away by the error of unprincipled men**”.
38. The noun “**steadfastness**/sthrigmo, j – sterigmos” means “firm position” and is a hapax.
39. The cognate verb “sthrizō – sterizo” meaning “set in place, fix, establish; fig., to stabilize someone” occurs 13x.
40. It was used in 2Pet.1:12 where Peter acknowledges that these believers had been stabilized or established in the faith.
41. It is used of being established in the faith in Rom.1:11; 16:25; 1The.3:2,13; 2The.2:17; Jam.5:8; 1Pet.5:10 and Rev.3:2 (often translated “strengthen”).
42. It is the consequence of the consistent function of GAP and the application of BD to experience.
43. False doctrine leads to instability and further susceptibility (Eph.4:14).
44. Once again in this verse Peter stresses the relationship between valid experience and knowledge.
45. Their “**own** (ὁ ἴδιος – ho idios cf. contrast vs.16d) **steadfastness**” has as its foundation *epignosis* or true knowledge.
46. Faith (exhale) without *epignosis* degenerates into pietism/mysticism.
47. Emotionalism (experience based on feeling) is at the root of false religion.
48. The **steadfastness** of the apostle Peter was the product of years of tenacity with respect to the knowledge of BD.
49. The cognate verb (*sterizo*) was used by Jesus in reference to Peter in connection with the prophecy of his denial of Christ (Luk.22:32: “*but I have prayed for you, that your faith may not fail, and you, when once you have turned again, strengthen your brothers.*”)
50. It is not surprising that he who had been so susceptible, had become a man of rock, is so concerned about stability.
51. Heb.13:9 provides a parallel exhortation: “*Do not be carried away by varied and strange teachings; for it is good for the heart to be strengthened by grace, not by foods, through which those who were so occupied were not benefited.*”

THE 2ND EPISTLE OF PETER

THE TRAINING FOR DEFENSE AND DOXOLOGY

EXEGESIS VERSE 18:

^{GNT} 2 Peter 3:18 αὐξάνετε δὲ ἐν χάριτι καὶ γνώσει τοῦ κυρίου ἡμῶν καὶ σωτῆρος Ἰησοῦ Χριστοῦ. αὐτῷ ἡ δόξα καὶ νῦν καὶ εἰς ἡμέραν αἰῶνος. [ἀμήν.]

^{NAS} 2 Peter 3:18 **but grow in the grace and knowledge of our Lord and Savior Jesus Christ.** δέ (ch) αὐξάνετε αὐξάνω (vImpppa--2p; lit. to grow; fig. "increase/grow/advance"; same as 1Pet.2:2) ἐν (pL) χάριτι χάρις (n-Lf-s; "grace") καί (cc) γνώσει γνώσις (n-Lf-s; "knowledge") ἡμῶν ἐγώ (npg-1p; ref. Peter and recipients) τοῦ ὁ κυρίου κύριος (d.a. + n-gm-s; "Lord") καί (cc) σωτῆρος σωτήρ (n-gm-s; "Savior") Ἰησοῦ Ἰησοῦς (n-gm-s) Χριστοῦ. Χριστός (n-gm-s) **To Him be the glory, both now and to the day of eternity. Amen.** αὐτῷ αὐτός (nprdm3s; "To Him") ἡ δόξα (d.a. + n-nf-s; "the glory") καί (cc+; "both/even") νῦν (adv.; "now") καί (cc) εἰς (pa) ἡμέραν ἡμέρα (n-af-s; "the day") αἰῶνος. αἰών (n-gm-s; "of time to come/eternity") ἀμήν. (exclam. part.; "Amen")

ANALYSIS VERSE 18:

