
2

A THEOLOGY OF THE second EPISTLE OF PETER

by

Joel Arnold

A paper submitted to

Dr. Layton Talbert

in partial fulfillment

of the requirements for the course

Advanced New Testament Theology (TH 850)

Bob Jones University Seminary

December 4, 2006

Table of Contents

iiTable of Contents

The Background of 2 Peter
1
Authorship
2
Provenance and Recipients
3
Date
4
Structure
4
The Theology of 2 Peter
4
The Nature of False Teaching
5
False Teaching Concerning Sensuality
6
False Teaching Concerning the Parousia
7
The Antidote to False Teaching
8
Obedient Submission to God’s Word
8
Ongoing Growth
9
Conclusion
11
Appendix A: Introductory information on 2 Peter
13
Appendix B: Translation and Exegesis of 2 Peter
14
Appendix C: Summary Outline of 2 Peter
21
Appendix D: Survey of Theological Themes in 2 Peter
22
Appendix E: Literary dependence of 2 Peter and Jude
23
Bibliography
24

A THEOLOGY OF THE Second EPISTLE OF PETER

The second epistle of Peter has been greatly neglected in recent NT studies. Richard Bauckham comments that “No NT books have been more neglected by scholars than Jude and 2 Peter. Most of the conventional scholarly opinions about them derive from a past era of NT scholarship.”
 This inattention is not limited to academia. Most believers are familiar with Peter’s teaching about spiritual growth at the beginning of the book, his significant statement about inspiration at the end of the first chapter, and possibly a few key verses at the end of chapter 3, but most of the book is simply unknown. Yet Peter’s second epistle contributes a distinctive and crucial message to the teaching of the NT. To come to a proper understanding of Peter’s message, this study will begin with a cursory survey of the background of the book, and build upon that foundation with the theology of Peter’s second epistle.

The Background of 2 Peter

It is difficult to answer some of the major background questions concerning 2 Peter, simply because information is lacking. The most significant controversy by far is the question of authorship. The date of the book is also contingent on this decision to some degree. Therefore, the authorship of 2 Peter is the most foundational question about its background.

Authorship

Just as in Peter’s first epistle, the authorship of 2 Peter is disputed, though it should not be.
 Peter clearly identifies himself in the first verse as the author of the book. Yet Petrine authorship is questioned on several grounds: (1) the style of writing and themes in 2 Peter seem too different from 1 Peter to come from the same author; (2) the Greek in 2 Peter is too polished to be the product of a fisherman’s hand; (3) the book seems to be addressed to Gentiles and Peter was the apostle to the Jews (Gal. 2:7-8).
 However, none of these objections are conclusive. Differences in theological emphasis are hard to prove and cannot clearly prove a difference in authorship anyway. Differences in style are noticeable,
 but authors often change their style depending on the situation or recipients, or Peter could have changed in his writing style over time. Regarding the quality of Peter’s writing, it is impossible to prove that Peter was incapable of writing the epistle, and in fact, Peter shows considerable rhetorical skill in the kerygma of Acts. Finally, it is an open assertion that because Peter’s primary ministry was to Jews at the time when Galatians was written, he could not minister to Gentiles as well. Paul expressed great concern for Jews (Rom. 9:3) although his primary ministry was to Gentiles.

The great difficulty in evaluating or answering the question of Petrine authorship is the fact that there is so little data to evaluate. Only two epistles of Peter have been preserved and besides these, very little is known of his life after the events recorded in Galatians 2. Therefore, it is impossible to accurately assess how much he could have varied his style or explain his concern for Gentiles. Yet this very fact points to the solution, for there is no substantive reason to deny Petrine authorship and no strong evidence against it. For this reason, the testimony of the book itself should be accepted.

Provenance and Recipients

Peter’s location as he wrote is impossible to demonstrate, though Peter speaks of being at the end of his life (1:12-15) and tradition asserts that he ended his life in Rome. More is known concerning the recipients of the letter. It is clear that they were believers Peter had ministered to previously (1:16; 3:1-2) but that they were now facing the impact of false teaching. Peter refers to a previous letter (3:1), and if this is taken as a reference to 1 Peter, we know that these believers were residents of “Pontus, Galatia, Cappadocia, Asia and Bithynia.”
 1 Peter also indicates that the recipients of that letter were probably Gentiles (1 Pet. 1:14,18; 2:9-10; 3:6; 4:3-4). 2 Peter seems to confirm this in that Peter makes reference to Greco-Roman ideas but does not necessarily rely on a Jewish background in his readers.

Date

Peter states that his death is imminent (1:12-15) and tradition places his death during Nero’s reign. This would mean that 2 Peter was likely written between 64 and 68 A.D. Those that question Petrine authorship generally argue for the end of the first or beginning of the second century, though it is nearly impossible for the letter to be placed much later than 140 A.D.
 Another possibility is to reject the tradition of Peter’s death under Nero and date the book as late as the 80’s.

Structure

Peter’s second epistle has a very simple structure. Peter teaches that through His faithful apostles, God has revealed dependable and veritable means for Christian growth (1:3-21). In the second chapter, he shows that on the other hand, deceitful teaching misleads and destroys sensual professors (2:1-22). Finally, Peter addresses one specific doctrinal aberration – doubt about the parousia. He shows that this teaching forgets God’s patient mercy and His eventual judgment of sin, and he encourages the believers to live in faithful expectation of Jesus’ return (3:1-18). Peter sandwiches a sharp denunciation of the false teachers with encouragements on both sides to believers that they continue in their spiritual growth. This organization is an important pointer to the theology of 2 Peter.
The Theology of 2 Peter

The theology of 2 Peter can be summarized in a simple problem-solution structure. Peter presents the false teachers and their teaching in two respects.
 He then follows this with the antidote for believers in two respects. 2 Peter is very similar to Jude in this regard, but also differs from it in the specific balance of its emphasis.
 While Jude focuses heavily on the warning of judgment against false teachers and gives a more concise prescription concerning believers’ response, 2 Peter inverts this emphasis. In fact, approximately half of Peter is concerned with giving explicit instructions to believers in light of the false teachers.
 However, Peter also clearly describes the false teachers and the error that they had brought.

