

A PASSAGE THROUGH THE NEW TESTAMENT

Part Ten “The Minor Epistles”


by J.S. Smith

First and Second Peter

Author: Peter the Apostle • 63-67 A.D.

The author of the first two epistles is identified in the very first word as the apostle Peter. He claims to be writing from Babylon in 5:13, an encryption for the city of Rome. He is probably writing around 64 A.D. as Nero was beginning to persecute the saints of God. Soon afterward, history tells us, Peter died.

The purpose of First Peter is to communicate the commands of God to his servants. Peter vividly recalls Jesus's death and teaches about leadership and perseverance. The apostle wrote to settle them in the midst of bewildering persecution. His guidance is practical and temperate. Peter urges them to stand firm in their faith based on the knowledge of salvation and the example set by Jesus.

The purpose of Second Peter is to deal with some problems, including false teaching and a faltering trust that Jesus was coming back because nearly 35 years had already passed. It is little wonder that the world has grown so lax now that nearly 2000 years have come and gone.


Epistle of Jude

Author: Jude • 65 A.D.

Jude describes the character of the wicked instructors in trying to train his brethren to recognize them. He tells his readers how to deal with error.

The Three Epistles of John

Author: John the Apostle • 85-95 A.D.

Background

The first epistle is addressed to no one in particular at all. Perhaps it was first a treatise circulated to many churches.

The second epistle was sent to “the chosen lady,” a phrase that easily allows two explanations. The “lady” could be a faithful sister in Christ, with whom John was acquainted or she could be the literary equivalent of a local church, the bride of Christ.

The third epistle is addressed to a friend of the author’s, named Gaius.

The author is nowhere named, but the apostle John, son of Zebedee, has been accepted as its writer since very early in Christianity. All three letters share a similar style with each other and with the gospel clearly attributed to John. Also, apostolic authority is in clear evidence.

The purpose of First John is stated in 5:13. John has written to command that the knowledge of Christ be mixed with obedience and commitment to holy living. The Gnostics were apparently troubling the saints with their errant doctrine that allowed sin in the flesh, for they believed that did not affect the soul. John teaches about true fellowship with God.

The purpose of Second John is to plead for brotherly love among true believers, which includes the rejection of false teachers.

The purpose of third John is to encourage a friend and brother who is doing right while another is seeking to run the church into the ground in a lust for power.

Lesson 1: Salvation in Christ Jesus

First Peter 1:1-2:10

1. (1:1-2) Verse 2 shows us the way in which man is saved or chosen by God. Election is according to what? Election is by what means?

Does this verse teach that “faith only” is required for salvation?

2. (1:3-12) Compare verse 3 to 1 Corinthians 15:14. What happens to modern theologians who assert that Jesus’s resurrection is a myth or a delusion?

3. What is this inheritance and when will one fully grasp it?

4. What effect do trials have on the faith of a Christian, according to verse 7?

5. (1:13-21) List and explain three commands in verse 13:

a.

b.

c.

7. What kind of children does God expect us to be?

8. God “without partiality judges according what (verse 17)? Does this sound like faith only?

9. (1:22-2:3) How long will the word of God endure?

10. What then do you say to those who reject the fundamentals of the Bible with arguments that it is antiquated or does not meet the needs and situations of modern people?

11. The first verse of chapter two actually speaks in some way to those who desire to be Christians but reject the parts of the Bible they deem antiquated. Explain how such a view is an example of hypocrisy.

12. Explain verse 2.

13. (2:4-10) What is significant of the descriptions in verse 9?