1. Vs.18a summarizes the doctrines underwriting Peter's closing exhortations (vss.14ff) in a succinct and specific way.
2. It encapsulates the 2 primary doctrines underwriting his thoughts regarding a successful Ph₂ (vss.14-16) and at the same time gives the mechanics for defense against false teachers (vs.17).
3. This as it centers on the necessity of the maturity adjustment under the doctrines of "grace and truth".
4. In contrast to falling prey to spiritual disaster due to false teaching, the positive side and bulwark is found in the regiment of MPR, "but grow in the grace and knowledge of our Lord and Savior Jesus Christ".
5. Peter employs the present imperative of the verb "grow/αὐξάνω – auxano" to denote continuance.
6. One grows by utilizing the time God gives in assimilating more and more of the details found in the canon of Scripture under MPR (Heb.10:25).
7. This verb "grow" is used of plant growth (Mat.6:28; 13:32), of physiological growth (Luk.1:80; 2:40), of population (Act.6:7; 7:17; 12:24; 19:20; Eph.2:21); of spiritual growth (1Cor.3:6,7; 2Cor.10:15; Eph.4:15; Col.1:10; 2:19; 1Pet.2:2); and divine good production (Col.1:6).
8. Several of the above citations are parallel to vs.18; namely, Eph.4:15; Col.1:10 and 1Pet.2:2.
9. Eph.4:14-15 is parallel in that like 2Pet.3:17-18 it provides the negative followed by the positive: "As a result, we are no longer to be children, tossed here and there by

THE 2ND EPISTLE OF PETER

waves and carried about by every wind of doctrine, by the trickery of men, by craftiness in deceitful scheming; but speaking the truth in love, we are to grow up in all aspects into Him who is the head, even Christ”.

10. And like our verse, Col.1:10 speaks of “*increasing in the knowledge of God*”.
11. 1Pet.2:2 speaks of growth as it relates to the WOG: “*as newborn babes, long for the pure milk of the word, so that by it you may grow in respect to salvation*”.
12. Our verse is the only place where the imperative of this verb occurs.
13. We are commanded to “**grow in the grace** (ἐν χάρις – en charis; no d.a. in Gk.) generalizing **grace** to be understood in terms of the 3 adjustments to God with emphasis on R_B and maturity as Peter is writing to believers.
14. **Grace** is the sole factor in the SAJG (Rom.11:6 “*And if by grace, then it is no longer of works; otherwise grace is no longer grace.*”; cp. 4:4).
15. Saving **grace** is available to all mankind. Tit.2:11
16. God’s **grace** is totally sufficient for those that make the MAJG. 2Cor.12:9
17. God gives each one of us at least one **grace** gift. Eph.4:7
18. The present dispensation is an age of **grace** par excellence. Eph.3:2; 1Pet.1:10
19. God provides timely **grace** for those that call upon Him. Heb.4:16
20. Believers pursuing maturity receive commensurate **grace**. Jam.4:6
21. Special **grace** is provided for those that endure to the end. 1Pet.1:13
22. Liberals distort **grace** into licentiousness. Jud.4
23. Legalism substitutes works for **grace**.
24. Jesus Christ was “*full of grace and truth*”. Joh.1:14
25. The acquisition of “**knowledge**/γνῶσις – gnosis” is essential to developing and understanding **grace**.
26. The Greek term used here for **knowledge** (*gnosis*) recognizes that maturity comes as a result of acquiring BD as it is taught verse by verse, doctrine by doctrine (bible class portions).
27. It is commanded. Pro.23:12; cp. 4:5,7; 22:17; 23:12
28. Paul prayed for believers in this regard. Eph.1:17; Phi.1:9; Col.1:9-10
29. The *gnosis* we are to attain to is hidden in Christ. Col.2:3
30. The new man is the doctrine man of **knowledge**. Col.3:10 cp.Eph.4:13
31. Paul possessed this body of **knowledge** to the maximum. 2Cor.11:6
32. Informed believers use this **knowledge** to check-mate the human viewpoint of the cosmos. 2Cor.10:5
33. Zeal without **knowledge** is useless. Rom.10:2
34. God grants this **knowledge** to +V and hides it from –V. Pro.2:6 cf.Mat.13:13
35. The true **knowledge** of God makes perfect sense to +V. Pro.8:9
36. The acquisition of this **knowledge** is better than the acquisition of silver, gold and precious stones. Pro.8:10; 20:15
37. Fools despise it; +V loves it. Pro.1:7,22; 2:10; 10:14; 15:14; 18:15; 21:11
38. Those that love DD love **knowledge**. Pro.12:1 cp.19:25,27
39. It is important to separate from those that cannot add to your pool of **knowledge**. Pro.14:7
40. +V spreads **knowledge**. Pro.15:7
41. The soul/spirit filled with **knowledge** is like a beautifully appointed house. Pro.24:4
42. Solomon taught this **knowledge** via proverbs. Ecc.12:9