The Nature of False Teaching

One very notable equivocation in 2 Peter is that between false teachers and their teaching. When Peter begins to describe the problem he is addressing, he primarily denigrates the persons rather than their teaching.
 However, the answers that Peter gives to believers are all concerned with correcting wrong teaching. It seems that in connection with the solution that Peter gives to the problem, the concern is actually with the false teaching that these men are promulgating. Why then does Peter have such an emphasis on their person? Though he does not explicitly make this connection, Peter seems to demonstrate that the teaching is defective based on the kind of living that it produces. The character of the false teachers themselves is eminently sufficient proof for the bankruptcy of their teaching. In addition, Peter works to show that the error being taught will lead ultimately to judgment from God, and underscores this warning by declaring the judgment that the false teachers will suffer at His hand.

Though Peter does not give a full account of the content of the “destructive dogmas” the false teachers have
 “secretly brought in” (2:1), it can be roughly summarized under two headings: sensuality and doubt about the parousia.

False Teaching Concerning Sensuality

Peter fills his description with references to the sensuality of the false teachers. In the process, he makes five different allusions to specific OT incidents. Every allusion he makes had a direct connection to sensuality in its original context.
 Peter refers to the false teachers as sensual (2:2) and speaks of them “going after flesh in lust of uncleanness” (2:10).
 He compares them to “unreasoning animals” that “in their (the animals’) corruption will also be destroyed” (2:12),
 because they are themselves enslaved by the corruption that they offer (2:19). They consider it “pleasure (to be) reveling
 in the day (2:13) and have “eyes full of adultery and unceasing sin” (2: 14) in “walking according to their own lusts” (3:3). The false teachers used this sensual pleasure as a draw to foolish and immature believers. Peter speaks of them “alluring
 unstable souls” (2: 14) and “alluring [them] in lusts of flesh, by sensuality” (2:18). Peter picturesquely describes the plight of those that naively fall into this sinful living with a proverb – “a dog returns to his own vomit, and a pig having been washed into wallowing (in) mud” (2:22).
False Teaching Concerning the Parousia

Though sensuality appears on the surface to be unconnected with a denial of the parousia, the connection is not hard to draw. A natural corollary to unbridled sensuality is the assurance that there will be no accountability for it.
 It follows, then, that the false teachers questioned if the Lord would return as He promised. It appears that they seized on the length of time since Christ’s ascension and argued that He would not return (4). All was continuing on as it had since the beginning of creation (3:4) and there was no real threat of judgment or accountability.
 By extension, the false teachers also questioned were also setting aside the true teachers by contradicting “the words spoken beforehand by the holy prophets and the commandment of the Lord and Savior, (spoken by) your apostles” (3:2).
 Peter confronts this false teaching head-on through his teaching concerning the Word of God.

The Antidote to False Teaching

On either side of his presentation of false teaching, Peter presents the same two antidotes to that teaching: obedient submission to the Word of God, and ongoing Christian growth. If these two realities are the antidotes, they also imply something about the false teaching that they are opposed to. This false teaching is contrary to the clear statements of Scripture, and it utterly fails to produce the positive qualities of ongoing growth in sanctification. Peter strikes at the heart in his attack of this distorted teaching.

Obedient Submission to God’s Word

From the beginning of the book, Peter makes reference to “precious and great promises (that) have been given to us” (1:4). But the most extended development of this theme occurs at the end of the first chapter. Peter expresses his intention to leave the believers with a reminder of the truth and assures them of the authenticity of the truth they have already been taught. The apostles were “not following after ingeniously concocted
 myths” (1:16) as they testified of the Word of God. In fact, they were themselves eyewitnesses of the majesty of Jesus Christ (1:16). But Peter does not rely even on this foundation. The final seat of authority is in the inscripturated, inspired Word of God, and it is to this “which paying attention, you are doing well as to a light shining in a dark place” (19). No genuine prophecy of Scripture is derived from one’s own personal exposition (1:20) nor by one’s own choice, but through the Holy Spirit carrying along the writers like the wind carrying along a ship, and by this means the word spoken is spoken from God (1:21). Thus, no man can speak of Himself. True Scripture is not the words of a man but the words of God.

Peter picks up the theme of submissive obedience to Scripture again in chapter 3. He seeks to “wake up [their] sincere mind in memory, to remember the words foretold by the holy prophets and the commandment of the Lord and Savior, (spoken by) your apostles” (3:1-2). The false teachers have questioned these very promises, but Peter rebuts with an list of those that have spoken this promise. Behind the voices of the prophets and apostles stands the commandment of the Lord and Savior Himself. Peter continues this motif by remind the believers that this was the same word that created the heavens and earth (3:5) and it is the same word that is even now upholding the present heavens and earth until the judgment of unbelievers (3:7). Powerfully ironic, the very word that the false teachers are mocking is all that stands between them and their destruction.

The final reference to Scripture in 2 Peter is also the clearest NT reference to another NT book. Peter speaks of the epistles of Paul as part of “the other Scriptures” (3:16). Yet the “unlearned and unfounded” are confused by Paul’s difficult writings and are destroyed. Therefore, Peter enjoins the believers to know this ahead of time and be on their guard. It appears that the false teachers were adept even at distorting and twisting the Scriptures that came through Paul, but wariness was part of the protection from this deception (3:17).

It is not surprising that one of the key answers to the threat of false teaching is the Word of God. False teaching can be confusing (3:16), deceitful (2:13; 3:17) and alluring (2:14,18). But simple submissive obedience to God’s words provides a solid anchor through this deception. However, this anchoring does not manifest itself in static permanence. The firmest anchoring is dynamic, ongoing growth.
Ongoing Growth

The theme of ongoing spiritual growth is inextricably intertwined with the theme of God’s Word. Growth is possible through “precious and great promises” (1:4) given in conjunction with “the full knowledge” of God (1:2-3) which is a complete sufficiency for “all things concerning life and godliness.” “Knowledge” is the second in the list of qualities that Peter enjoins (1:5) and knowledge is the proper soil for this growth (1:8). Peter is intent on reminding the believers of these truths (1:12-15) because they are the true Word of God (1:16-21). Peter even ends with this reminder – “But increase in grace and in knowledge of our Lord and Savior Jesus Christ” (3:18).

What does this growth look like? Peter describes it as becoming “sharers of the divine nature” (1:4)
 – His glory (do,xa) and moral excellence (areth,; 1:3). Unlike false teaching, this results in escaping “the corruption in the world in lust” (1:4).
 Though this growth is accomplished only by the full provision of God, believers have a necessary active role. Peter commands them to diligently “bring every effort to bear [in] supplying
 a list of seven qualities on the foundation of faith: moral excellence, knowledge, self-control, endurance, godliness, brother-kindness and love (1:5-7). Peter guarantees that when these things are “in you and multiplying, (it) is making you not worthless nor unfruitful.” The person lacking these qualities also lacks this fruitfulness and “is blind, being nearsighted,
 having forgotten the cleansing of his old sins” (1:9). Peter encourages believers to be diligent in confirming their calling and election so that they will not stumble (10).