- chosen generation
- royal priesthood
- holy nation
- special people

Lesson 2: Relationships in Christ Jesus

First Peter 2:11-3:12

1. (2:11-12) The Greek word translated fleshly “lusts” (ἐπιθυμιῶν, James 1:14) in verse 11 is the word used for desires, actually, and so is broader than the English might indicate. A list of such offenses appears in Galatians 5:19-21. What does Paul indicate is the end of those soldiers and pilgrims who do not abstain?
2. (2:13-17) There were apparently some who, in becoming Christians, believed that they were no longer obligated to obey civil law. Paul wrote about the problem and now Peter meets it. What is his teaching here and how does it apply? Are there any limits?
3. (2:18-25) What is the *social gospel*? Are verses 18-19 an indication that the social gospel was in use by the apostles in the first century? Does this indicate the approval by the Holy Spirit of the social gospel?
4. What should we do when we makes sport of us—fire back with vitriolic ferocity or something else?
5. Jesus once looked with compassion on the masses of people for they were like sheep going astray. Is the world still like this? How shall we find them a shepherd?
6. (3:1-6) What should be a major concern of every sister whose husband is not a Christian? How can this be accomplished?
7. Whom does God judge more attractive: a beauty queen with a wicked heart or a faded woman with a precious spirit?

8. (3:7) Husbands are given two commands. Complete these statements and then expound upon each one.

- dwell with them with...

- giving honor to the wife as the weaker vessel as being ...

9. (3:8-12) Peter moves beyond the slave and domestic relationship to that in the church. One phrase sticks out in verse 8— “love as brothers.” What will that do in a church?

10. What should be our response when a brother attacks us?

Lesson 3: Suffering in Christ Jesus

First Peter 3:13-4:19

1. (3:13-17) What do we need to do to obey the command given in verse 15?

2. (3:18-22) Peter introduces a type/antitype relationship in this passage to teach about obedience to God. Generally, a type is an Old Testament event while its antitype is a greater event from the new covenant. What is the type here? What is the antitype?

3. What is the common thread that connects the two events (the phrase is the conclusion of verse 20)?

4. What are some other passages that show water baptism to be necessary to salvation?

5. (4:1-6) The New Testament writers often use military metaphors to describe the battles a saint faces. In verse 1, Peter instructs us to be armed with what?

6. Verse 3 lists some things that saints should put away. Give an example of each as they invade our lives or minds from time to time.
 - lewdness
 - lusts
 - drunkenness
 - revelries
 - drinking parties
 - abominable idolatries

7. (4:7-11) What degree of love should brethren have for one another? Could rebuke be included in this type of love (Matthew 18)? Why or why not?

8. Is it permissible to conceal our various abilities and not use them in God's service? Compare this passage to Matthew 25:14-30.

9. When we deign to speak on God's behalf, what message should we utter? Exclusively?

10. (4:12-19) When the day ends and we have served Jesus while being mocked and ridiculed, what should our attitude be?

11. What four occupations are prohibited in verse 15? Which one might seem ill-placed to some?

12. Verse 17 presents a rhetorical question. What is the unmentioned answer to "What will be the end of those who do not obey the gospel of God?"?

Lesson 4: Community of Christ Jesus

First Peter 5:1-14

1. (5:1-4) Peter presents himself as an elder in verse 1. What was one family requirement to be an elder, according to 1 Timothy 3:2? Was Peter married (Matthew 8:14-15)?

2. The elder is to do what for the flock of God?

3. What is a limitation on an elder's authority in verse 2?

4. Who is Chief Shepherd? Is he a Cardinal or Catholic Pope?

5. (5:5-11) Two commands in verse 5 go hand in hand and are the cure for most of our petty non-doctrinal problems. What are they?

6. What does it mean to be vigilant?

7. Which of these are enemies of vigilance?

a. intoxication

b. apathy

c. lack of assembly

d. indifference

e. lack of study

f. lack of prayer

8. (5:12-14) Who is noted as this letter's carrier?

Lesson 5: Increase in Faith

Second Peter 1:1-21

1. (1:1-4) What percentage of “things that pertain to life and godliness” has God given to us through Jesus and His word? Do we need continuing revelation in our day, then?

2. Does partaking of the divine nature entail becoming gods or becoming like God? Refer to 1 Peter 1:13-16 to complete your answer.