THE 2ND EPISTLE OF PETER

43. Mankind is devoid of this **knowledge**. Jer.51:17
44. God makes the **knowledge** of -V foolishness. Isa.44:25
45. The absence of this **knowledge** explains the setbacks of the Jews. Hos.4:1,6
46. God takes more pleasure in **knowledge** than empty ritual. Hos.6:6
47. The **knowledge** of God will be universally acclaimed in the kingdom age. Isa.11:9
48. The fear of the Lord is the beginning of **knowledge**. Pro.1:7
49. True fear of God results in the pursuit of information so as to gain His favor.
50. The occupational hazard related to **knowledge** is arrogance. 1Cor.8:1 “*Knowledge makes arrogant, but love edifies.*”
51. The genitive phrase “**of our Lord and Savior Jesus Christ**” is a genitive of source (cp.3:2 “*the commandment of the Lord and Savior*”).
52. **Jesus Christ** is the source of this **grace and knowledge** we are to pursue. Cp.Col.2:3 “*in whom are all the treasures of wisdom and knowledge.*”
53. For the formula “**our Lord and Savior Jesus Christ**” see 1:11; 2:20 and 3:2 (only in 2Peter in NT).
54. The title “**Savior**/σωτήρ - soter” occurs 24x in the NT: Luk.1:47; 2:11; Joh.4:42; Act.5:31; 13:23; Eph.5:23; Phi.3:20; 1Tim.1:1; 2:3; 4:10; 2Tim.1:10; Titus.1:3,4; 2:10,13; 3:4; 2Pet.1:1,11; 2:20; 3:2; 1Joh.4:14; Jud.25.
55. This term along with Redeemer is featured in the OT: 2Sam.22:3; Psa..17:7; 106:21; Isa.19:20; Isa.43:3,11; 45:15,21; 49:26; 60:16; 63:8; Jer.14:8; Hos.13:4.
56. The doxology “**To Him be the glory, both now and to the day of eternity**”, and the corresponding one at 2Tim.4:18 are the only ones in the NT in which **Christ** is unequivocally the object (the ones at 1Pet.4:11 and Heb.13:21 seem fairly certain to have Christ as the object).
57. The doxology of 1Pet.5:11 has God as its object.
58. The noun “**glory**/ἡ δόξα – he doxa” denotes splendor.
59. **Jesus Christ** is the ultimate celebrity who both “**now**/νῦν - nun” and forever is worthy of His exclusive place before God.
60. As God He has always been worthy of **glory** and praise, and as man He is equally worthy having endured so we can participate in the **glory** of our hope.
61. As is common, no verb is expressed in the original.
62. The insertion of “**belongs**” conveys the intent better than “**be.**”
63. This ascription of **glory** is a fitting final exclamation.
64. It reveals the heart and soul of Peter’s faith.
65. **Christ the Savior; Christ the Lord; to Christ belongs the glory** forever.
66. In this incidental phrase we have the highest possible Christology.
67. For **glory** belongs to God. Rom.11:36; Jud.25
68. But Peter had come to understand that all men should honor the Son even as they honor the Father. Cf.Joh.5:23
69. The false teachers detracted from Christ’s **glory now**, by a perverse life, and from His **glory then**, by denying the Parousia.
70. Peter leaves Christians with an authoritative rebuttal that to use his words we “*do well to pay attention*” (1:19).
71. The phrase “**the day of eternity**/ἡμέρα αἰών – hemera aion” is noteworthy.
72. Peter has spoken of that day in 3:12 (“*the day of God*”).
73. It is immediately preceded by “*the day of the Lord*” (3:10).

THE 2ND EPISTLE OF PETER

74. It is fitting that the **glory of Jesus Christ** should close this Epistle that has had so much to say about the infamy of man.
75. Peter's capacity for who and what Christ is certainly had come a long way over his life.
76. He was now ready to lay down his life and bring glory to the One he had first been introduced to by his brother Andrew over 30 years before (Joh.1:40-41).
77. *Review the Doctrine of Grace.*
78. *Review the Doctrine of Maturity.*
79. *Review the Understanding of Biblical Chronology.*