This passage is very significant to the theology of the book at large. Peter gives clear, practical instructions for how growth is to be lived out. But he also bases their assurance of not being destroyed by false teaching in their living out these instructions. Steady spiritual growth is the protection he offers against the allurement of false teaching.

Peter uses very similar wording in the other major passage on spiritual growth that closes the book (3:14-18). Peter again enjoins diligence
 in awaiting the parousia and seeking to be found by Jesus “without spot and blameless” (3:14). Believers are to be on their guard against false teaching so that they will not be carried off by deceit and lose their stability, but this is closely tied together again with the same means taught in 1:1-11 – “increase in grace and in knowledge of our Lord and Savior Jesus Christ” (3:18). Once again, ongoing growth is the only antidote to the allurement of false teaching.

Conclusion

2 Peter challenges believers that face false teaching to be wary of their own vulnerability to being allured. Peter teaches that since God’s Word is veritable and sufficient for all Christian growth, believers should reject false teaching about sensuality or the parousia, and be living expectantly and growing spiritually. Yet this message is applicable beyond the specific situation of believers facing false teaching. The crucial elements of submitted obedience to God’s Word and ongoing, diligent growth are the only protections against every temptation to apostasy. Believers that refuse to obediently submit themselves to the word of God will wander. Believers that refuse to diligently pursue ongoing growth will stagnate and experience ongoing decline. The commands of Peter’s second epistle are universal and unequivocal.
Appendix A: Introductory information on 2 Peter

	Date
	Author
	Provenance
	Recipients

	64-68
	Peter
	Probably Rome
	Probably Jews and Gentiles in Pontus, Galatia, Cappadocia, Asia and Bithynia

	Occasion
	Theme
	Structure
	Message

	False teaching on sensuality and doubt about the parousia had infected the church.
	Since God’s Word is veritable and sufficient for all Christian growth, reject false teaching about sensuality or the parousia, and be living expectantly and growing spiritually.
	(1) God’s provision for spiritual growth (ch. 1)

(2) False teachers (ch. 2)

(3) The parousia and growth until then (ch. 3)
	The only prevention for falling away from the truth is ongoing growth and believing submission to the Word of God.

Appendix B: Translation and Exegesis of 2 Peter

A. Chapter 1
1. Simon Peter, a servant and apostle of Jesus Christ to the ones having received an equally precious
 faith
 with us by (the) righteousness
 of our God and Savior, Jesus Christ,

2. May grace and peace be multiplied to you in (the) full knowledge of [the] God and Jesus
 our Lord;

3. As
 His
 divine power has given to us all things concerning life
 and godliness,
 through the full knowledge
 of the one who called
 us by his own glory and moral excellence
4. through which things
 precious and great promises
 have been given to us, in order that through these
 we should be sharers of the divine nature
,
 having escaped the corruption
 in the world in lust
;
5. But for this very reason also,
 bring every effort to bear
 with all diligence,
 supplying
 in your faith
 moral excellence,
 and in moral excellence, knowledge,

6. and in knowledge self-control,
 and in self-control endurance,
 and in endurance godliness,

7. and in godliness brotherly kindness
 and in brotherly kindness love
.

8. For (if) these things
 are (–) in you and multiplying

, (it) is making you not worthless
 nor unfruitful in the knowledge of our Lord Jesus Christ.

9. For who(ever) is lacking these things, is blind, being nearsighted,
 having forgotten the cleansing of his old sins.

10. Therefore rather, brethren, be diligent
 to be making your calling and election secure;
 for (by) doing these things you will by no means ever stumble.

11. For in this way, the entrance will be richly supplied to you into the eternal kingdom of our Lord and Savior Jesus Christ.

12. Therefore, I will be ready always to be reminding you concerning these things, although you (are) knowing and have been strengthened in the truth (that is) present (with you).

13. But I am considering (it to be) right, through whatsoever (time)
 I am in this tabernacle, to wake you up by reminder.

14. knowing that imminent is the setting aside of my tabernacle just as also our Lord Jesus Christ revealed to me.

15. And I will always be diligent also to be having you to be making remembrance of these things after my departure
.

16. For not following after ingeniously concocted
 myths did we make known to you the power and coming of our Lord, but being eyewitnesses of this majesty.

17. For having received from God (the) Father honor and glory, such a declaration
 as this was uttered to him by the majestic glory: This is my beloved Son in whom I take delight
.

18. And this declaration we heard from heaven being uttered, being with Him in the holy mountain.

19. And we are having a more sure
 prophetic word, to which paying attention, you are doing well as to a light shining in a dark place, until
 (the) day should dawn and (the) morning star should rise up in your hearts.

20. Knowing this first, that every prophecy of Scripture is not of its own interpretation.

21. For a prophecy is not uttered by (the) will of man, but men, by (the) Holy Spirit being born, spoke from God.

B. Chapter 2
1. But false prophets also were in the people and false teachers will be
 among you, who(ever) will secretly bring in dogmas of destruction and denying the Lord (who) bought them. Bringing upon themselves imminent destruction,

2. And many will follow their sensuality through whom the way of truth will be blasphemed,

3. And in coveteousness, they will take advantage of you
 with made-up words, to whom the judgment from a long time is not lingering and their destruction is not asleep.

4. For if God did not spare (the) angels that sinned but casting them into Tartarus, committed (them) to chains of gloom being kept unto judgment,

5. And did not spare (the) old world but kept eight – (including) Noah, a preacher of righteousness – bringing a flood to (the) world of the disobedient ones

6. And he condemned (the) cities of Sodom and Gomorrah to destruction, reducing them to ashes, having appointed (them) (as an) example of the ones about to be to be ungodly.

7. And righteous Lot, oppressed by the lifestyle of the wicked in sensuality he rescued

8. For by the things he saw
 and heard the righteous man, dwelling among them day by day tormented (his) righteous soul by (their) lawless deeds

9. (the) Lord knows to deliver (the) godly from temptation, and punishing to be keeping (the) ungodly unto (the) day of judgment.

10. But especially the ones after flesh going in lust of uncleanness and despising authority. Daring, self-willed, they are not trembling, blaspheming glories.

11. Whereas angels, being greater in strength and power, are not bringing against them a denigrating judgment before (the) Lord.

12. But these as unreasoning animals having been born by nature for capture and destruction blaspheming in which they are ignorant, in their (the animals’) corruption will also be destroyed.