3. (1:5-11) Define the following terms found in this passage:

- faith
- virtue
- knowledge
- self-control
- perseverance
- godliness
- brotherly kindness
- love

4. Without these attributes, the saint will find himself in what state concerning his knowledge of Jesus Christ?

5. Is it possible to be called a *Christian* and not truly know Christ? Support your answer with scripture.

6. Does man have any responsibility at all in effecting his salvation?

7. (1:12-15) What does Peter mean by being “in this tabernacle” or tent in verse 13?

8. Why is Peter writing these things? Does this imply that they were to continue to stand after his demise?

9. (1:16-21) What past event does Peter reference in verses 16-18? Where is it found in the Bible?

10. What is the origin of scripture? Refer to 3 Timothy 3:16 to complete your answer.

11. According to Deuteronomy 18:20-22, what is the test of a prophet?

Lesson 6: Beware False Teachers

Second Peter 2:1-22

1. (2:1-3) How are many destructive heresies first introduced, according to Peter in verse 1?

2. Since Peter says that some false teachers will go so far as to deny Jesus, does it follow that only a small and insignificant number will fall away?

3. What is a root cause of false teaching, according to verse 3?

4. (2:4-11) What three populations does Peter reference as proof that God will condemn the false teacher?
 - a.
 - b.
 - c.

5. What is the point of these three references, according to verse 9?

6. This chapter lists dozens of attributes of false teachers. Must a teacher possess every single one of them to be a false teacher?

7. (2:12-17) According to verse 14, what type of souls are susceptible to the allure of error? What conditions might lead to this type of soul?

8. What is the way of Balaam?

9. (2:18-22) What is the promise that false teachers make, according to verse 19? What could this entail?

10. What is said of a Christian who returns to the world?

11. What two animals are used as examples of this suicidal attitude among some saints?

Lesson 7: Jesus is Coming

Second Peter 3:1-18

1. (3:1-9) Of what apostolic teaching do the scoffers make light? What is their reasoning?
2. How could such reasoning infect the heart of a Christian?
3. To what event does Peter direct their minds to disprove their reasoning as faulty?
4. Will the earth be destroyed by water again? What Genesis passage proves this also?
5. What is part of the reason God has not destroyed the world yet, according to verse 9?
6. (3:10-13) How much notice from warning signs or other means will be given to us so that we can begin preparing for Jesus's return?

7. What does Peter say will become of the earth when Jesus returns?

8. Even judging by all this destruction, is this a day that we should want to hasten?

9. (3:14-16) How does Peter describe our effort in being found acceptable by Jesus?

10. Does Peter consider Paul's writings to be scripture?

11. Should we trust the novice or the unstable to teach us truth?

12. (3:17-18) Peter has warned us about apostasy and the error of the wicked. What two things must we now do?

Lesson 8: The Book of Jude

Jude 1-25

1. (1-4) What three words does Jude use to describe his audience in verse 1?

2. How should one protect the faith of Christ?

3. Is faith the subject of revelation continuing forever?

4. Did false teachers announce themselves as servants of the devil? How did they enter the abode of the faithful?

5. (5-7) The beginning of verse 5 points out the problem they were experiencing and how error crept in unnoticed. What is it?

6. Complete the chart:

EVENT	GOD'S REACTION
• murmurers who escaped Egypt	
• angels who left proper abode	
• Sodom and Gomorrah's sin	

7. (8-11) Jude compares false teachers with these last examples, saying, " these dreamers" commit three sinful acts:

a.

b.

c.

8. In pronouncing their woe, Jude accuses them of three symbolic sins:

- a.
- b.
- c.

9. (12-15) What is the relative worth of the presence and instruction of such people?

10. (16-19) What device do they use to gain advantage over some people?

11. (20-23) Jude's prescription is fourfold:

- a.
- b.
- c.
- d.

12. Is there any that we should not try to rescue from error? What is the point of verse 22 then?

13. (24-25) Who alone will save us?

