1 Peter 2:6-8 (NASU)

For this is contained in Scripture: ‘Behold, I lay in Zion a choice stone, a precious corner stone, and he who believes in Him will not be disappointed.’ This precious value, then, is for you who believe; but for those who disbelieve, ‘The Stone which the builders rejected, this became the very corner stone,’ and, ‘A stone of stumbling and a rock of offense’; for they stumble because they are disobedient to the word, and to this doom they were also appointed.

From last week’s lesson in 1 Peter chapter 2:4 -5 we see Christ as a Living stone. He is precious to God the Father but has been rejected by men. We also see that we as Living stones are being built up as a spiritual house for a holy priesthood, to offer up Living, spiritual, sacrifices that are acceptable to God through Jesus Christ.

Our attention is now focused on the Lord Jesus Christ as the touchstone of human destiny

The Old Testament passages concerning the stone are taken from:

· Isaiah 28:16

· Psalm 118:22

· Isaiah 8:14

Peter and Paul used these Old Testament passages.

The Lord Jesus applied this imagery of the stone to Himself:

Matthew 21:42 (NASU)

Jesus said to them, "Did you never read in the Scriptures,

'The stone which the builders rejected, this became the chief corner stone; this came about from the Lord, and it is marvelous in our eyes’?”

Peter used this imagery in his encounter with the Sanhedrin:

Acts 4:11 (NASU)

He is the stone which was rejected by you, the builders, but which became the chief corner stone.

“For this is contained in Scripture” This indicates that this is not an exact quotation but this reference seeks for the essence of the idea. The truth of who Jesus is lies within the Scriptures.

Psalm 40:7 (NASU)

Then I said, "Behold, I come; In the scroll of the book it is written of me.”

The only way we will be able to know the preciousness of the Lord Jesus is to study the Word in fellowship with Him.

Someone has said, “Christ is much bigger than His word, but He is never less than His word.”

“behold” - (idou: id-oo') - behold, lo, see

God the Father is saying that we are to listen. What He is saying is very significant.

Stop- Look – and Listen.

Isaiah 28:16 (NASU)

Therefore thus says the Lord God, “Behold, I am laying in Zion a stone, a tested stone,

A costly cornerstone for the foundation, firmly placed. He who believes in it will not be disturbed.

“I lay in Zion” – Zion, a hill of Jerusalem; figuratively, the Church

This suggests that the foundation of the church will be laid at Jerusalem. We know it was laid there because it was at Jerusalem that Christ suffered, died and was raised again the third day. It was at Jerusalem that the preaching of the Gospel began.

“a stone”

This is a unique stone that ties all the other stones together. Believers rest on the Lord Jesus Christ. He is our cornerstone. He supports the entire church.

Ephesians 2:20-22 (NASU)

Having been built on the foundation of the apostles and prophets, Christ Jesus Himself being the corner stone, in whom the whole building, being fitted together, is growing into a holy temple in the Lord, in whom you also are being built together into a dwelling of God in the Spirit.

There are three adjectives that show the uniqueness of the stone:

· “choice”- It is not a common stone. This stone is chosen and the object of God’s approval and selection.

· “cornerstone” The meaning is that it is a stone lying at the extreme corner. This refers to the position of the stone in the building. It is the cornerstone that controls the lines of the building. It is not a buried foundation stone, but a stone that you can see.

· “precious” (entimos: en’-tee-mos) - valuable, costly. This stone has an inestimable value; this is God’s evaluation. To God the Father, Christ is precious.
“and he who believes on Him”

“And” shows the natural sequence between the nature of the stone and those who believe on Him.

Our response to God’s value of the Lord Jesus is to believe on Him. To us He is our object of faith. Our faith in Him is especially related to the gospel message, which is the “power of God unto salvation to everyone that believes”.
The Gospel:

· Christ died for our sins, according to the Scriptures

· He was buried (the proof of His death)

· He rose again the third day, according to the Scriptures

· He was seen (the proof that He rose again)

“will not be disappointed” - (kataischuno: kat-ahee-skhoo'-no) - put to blush.

The one who rests his faith on the stone will not be dishonored or disgraced. He will not have had a misplaced faith that ends in disappointment.

John 5:24 (NASU)

Truly, truly, I say to you, he who hears my word, and believes Him who sent me, has eternal life, and does not come into judgment, but has passed out of death into life.