13. Being wronged the wages of wrongdoing,
 considering it pleasure (to be) reveling
 in the day, stains and blemishes, reveling in their deceitfulnesses, eating together with you,

14. having eyes full of adultery and unceasing sin, alluring
 unstable souls, having a heart (that) has been exercised in greed, cursed children;

15. leaving (the) straight way, they have gone astray, having followed after the way of Balaam (the son of) Beor, who loved a wage of unrighteousness
.

16. But he had a rebuke (for) his own lawlessness; a mute donkey speaking in a man’s voice hindered the insanity of the prophet.

17. These are waterless springs and mists being driven by a storm, to whom the gloom of darkness had been reserved.

18. For speaking empty (words) of futility, they are alluring in lusts of flesh, by sensuality, the ones barely escaping the ones living their lifestyle in deceit.

19. promising to them freedom, (while) themselves being slaves of corruption; for by what someone has been defeated, by this he has been enslaved.

20. For if, having escaped the defilements of the world by (the) knowledge
 of our Lord and Savior Jesus Christ, these also are again being entangled, defeated, the last (state) to them has become worse than the first
.

21. For it was better to them not to have known the way of righteousness than knowing, to turn back from the holy commandment having been handed down to them.

22. The true proverb
 has happened to them – a dog returns to his own vomit, and a pig having been washed into wallowing (in) mud.

C. Chapter 3
1. This (is)
 already, beloved, (the) second letter I am writing to you, in which I am waking up your sincere mind in memory,

2. to remember the words foretold by the holy prophets and the commandment of the Lord and Savior, (spoken by) your apostles.

3. knowing this first, that in the last days, mockers will come, mocking, walking according to their own lusts

4. and saying, where is the promise of his coming? For from which the fathers fell asleep, all things thus are remaining from (the) beginning of creation.

5. For supposing
 this it escapes them that (the) heavens were long ago and (the) earth from water and through water was formed by the word of God,

6. Through which the world at that time was, being overflowed by water, destroyed.

7. But now the heavens and the earth by the same word, are being reserved for fire, being kept unto (the) day of judgment and destruction of [the] ungodly men.

8. But this one (fact) do not let escape you, beloved, that one day with (the) Lord (is) as a thousand years, and a thousand years (are) as one day.

9. (the) Lord is not delaying (in reference to) the promise, as some men are regarding delay, but is long-suffering toward you, not willing someone to be destroyed
 but all to come to repentance.

10. But (the) day of (the) Lord will come as a thief, in which the heavens will pass away with a great noise and (the) elements being burned up will be released and (the) earth and the works of it will not be found.

11. These things all being destroyed, what sort of people is it necessary for you to be in holy lifestyle and godliness?

12. Awaiting and hastening the coming of the day of the Lord through which (the heavens) being burned up will be destroyed and (the) elements being burned up are melting?

13. But we are awaiting
 new heavens and a new earth according to his promise, in which righteousness is dwelling.

14. Therefore, beloved, awaiting these things, be diligent to be found, without spot and blameless to him, in peace

15. And consider the longsuffering of our Lord, to be salvation, just as also our beloved brother Paul, according to the wisdom given
 to Him, wrote to you,

16. As also in all (his) epistles, speaking in them concerning these things in which are some hard to understand things, which the unlearned and unfounded are twisting as also the other Scriptures, to their own destruction
.

17. You, therefore, beloved, knowing this beforehand, be on your guard against (it),
 in order that by wicked deceit having been carried off, you should not lose
 your own stability.

18. But increase in grace and in knowledge of our Lord and Savior Jesus Christ. To Him (be) the glory also now and into (the) day of eternity. Amen.

Appendix C: Summary Outline of 2 Peter

•Theme (Summary): Since God’s Word is veritable and sufficient for all Christian growth, reject false teaching about sensuality or the parousia, and be living expectantly and growing spiritually.

A. From Peter to those who have an equal faith, grace and peace (1:1-2).

B. Through His faithful apostles, God has revealed dependable and veritable means for Christian growth (1:3-21).

1. By His promises, God has granted us all we need to be fruitful and have an abundant entrance… so pursue righteousness! (1:3-11).

2. I am trying to remind you of these truths, since I am soon to die (1:12-15).

3. My teaching is true and more dependable than even my experience at the transfiguration (1:16-21).

C. On the other hand, deceitful teaching misleads and destroys sensual professors (2:1-22).

1. False teachers bearing false doctrine will deceive many, but will ultimately be judged (2:1-3)

2. God knows how to destroy the wicked and save the righteous (2:4-10a).

3. These are blasphemous, destructive, accursed, damnable men (2:10b-18a).

4. Professors are enticed by the sensuality and lies of false teachers, and if they return to the sin they escaped, it is worse for them in the end than if they had never believed (2:18b-22).

D. One false teaching – doubt about the parousia – forgets God’s patient mercy and His eventual judgment – so live in faithful expectation (3:1-18).

1. When mockers inquire about God’s delay, they forget about creation, the flood, or His sovereignty in the present (3:1-7).

2. The Lord is patient and merciful, but He will suddenly destroy the present earth (3:8-10).

3. Therefore, live in expectation of the new heavens and new earth (3:11-13).

4. Be diligent to be found by Him blameless and do not be carried away by evil men, but grow in grace and knowledge of Christ (3:14-18).

Appendix D: Survey of Theological Themes in 2 Peter

	Thielman
	Marshall

	Theme: Ethics and Eschatology

•The Way of Truth and the Danger of Deviation from it

a. The Way of Truth and Righteousness

b. The Certainty of Final Judgment

i. Cleverly Invented Tales [The teaching of the Apostles]

ii. An Idea to be Mocked [Future Divine Judgment]
	The theme is the perseverance and spiritual growth of the readers in their faith in Christ, avoiding the dangers of false teaching that led to immorality and skepticism about the Christian hope of the parousia.

I. Jesus as Savior

II. Faith

III. Knowledge

IV. Partaking of the Divine Nature

V. Salvation

	Ladd
	Arnold

	I. Apocalyptic Dualism

II. The Inspiration of Scripture

III. Angels

IV. The Delay of the Parousia

V. The Day of God

c. Jesus’ Disciples

d. Jesus’ Enemies

e. The Messianic Secret
	Theme: Since God’s Word is veritable and sufficient for all Christian growth, reject false teaching about sensuality or the parousia, and live expectantly and growing spiritually.