Lesson 9: Walking in the Light

First John 1:1-2:29

1. (1:1-4) Whom is referred to in the phrase “the Word of life”? Cite scripture from another of John’s writings to support this.
2. (1:5-10) Referring to verse 5, is there any cause to blame God for tragedies or sorrows that befall us?
3. What is the case if we claim to be Christians but make a practice of doing sinful things? Will God maintain fellowship with us?
4. Describe the difference between sinning and walking in sin.
5. Verse 7 said that Jesus’s blood cleanses us from all sin. Verse 9 makes that forgiveness conditional upon what?
6. (2:1-2) This passage shows Jesus in two similar roles. What are they and what do they mean?
7. (2:3-6) How can we be certain that we truly know the Lord? Compare to Matthew 7:21-23 to complete your answer.
8. What does obeying the commands of God perfect in a Christian, according to verse 5?
9. (2:7-11) What could cause a person who claims to walk in the light to be in actual darkness?

10. (2:12-17) Compare verse 15 with James 4:4. What does love of worldly things do to man's relationship with God?

11. Give an example of the three categories of worldliness:

- lust of the flesh:
- lust of the eyes:
- pride of life:

12. (2:18-25) John writes here to protect them from the Gnostic doctrines about Jesus and sin. According to verse 20, what should be used to guard their faith from antichrists? According to verse 24, what is one avenue that this anointing takes in getting to man?

13. (2:26-29) If verse 28 is true instruction, what would become of a Christian that *did not* abide in Jesus when He returns?

Lesson 10: Who Are God's Children?

First John 3:1-24

1. (3:1-3) John notes two reasons that Christians should be encouraged to live humble and holy lives. The first has to do with the present and our relationship to the Lord. The second deals with the future. What are these two reasons?

2. (3:4-9) How does John define sin? Does a transgression have to be of a certain magnitude before it is termed "sin"?

3. The concept inherent in verses 6-9 is that this one is practicing sin or making it a habit. John does not teach that Christians will be sinlessly perfect, but that he will not abide in any sin. What does John call one who lives in sin (verse 8)?

4. (3:10-15) According to verse 10, what should our habit be instead?

5. People in the world sometimes despise Christians, just as Cain despised Abel. Sometimes, one Christian loathes a brother or sister for the same reason. According to verse 12, what is that reason basically?

6. How do Christians sin after Cain's example (verse 15)?

7. (3:16-24) What act of Jesus is mentioned in verse 16 and what should that example lead us to do?

8. Besides death, what might this cause us to do for a brother?

9. Is it enough to talk about our good intentions and hope that he finds help from someone, somewhere?

10. According to verse 19, what does this do for our own souls and consciences?

11. How do we abide, or live, in Jesus?

Lesson 11: Discernment and Love

First John 4:1-21

1. (4:1-6) Verse 1 is a universal command, effective for all time. How do we know that any preacher is teaching truth? (Compare to Acts 17:11 and 1 Thessalonians 5:21.)
2. The tests that John prescribes in this passage obviously have interest in exposing Gnostic false teachers. According to verse 2, how could these disciples test a suspected Gnostic?
3. Many bold headlines are printed in the supermarket tabloids these days that suggest the “Antichrist is in the world.” Is such a thing really so shocking?
4. Of the false teachers, working against Christ, though claiming to labor for him, John says “the world hears them.” Why does the world listen especially to such weak teaching?
5. Distinguishing between the spirits of God and error is dependent upon one basic thing. Those truly of God pay attention to his word and authority while the rest do what?
6. (4:7-11) How was God’s love for us shown?
7. (4:12-16) John says that no one has physically seen God, but that the world can see his influence. How?
8. Judging by the last ten verses, how important is love?
9. (4:17-19) What does John mean by having “boldness in the day of judgment”?
10. If we are living righteously, need we have a vexing fear of torment? Should we continue to respect

the possibility of apostasy?