“This precious value, then, is for you who believe” This is now speaking of the present. To whom does this value relate? This value is for believers who are seen as being “in Christ.” We are united with Christ, Who is honored with God the Father. We share in His privileged position before the Father as seen in vv. 4-6. (This will be seen further when we come to verse 9.)

“but for those who disbelieve” (apisteo: ap-is-teh'-o) - to be unbelieving

This word means more than simple unbelief. It is a revolt of the will against God’s authority. The gospel presents its truth to the heart as well as the mind. Unbelievers disobey because with their will they choose not to believe the gospel.

John 16:8- 9a (NASU)

And He, when He comes, will convict the world concerning sin and righteousness and judgment; concerning sin, because they do not believe in Me…

 “rejected” (apodokimazo: ap-od-ok-ee-mad'-zo) - to disapprove, i.e. (by implication) to repudiate

Psalm 118:22 (NASU)

The stone which the builders rejected has become the chief corner stone.

The word ‘rejected’ means to disapprove of after close examination. The people of Christ day saw His good works and miracles but rejected Him.

The Lord Jesus became the very chief corner stone.

1 Peter 2:7 assures us that whether men honor Christ by believing or dishonor Him by not believing, Christ remains the “very (head) cornerstone.”
“and a stone of stumbling” – this is a quote from:

Isaiah 8:14 (NASU)

Then He shall become a sanctuary; But to both the houses of Israel, a stone to strike and a stone to stumble over, and a snare and a trap for the inhabitants of Jerusalem.

“So here we have the first reference to our Lord as ‘the Stone;’ but so small, and lying so low on the ground, that Israel, who expected Jehovah’s intervention in quite another way, and was looking for Him high up among the great ones of the earth, overlooked altogether the Stone lying so low before them that they tripped over it, and fell; and by that fall, salvation is come to us Gentiles. It is that very lowliness of the Lord of Glory who came’not to be ministered to, but to minister’ (to our very feet, as it were, see John 13), that makes Him a very precious Stone to all whose faith sees the divine glory beneath the humiliation” - Jennings

Peter brings out that the Lord Jesus is that Stone and that Sanctuary.

 The non-Christian’s unbelief is what is causing him to stumble. (Unbelief is a rejection of God’s authority.) People stumble for one reason and that is that they will not believe. It is not because they cannot believe.

“a rock of offense”

Offense means to cut against. The cross of Christ offends non-Christians. It cuts against their bent toward sin. The death of Christ as a substitute for sinners offends unbelievers. Yet we read in the Scriptures that “Great peace have they which love thy law and nothing shall offend them.” We take application of the word ‘law’ here as ‘God’s word’, revealing Christ, and not as an appeal to legalism for New Testament believers.

“disobedient to the Word”

 Disobedience is equated with unbelief. They refuse to submit to God’s authority.

Romans 1:21 (NASU)

For even though they knew God, they did not honor Him as God or give thanks, but they became futile in their speculations, and their foolish heart was darkened.

 “You will not come to me that you may have life.”

Isaiah 53:3 (NASU)

He was despised and forsaken of men,

A man of sorrows and acquainted with grief;

And like one from whom men hide their face

He was despised, and we did not esteem Him.

· For believers

1 Thessalonians 5:9 (NASU)

For God has not destined us for wrath, but for obtaining salvation through our
Lord Jesus Christ.

· For unbelievers

“to this doom they were also appointed”

2 Thessalonians 1:7-11 (NASU)

And to give relief to you who are afflicted and to us as well when the Lord Jesus
will be revealed from heaven with His mighty angels in flaming fire, 8 dealing out
retribution to those who do not know God and to those who do not obey the
gospel of our Lord Jesus. 9 These will pay the penalty of eternal destruction,
away
from the presence of the Lord and from the glory of His power, 10 when
He comes to be glorified in His saints on that day, and to be marveled at among
all who have believed — for our testimony to you was believed.

We see 3 reasons in 1 Peter 2:6-8 for the solid, stable, secure position of the believer:

· A relationship with Christ Himself Who is God’s choice for the foundation.

“I lay in Zion a choice stone…”

1 Corinthians 3:11 (NASU)

 “For no man can lay a foundation other than the one which is laid, which is Jesus Christ.”

Many build their hope of Heaven on their experience, church membership, baptism, communion, or anything but Christ.

· God’s promise to us who believe is that they “will not be disappointed.”

· Christ’s preciousness is ours because of our position “in Him.”
HHBC - 1 & 2 Peter – 10 1 Peter 2:6-8 – page 1 of 5