I. False Teachers

a. False Teaching Concerning Sensuality

b. False Teaching Concerning the Parousia

II. The Antidote to False Teaching

a. Obedient Submission to God’s Word

b. Ongoing Growth

	Hankins (BV: November, 2002)

	Theme: The Book of the Last Days

I. The Truth about Spiritual Instability in Believers

a. Instability May Occur In Spite of Regeneration

b. Instability Occurs Especially Among the Unlearned.

II. The Major Specific Causes of Spiritual Instability and Their Antitdote

a. A Wrong View of Sanctification and Its Antidote

b. A Wrong View of False Teachers and Its Antidote

c. A Wrong View of History and Its Antidote

II. The Fundamental Principle for Stability in Christ: Growth by the Word

a. The Scriptures Alone Sufficient [sic]

b. The Scriptures Remembered and Applied

Appendix E: Literary dependence of 2 Peter and Jude

It is a well-known observation that Jude and 2 Peter share much of their content. There are strong and unmistakable parallels between the two books.
 Even more notable, the order of references and topics is always maintained with only one exception.
 The three theories have been (1) that Jude used 2 Peter, (2) Peter used Jude, (3) or that both relied on a common document. The third seems unlikely,
 but either of the other two are workable hypothesis.
 Ultimately, the evidence is inconclusive and the issue is inconsequential to the interpretation of either book.
Bibliography

Bauckham, Richard J. Jude, 2 Peter. Waco: Word Books, 1983.

Bauer, Walter, William F. Arndt, and F. Wilbur Gingrich. A Greek-English Lexicon of the New Testament and Other Early Christian Literature. 4th revised and augmented edition. Chicago: The University of Chicago Press, 1957.

Carson, D.A., Douglas J. Moo, Leon Morris, An Introduction to the New Testament. Grand Rapids: Zondervan, 1992.
Davids, Peter H. The Letters of 2 Peter and Jude. Grand Rapids: Wm. B. Eerdmans Publishing Co., 2006.

Hankins, Steven J. “Stable Growth in Christ: A Theology of 2 Peter.” Biblical Viewpoint Vol. 36, No. 2 (November, 2002): 33-40.

Louw, Johannes, and Nida, Eugene. Greek-English Lexicon of the New Testament Based on Semantic Domains. Second edition. New York: the United Bible Societies, 1989.

Marshall, I. Howard. New Testament Theology. Downer’s Grove: InterVarsity, 2004.

Metzger, Bruce. A Texual Commentary on the Greek New Testament. London: United Bible Societies, 1971.

Morris, Leon. New Testament Theology. Grand Rapids: Zondervan, 1990.

Ryrie, Charles. Biblical Theology of the New Testament. Chicago: Moody Bible Institute, 1959.

Schreiner, Thomas R. 1, 2 Peter, Jude. Nashville: Broadman and Holman Publishers, 2003.

Thielman, Frank. Theology of the New Testament. Grand Rapids: Zondervan, 2005.

Wallace, Daniel. Greek Grammar Beyond the Basics. Grand Rapids: Zondervan, 1996.

� Richard J. Bauckham, Jude, 2 Peter. (Waco: Word Books, 1983), xi.

� Most of the authors that oppose Petrine authorship maintain that the book was written pseudonymously after Peter’s death. Often the supposition is that the recipients realized that the letter was not actually written by Peter (since they would have been well aware of his death), but that writing as the person would have spoken was a recognized literary convention in the first century. An unsophisticated but sufficient assessment of this position is the test of plausibility. Does it seem likely that ancient readers would have recognized this as a separate genre? Would someone have written an entire letter of this sort without any internal indicators that they were speaking hypothetically for the deceased author? And if so, how would this genre be recognized as distinct from a simple farce?

� Bauckham argues against Petrine authorship on the grounds of Peter’s use of late first century sources and because the book seems to parallel concerns of the Roman church in the second century with similarities to Shepherd of Hermas and 1 Clement (159). However, the ostensive ties to these documents is very weak, mostly resting on vocabularic parallels. Peter H. Davids, The Letters of 2 Peter and Jude (Grand Rapids: Wm. B. Eerdmans Publishing Co., 2006), 131.

� The Greek in the first epistle is somewhat more finely crafted and periodic than the Greek of the second epistle.

� If Paul wrote Hebrews, as many theorize, it forms a perfect converse of Peter writing to Gentiles.

� Unless otherwise noted, all translations are the author’s own and can be found in Appendix B: Translation and Exegesis of 2 Peter.

� Davids, 133.

� The Apocalypse of Peter (written c. 110) quotes 2 Peter. The late date of composition for the Apocalypse of Peter is c. 140 A.D. Bauckham dates the book between 80-90 A.D., though he allows for a date as late as the second century (158).

� Peter does give some reference to other faults in the teachers, such as their denial of God as their master (2:1), their greed (2:3,14-15), despising of authority (2:10), their presumptuous reviling of angels (2:10-12), their deception (2:13; 3:17), and their pride (2:18). However, the two characteristics that receive the most emphasis are their sensuality and their teaching concerning the parousia.

� For a discussion of the relationship of dependence between 2 Peter and Jude, see Appendix E: Literary dependence of 2 Peter and Jude (copied from my unpublished paper on the Theology of Jude).

� Peter dedicates 29 verses out of 61 to instructing believers about their Christian living, while Jude dedicates only 9 verses out of 25.

� To be sure, Peter also attacks the teaching direction in 3:5-10, but even here it should be noted that his attack begins with the people themselves (3:3-5). Most importantly, almost the entirety of chapter 2 is focused on the character of the teachers. Thus, the first main heading for Peter’s theology could be “the nature of false teachers” apart from the considerations given above.

� The verb is actually future, but Davids (218) understands the future tense as rhetorical. The false teachers are already among the people of the church. This seems to accord well with the rest of the book.

� These include the angels that sinned and were consigned to special judgment (2:4; c.f. Gen. 6:1-6), the ancient world of Noah’s day (2:5), Sodom and Gomorrah (2:6), Lot (2:8), and Balaam (2:15; c.f. Num. 31:15-16).

� The NAS translates this rather idiomatic expression as “those who indulge the flesh in its corrupt desires.”

� This comparison probably bespeaks their bondage to their own base desires. The result of this is that just as animals have little more purpose than to be captured and slaughtered, those that live like animals share in their fate.

� trufh, – “engagement in a fast, self-indulgent lifestyle, indulgence, reveling.” The word has an unmistakeably hedonistic and probably erotic connotation.

� delea,zw – “to lure by the use of bait… to arouse someone’s interest in someth. by adroit measures, lure, entice” (BDAG). This refers to their use of sensuality to draw immature believers into their error.