11. (4:20-21) Can a Christian hate any brother and properly love God? What does John call someone like that?

Lesson 12: Faith in Jesus

First John 5:1-21

1. (5:1-5) How are we begotten as children of God?
2. Does John mean to say that we need to do nothing to be pleasing to God and justified in his sight (consider verses 2-3)?
3. Is God's command to not forsake the assembling of the saints burdensome to you? What would it reveal about one's faith if assembling became a burden?
4. Two great and compatible ideas are entwined in this short passage. One is stated at the very end of verse 4 and the other is stated in verse 3. What are they?
5. (5:6-13) How did Jesus come "by water"?
6. What does John say of the relationship between the Father, Jesus and the Holy Spirit?

7. What three witnesses does John call?

8. According to verse 13, why did John write this letter?

9. Consider Hebrews 10:32-39. What will become of a saint that recants his faith for some reason?

10. (5:14-17) One stipulation on prayer is noted here. What is that condition? What things would that eliminate?

11. What should one do for a brother who is falling into some sinful pursuit, such as gambling, drinking or forsaking the assembling of the saints?

12. The “sin leading to death” seems to have an attachment to a complete jettisoning of one’s faith, rather than the types of things mentioned in question 11 (cf. Heb. 6:4-6). May we, “according to God’s will” pray that someone be saved without his having faith or remaining faithful?

13. (5:18-21) Under whose influence should the saint be? Under whose sway is the world?

Lesson 13: Second and Third John

2 John 1-13 and 3 John 1-14

1. (2 John 1-3) What is the bond of love that ties John to the lady and her children and to all believers? Should this still be true of us today.

2. In a few words each, define grace, mercy and peace as they relate to the faith.

- grace
- mercy
- peace

3. (2 John 4-6) We are thrilled when our children begin to walk and here John is thrilled for what reason?

4. What is love, according to verse 6? What does it mean “to walk” in this setting?

5. (2 John 7-13) What is said of one who goes beyond God’s word? How should we treat such a one?

6. (3 John 1-4) How does a soul prosper?

7. (3 John 5-8) What one word could describe John’s command in verse 5? What two classes are to be its recipients?

8. How do we become their fellow workers for the truth?

9. How does this relate to 2 John 9-11?

10. (3 John 9-10) What prompted Diotrephes to reject John's apostolic letter?

11. How far had he gone?

12. (3 John 11-13) Had Diotrephes truly "seen God"?

13. Demetrius's good testimony came not only from men but also from what thing itself?

Other Class Material By This Author

A Passage Through the Old Testament

OT1 In The Beginning
OT2 From Egypt to Canaan
OT3 Taming Canaan
OT4 The Throne of David

OT5 Israel and Judah
OT6 The Major Prophets
OT7 The Minor Prophets
OT8 Wisdom Lit./Post-Exile

A Passage Through the New Testament

NT01 Harmonized Gospels
NT02 Acts of the Apostles
NT03 Early Epistles
NT04 Liberty Epistles
NT05 First Corinthians
NT06 Second Corinthians

NT07 Prison Epistles
NT08 Preacher Epistles
NT09 Hebrew Epistle
NT10 Minor Epistles
NT11 Revelation to John

Topical Studies

Biblical Typology
Brotherly Love
Characters of The Acts
Characters of The Old Testament
Great Themes of Isaiah
New Testament Churches
Parables of Jesus
Proverbs: The Beginning of Knowledge

Sermon on the Mount
Special Studies
The 10 Commandments Today
The Church of Christ
The Life and Times of Jesus
The Spirit World
Works of Flesh-Fruits of Spirit


J.S. Smith
Fort Worth, Texas
Electronic Mail: jeffssmith@mac.com
Internet: www.electronicgospel.org
© 1996 All Rights Reserved

Reproductions may be freely made and used, provided proper credit is given to the author and no charge is ever made in association with this material without the express written consent of the author.