� Note, for instance, that in the middle of describing this error in their teaching, Peter speaks of them “following after their own lusts” (3:3), which seems to function as something of an explanation for why they are teaching this false doctrine. Once again, Peter illustrates the error of their false doctrine by pointing to their faulty character.

� This observation also draws out the importance of Peter’s warnings of judgment in ch. 2. Though not repeated enough to warrant their treatment as a separate theme, Peter confronts a major component of the false teaching by asserting that their sin and their sensuality will be judged (2:1,3-7,9,12,16-17,20; 3:6,10,16).

� sofi,zw – “to be skilled in formulating or creating someth. in an artful manner, freq. w. implication of self-serving cleverness, reason out, concoct ingeniously/slyly or devise craftily” (BDAG #2).

� The parallelism of this verse with 1:2 probably forms an inclusio around the entire book.

� Peter is not referring to deification (a characteristically Eastern Orthodox tendency). This is apparent from an ST standpoint, but furthermore, even from simple exegesis. The parallelism with 4b shows that Peter has moral qualities in mind and this is the sense of our sharing. Other passages express the same concept (John 1:12-13; Gal. 2:20; Eph. 4:23-24; Col. 1:27; 3:10; Heb. 3:14; 12:10; 1 Pet. 1:23; 1 John 1:3). Is this a present or a future reality? As with many aspects of sanctification, this concept has an already-not-yet scheme. Note the close parallelism with 2:20, where the same verb is clearly used of the present.

� This phrase has verbal parallels in 2:18,20 (avpofeu,gw) and 2:12,19 (fqei,rw/fqora,).

� evpicorhge,w is equivalent to the uncontracted form, corhge,w – “orig. ‘lead a chorus’ or ‘pay the expenses for training a chorus’, then gener. defray the expenses of someth., provide, supply (in abundance) (Aristoph. et al.; esp. ins as t.t. for assumption of costs by public benefactors.” Hiebert says that this component has faded. Regardless, both of these verbs clearly establish that sanctification is synergistic. God has supplied everything we need (v. 3-4), but we must take these provisions and make an adequate supply to work those things out.

� It is interesting that Peter uses a sight metaphor. What can this person not see? The knowledge of God (1:3,8, c.f. 1:5), His great and precious promises and the fact that he has escaped the corruption in the world (1:4).

� Peter’s precise wording is an important corrective to the way many believers regard Christian growth. It is not simply a matter of attaining a certain level of spiritual achievement and remaining static on that level. Peter specifically says that these qualities must be increasing (1:8). On the other hand, there is real progress and valid benchmarks for spiritual growth, because Peter also speaks of these qualities being “in you” (clearly, to varying degrees), and speaks of the man lacking these qualities (1:9). Continuing, ongoing progress is always necessary, but real progress and attainments can also be made.

� The word family is the same as in 1:5 – spouda,zw.

� Schreiner likes the idea of “equal standing” here. Peter is pointing out that the believers have the same faith

� pi,stij – BDAG takes this as a general reference to “as true piety, genuine devotion.”

� The reference here is to God’s saving us by means of His righteousness (instead of a popular interpretation seeing this as God’s fairness in giving equal faith to the apostles and believers). In this interpretation, Peter’s theology bears similarities to Paul’s (c.f. 3:15-16).

� This is a legitimate instance of the Granville Sharp rule. Peter is fond of the expression “Lord and Saviour” (1:11, 2:20, 3:2,18), and this also makes a striking point in reference to His varying the parallelism here.

� Granville Sharp does not apply here, since “Jesus” is a proper name.

� Interestingly, the book also ends with growth in grace and knowledge (3:18).

� w`j – The grammar is difficult here, and Schreiner gives two options: either vv. 3-4 are connected to v. 2 as an extension of the salutation, or it is connected with vv. 5-7 as the basis for the admonitions. He leans towards the latter. The grammar holds together better, however, with the former. The issue is probably not very important, since regardless, there is certainly a clear flow of thought through all the verses, and Peter himself may not have intended one or the other option.

� What is the antecedent (here, and later – “the one who called us…”)? The most immediate reference is to Christ, but the language is ambiguous. This seems to imply Peter’s lack of concern to clarify the distinction, as though both God and Christ could be properly understood as antecedents.

� Schreiner emphatically maintains that the reference here is to eternal life. However, I perceive no problem with seeing an already-not-yet structure here. The spiritual life that we already have in Christ is provided for and will ultimate in our eternal life in Him. In fact, Schreiner later defines eternal life in such a way that it includes a present component. Here, in the context of spiritual provisions, there is no basis for seeing promise of material prosperity. This already-not-yet interpretation accords well with the parallel noun – godliness. (See the note on that word.)

� Just as with “life,” this word has an already-not-yet structure. It connects with v. 4 – “partakers of the divine nature.” Christians should already show the imprint of the image of God in the present, but this process will not be complete until our glorification.

� evpi,gnwsij – the comparison between ginw,skw and evpivginw,skw is complex. BDAG clearly differentiates the two and sees an intensive force in some references. Schreiner points out that evpi,gnwsij seems to have a greater connection with conversion. However, the words can also be used in an interchangeable way. Peter uses gnw/sij in reference to knowing God (3:18). The expressions in 1:2 and 3:18 are parallel, but use evpi,gnwsij and gnw/sij respectively. Though there could be an intensive force here, attempts to make sharp distinctions are futile.

� This is effectual calling (1 Pet. 1:15; 2:9,21; 3:9; 5:10).

� This pronoun is plural, which must point back to His glory and goodness. We receive the promises as we come to know His nature and are wrapped up in the glory of what He is.

� Schreiner identifies the promise as our becoming partakers of the divine nature, connected specifically with the promise of the second coming (2Pet 3:4,9,13).

� It is not surprising that Peter teaches that the process of displaying the divine nature is accomplished through knowledge of Him. The linkage of knowing God and becoming more like Him is a common NT concept (2 Cor. 3:18; Eph. 4:23-24; Col. 3:10; 1 John 3:2).

� fu,sij – “the natural character of an entity, natural characteristic/disposition” (BDAG).

� Peter is not referring to deification. This is apparent from an ST standpoint, but furthermore, even from simple exegesis. The parallelism with 4b shows that Peter has moral qualities in mind and this is the sense of our sharing. Other passages express the same concept (John 1:12-13; Gal. 2:20; Eph. 4:23-24; Col. 1:27; 3:10; Heb. 3:14; 12:10; 1 Pet. 1:23; 1 John 1:3). Is this a present or a future reality? As with many aspects of sanctification, this concept has an already-not-yet scheme. Note the close parallelism with 2:20, where the same verb is clearly used of the present.

� Schreiner identifies this as death and judgment for sin. The connection with evil desires, however, seems to pull towards the understanding of corrupt desires. The expression is probably broad, including sin that comes through evil desires, the natural corrupting results of sin, and ultimately the death and judgment that sin culminates in.

� Believers have their lives changed by having their desires changed.

� The connection of this verse is vital for properly maintaining the tension here. Sanctification is active and dependent on the obedient response of the believer, but it is rooted entirely in the grace of God and His perfect provision or all necessary spiritual resources. Furthermore, the fact that God has provided everything necessary is a driving force, causing Christians to depend on it. Those that do not can only blame their own refusal, for everything necessary was available.

� pareisfe,rw – BDAG points out that “spoudh,n @pa/san# eivsfe,rein is a formal expression in the Koine in reference to benefactors and other civic-minded persons.” Dr. Talbert connects this with evpicorhge,w in the ensuing context.

� “spoudh.n pa/san pareisfe,rw: (an idiom, literally ‘to bring every effort to’) to do one’s very best in attempting to do something — ‘to do one’s best, to make every effort to, to try as hard as possible’” (Louw).

� evpicorhge,w is equivalent to the uncontracted form, corhge,w – “orig. ‘lead a chorus’ or ‘pay the expenses for training a chorus’, then gener. defray the expenses of someth., provide, supply (in abundance) (Aristoph. et al.; esp. ins as t.t. for assumption of costs by public benefactors.” Hiebert says that this component has faded. Regardless, both of these verbs clearly establish that sanctification is synergistic. God has supplied everything we need (v. 3-4), but we must take these provisions and make an adequate supply to work those things out.

� Why does He start with faith? Because the foundation of everything is the great and precious promises that have been given to us and the assurance that we have everything we need for life and godliness. We begin our process of growth by believing that this is true – that we do have a full and complete provision in Christ.

� avreth, – “uncommon character worthy of praise, excellence of character, exceptional civic virtue… opp. ponhri,a which is low-grade behavior” (BDAG). “the quality of moral excellence — ‘outstanding goodness, virtue’” (Louw 88.11). Note that the same term was used in v. 3 of Christ’s character. We are to be partakers of “the divine nature.”

� gnw/sij – note the connection to v. 3.

� evgkrateia – “restraint of one’s emotions, impulses, or desires, self-control… esp. w. ref. to matters of sex” (BDAG). There is a strong connection to the false teachers here (2:2,10,13-14,19) since they were characterized by a lack of self-control.

� u`pomonh, – “the capacity to hold out or bear up in the face of difficulty, patience, endurance, fortitude, steadfastness, perseverance” (BDAG). It is interesting that u`pomonh, can also have an emphasis on waiting for an expected event (“the act or state of patient waiting for someone or someth., expectation” (BDAG #2) which could quite naturally connect it with Peter’s concern in ch. 3. Without question, Peter is addressing the need for the believers to endure in the face of their temptation to give in to the false teachers (2:2, 20-22).

� euvse,bia – “awesome respect accorded to God, devoutness, piety, godliness” (BDAG) or “behavior reflecting correct religious beliefs and attitudes — ‘piety, godliness’” (Louw 53.5). Schreiner defines it as “living a life that is like God.” Thus, the word has connection to vv. 3-4 in respect to being like God. The term is very common in the pastorals as God-pleasing lifestyle.

� filadelfi,a – “love of brother/sister… elsewh. in the literal sense of love for blood brothers or sisters” (BDAG). The false teachers are not really family with God’s people and therefore do not possess this quality.

� avfa,ph – Note the significance of love as the terminus (c.f. 1 Cor. 12:31-13:1; 1 Tim. 1:5; Col. 3:14).

� Schreiner does not want to see significance to the order. He feels that Peter gives this chain as a type of literary device. He does recognize significance behind the fact that Peter begins with faith (the foundation of the Christian life) and ends with love (the end of all). He refers to Charles, summarizing him as maintaining that “faith is the root of all moral virtue, and such virtue is linked with what we do with our knowledge of God. If we use this knowledge well, we will exercise self-control. Such self-control will give us ability to endure difficulties. Endurance will then lead to godliness in our relationships, and these relationships will be governed by brotherly affection and Christian love” (Schreiner, 297). It does seem that it is difficult to maintain an absolute order here, but I also have reservations with Schreiner’s idea that these are simply general qualities listed here in no particular order.

� Neuter plural demonstrative pronoun. The reference is to the list of virtues.

� pleona,zw – “to become more and more, so as to be in abundance, be/become more or be/become great, be present in abundance, grow, increase” (BDAG). Schreiner rejects this idea, maintaining that the qualities must be present in abundance.

� Peter’s precise wording is an important corrective to the way many believers regard Christian growth. It is not simply a matter of attaining a certain level of spiritual achievement and remaining static on that level. Peter specifically says that these qualities must be increasing (1:8). On the other hand, there is real progress and valid benchmarks for spiritual growth, because Peter also speaks of these qualities being “in you” (clearly, to varying degrees), and speaks of the man lacking these qualities (1:9). Continuing, ongoing progress is always necessary, but real progress and attainments can also be made.

� avrgo,j – also “idle, lazy.” See Matt. 20:3,6; Jam. 2:20).

� It is interesting that Peter uses a sight metaphor. What can this person not see? The knowledge of God (v. 3, 8, c.f. 5), His great and precious promises (v. 4), and the fact that he has escaped the corruption in the world.

� kaqarismo,j – “cleansing from inward pollution, purify” (BDAG). The reference is to forgiveness from sin, but also the continuing results of having been cleansed from sin and living separately from it. This expression seems to be tied to baptism and Peter is very well making reference to that, but conversion and baptism were seen together in the early church since they were practiced together, and therefore baptismal regeneration is not a difficulty here.

� spouda,zw – “to be especially conscientious in discharging an obligation, be zealous/eager, take pains, make every effort, be conscientious” (BDAG). The imperative is aorist, but the aspect should not be taken as too significant.

� be,baioj – sure, certain, free from the possibility of disappointment. Schreiner says that this was a legal term for something being “valid, ratified, or confirmed” (304).

� Aorist subjunctive with emphatic negation; ptai,w – “to lose one’s footing, stumble, trip” or “to experience disaster, be ruined, be lost” (BDAG). BDAG prefers the latter definition (so Hiebert) because the verb is aorist, indicating a final and irremediable fall. But the aorist is expected because of the emphatic negation and therefore the aspect is not a major factor here. In fact, another word, pi,ptw, is normally used for the idea of falling and can refer to a failure or to a full and final failure, but every instance of this word (ptai,w) refers to a lesser failure (Rom 11:11; James 2:10; 3:2; note the contrast between the two words in Rom. 11:11). On the other hand, Peter is addressing those that are in danger of falling away into false teaching. Peter is teaching that the only way to keep from leaving the faith is to be continually growing. Because of the context, this idea is probably the focus here, though maintaining these virtues is equally the way to keep from sinning.

� BDAG gives this as an idiom, meaning “as long as” (BDAG 18cb).

� e;xodoj – Heb. 11:22 uses this word of the Exodus of Israel. Other than that, the only other NT instance is Luke 9:31 – the transfiguration, for which Peter was present. “Departure from among the living, euphemism (the one who dies has the illusion of a choice, and the mourner finds consolation in the theme) for death” (BDAG #2).

� sofi,zw – “to be skilled in formulating or creating someth. in an artful manner, freq. w. implication of self-serving cleverness, reason out, concoct ingeniously/slyly or devise craftily” (BDAG #2).

� fwnh, – “that which the voice gives expression to: call, cry, outcry, loud or solemn declaration” (BDAG #2c).

� euvdoke,w – “to take pleasure or find satisfaction in someth., be well pleased, take delight” (BDAG #2).

� be,baioj – “gener. relating to stability: ‘firm, permanent’… of something that can be relied on not to cause disappointment, reliable, in metaph. of an anchor (w. avsfalh,j) unshifting” (BDAG). It appears here in the comparative.

� e[wj ou- – BDAG glosses this as “until.” {Ewj can function as a preposition, here with a neuter genitive object. The construction is an idiom and the relative time may refer to “until which time.” Of course, since this it is the object of a preposition, the force of the genitive is insignificant and untranslated.

� evpi,lusij – “the act or process of explaining, explanation, interpretation” (BDAG).

� The syntax of the second clause is interesting – “but by (the) Holy Spirit being born along, spoke from God, men.”

� Davids (218) understands the future tense as rhetorical. The false teachers are already among the people of the church. This seems to accord well with the rest of the book.

� evmporeu,omai – “to engage w. someone in a business transaction, buy and sell, trade in” (BDAG).

� ble,mma –

� This comparison probably bespeaks their bondage to their own base desires. The result of this is that just as animals have little more purpose than to be captured and slaughtered, those that live like animals share in their fate. Indeed, such a lifestyle leaves little more to life than this.

� BDAG says “damaged in respect to (i.e. cheated out of) the reward of unrighteousness.”

� trufh, – “engagement in a fast, self-indulgent lifestyle, indulgence, reveling.” The construction here is double-accusative subject.

� delea,zw – “to lure by the use of bait… to arouse someone’s interest in someth. by adroit measures, lure, entice” (BDAG). This refers to their use of sensuality to draw immature believers into their error.

� misqo.n avdiki,aj – the genitive could be taken as description and read “an unrighteous wage.”

� evpi,gnwsij – the interpreter must decide if this is “full knowledge.”

� Both this adjective and “the last” are plural.

� This is genitive.

� Technically, this is not a predicate construction as the English represents it here – in fact, the English translation I have given makes the main verb part of an implied relative clause. However, the forward placement of the demonstrative pronoun (which properly modifies “epistle”) communicates a sense that is best represented by the English construction I have given.

� An interesting construction: “kai. th/j tw/n avposto,lwn u`mw/n evntolh/j tou/ kuri,ou kai. swth/roj.”

� qe,lw – “to have an opinion, maintain contrary to the true state of affairs” (BDAG). I choose “supposing” because it implies the additional semantic component that “maintain” loses – their supposition is wrong.

� avpo,llumi – This is the same word as in 3:6, where it was used in reference to the destruction of the pre-Noahic world.

� There is a difficult reading here… See BDAG on the verb – eu`ri,skw.

� prosdoka,w – this is the same verb as the first verb in v. 12 and the first participle in v. 14.

� Aorist passive participle of di,dwmi.

� avpw,leia – This is the same word used in the earlier discussion of the earth’s destruction (2Pet 2:1,3; 3:7,16).

� fula,ssw – “to be on one’s guard against, look out for, avoid mid.” (BDAG #3).

� evkpi,ptw – “to change for the worse from a favorable condition, lose fig.” (BDAG #3).

� avmh,n – This is bracketed in NA 27.

� It should be noted, however that though the books make parallel references and include parallel ideas, they are rarely parallel in the exact words used. There is no doubt that the parallels are real, but it is not the kind of verbal parallelism found in the synoptics. Schreiner cautions against confidently asserting that there must be a literary dependence. Thomas R. Schreiner, 1, 2 Peter, Jude (Nashville: Broadman and Holman Publishers, 2003), 418. See Davids 136-141 for a very helpful layout showing the parallels.

Jude�
2 Peter�
�
4�
2:1�
�
5-7�
2:4-6�
�
8-10�
2:10-12�
�
11�
2:13-15�
�
12-13�
2:17�
�
16�
2:18�
�
17-19�
3:2-3�
�

� The single exception is Jude 11 with Pet. 2:13-16).

� This hypothesis is the least likely for several reasons: (1) The parallelisms are to such a degree that a written document would be necessary. (In addition, the allusions are so exotic, it seems unlikely that this type of material would be communicated by verbal tradition.) But this necessitates a non-existent document which only complicates the theory unnecessarily. (2) More significantly, this hypothetical document would be essentially the book of Jude, which leaves the question why it was necessary for Jude to be written.

� Schreiner (418-419) and Davids (142-143) argue together with the majority of modern scholarship that Peter used Jude. One of the strongest arguments is that it seems unlikely that Jude would borrow from only ch. 2 and some of ch. 3 without using any of Peter. Furthermore, the parallels comprise almost the entire book, meaning that Jude would have paraphrased 2 Peter, included a few details, and added an introduction and conclusion. Arguing in favor of Jude’s dependence on Peter, Wallace (“Jude; Introduction, Argument, and Outline”) argues that Peter’s Greek is much rougher than Jude’s and points out that Jude’s main purpose for writing and the important conclusion in 20-23 is unique. Though Wallace’s argument on the basis of style is strong, the arguments for the priority of Jude seem more persuasive. Daniel B. Wallace, Jude: Introduction, Argument and Outline. (Biblical Studies Press, 2000), http://www.bible.org

