[image: image1.wmf]
Doctrine of the Bible

Instructor: Joe White

The Bible Is A Difficult Book

I. Warning – This Book (The Bible) can be hazardous to our health!

D. II Peter 3:15-16

1. How does Peter refer to Paul’s writings?

2. What does he consider Paul’s writing to be?

3. What can happen to the unskillful?

E. Hebrews 5:11-14

1. What term is used for unskillful believers?

2. What is a skillful believer?

3. What do they exercise?

4. Have discernment of what?

II. Why is the Bible a difficult book?

A. The Ignorance of Historical Facts:

B. The Ignorance of Biblical Facts

C. Accepting Anti-God Viewpoint – Science Falsely So Called.

D. Unbelief

E. Mistaken Interpretation

F. Limited Understanding

G. Difficulties in not distinguishing between God, Man & Satan

III. Revelation

A. General – Romans 1:20-21, Psalms 19

B. Specific

1. Defined -

2. Declared – Galatians 1:11-12, I Peter 1:10-12

3. Described – God’s revealing knowledge to man.

a) God often spoke to men through

 Genesis 18:1-12.

b) He spoke to men through a

 Exodus 20:1-2

c) He spoke to men through

 Romans 1:18-20; Psalms 19

d) He spoke to men through a still

 I Kings 19:11-12

e) He spoke to men

 Matthew 2:12

f) He spoke to men

 Acts 10

g) He spoke to men through

 Judges 6:11-12

IV. Inspiration – Various Theories

A. The Natural Theory (False Theory)

B. The Mechanical Theory (False Theory)

C. The Content (Concept) Theory (False Theory)

D. The Partial Theory (False Theory)

E. The Scriptural Rule Only Theory (False Theory)

V. Inspiration of the Bible Defined

A. Biblical statements concerning inspiration:

1. II Peter 1:21

2. II Timothy 3:16

3. Inspiration defined:

a) Confluent Inspiration:

(1) Acts 4:25

(2) Acts 13:35

b) Verbal Inspiration:

 I Cor. 2:13, Jeremiah 1:9, Mt. 24:35

c) Plenary Inspiration:

 II Tim. 3:16

d) Inerrant Inspiration:

 Hebrews 6:18b, Titus 1:2c

e) Infallible Inspiration:

Ps. 119:160, Jn. 17:17

VI. Seven Facts About the Inspired Word of God

A. It is Infallible – Ps. 119:160

Without Error

B. It is Invariable – Num. 23:19, Ps. 119:89, James 1:17b

Without Change

C. It is Inexorable – Jn. 10:35b

Without Yielding

D. It is Invincible – Isa. 55:11, Jer. 23:29, Heb. 4:12

Without Conquest

E. It is Inevitable – Ps. 126.5-6; Mt. 5:18, 24-35

Without Failure

F. It is Incomparable – Ps. 119:72

Without Equal

G. It is Invaluable

Without Price:

1. It Convicts – Heb. 4:12

2. It Converts – Rom. 10:17; James 1:18,21, I Pt. 1:23

3. It Corrects – II Tim. 3:16

4. It Cleanses – Ps. 119:9, 11; Jn. 15:2; Jn. 17:17;
Eph. 5:26

5. It Conceives – Mt. 4:4; Jn. 6:63

6. It Conquers – Eph. 6:17; Heb. 4:12

7. It Comforts – I Thess. 4:18
H. Non-Canonical Writings of The Old Testament Period – Some writings are mentioned in the Old Testament, but these were not given by Inspiration of God, and hence were never received as authoritative Scripture. For example:

1. The Wars of the Lord – Numbers 21:14

2. Jasher – Joshua 10:13

3. The Acts of Solomon – I Kings 11:41

4. The Book of Shemaiah – II Chronicles 12:15

5. The Story of the Prophet Iddo – II Chronicles 13:22

6. The Book of Jehu – II Chronicles 20:34

7. The King of Israel – II Chronicles 33:18

I. The Extent of the Old Testament Canon

This is a very controversial subject because of the “apocrypha question,” however Scripture itself defines the limit of the Old Testament canon.

1. Christ Established the extent of the Old Testament canon in Matthew 23:35 (Luke 11:51). This verse speaks of the blood of the Old Testament martyrs from Abel (Genesis 4:8) to Zechariah (II Chronicles 24:20-21). Since the Hebrew Old Testament – in Christ’s day as in the present day – begins with the book of Genesis and ends with the book of Chronicles, this is like saying “from Genesis to Malachi.”

2. New Testament quotations and references to the Old Testament also set the bounds of the canon.

J. Proofs for Canonical Authority of Old Testament Books.
The acceptance of the Books of the Old Testament as the authoritative Word of God by the people of Israel is demonstrated by:

1. The Reverential Placement of the Books.

a) The Law was kept by the Ark of the Covenant. Deut. 31:24-26, Joshua 24:26, I Samuel 10:25

b) The Law was later kept in the Temple of Jerusalem – II Kings 22:8

2. The Recognition of the

 of the Books

a) The Law of Moses was to be read publicly every 7 years. Deut. 31:10-13

b) Joshua was commanded to read, meditate upon, and teach the law. Joshua 1:7,8

c) The kings of Israel (and Judah) were commanded to keep a copy of the Law and to govern by it. Deut. 7:14, 18-20

d) When the Law was read and obeyed, blessing and revival from God followed. II Chronicles 15:1-15, 34:14,15,19,30, 35:1; Nehemiah 8-10

e) When the Law and the Prophets were neglected and disobeyed, judgment and captivity followed. II Chron. 36:12, 16-21.

f) The prophets were held in the same esteem, and given the same respect as the Law. II Kings 17:13

g) The quotations of Old Testament passages by other Old Testament writers demonstrate their acceptance as Scripture.

3. The Reference to Them by the New Testament apostles and authors.

XIII. The Doctrine of Preservation

The Divine preservation of the Scripture is just as much a doctrine as that of divine inspiration. Both doctrines are taught in Scripture and evidenced by internal and external proofs.

A. Psalm 12:6-7 – These verses teach:

1. The

 of preservation – “Words.”
2. The

 of preservation – “Thou” (God).

3. The

of preservation – “Forever.”
B. Psalms 119:89, 152, 160

The “Word of God” chapter teaches that the Bible is “forever” settled, founded, and enduring.

C. Matthew 28:19-20

D. John 12:47-48

The Words of the Lord are the basis for salvation. The word is the basis of judgment. The judgment takes place in the “Last Day,” after heaven and earth have passed away –Revelation 20:11-12. The Word of God is still in existence!

E. II Timothy 3:15-16

These verses, which are usually cited with reference to “inspiration,” give some remarkable truth about preservation.

1. Timothy had the Scriptures. This verse does not say he had a “reliable facsimile.” Yet . . .

2. Timothy did not have the “original autographs.” In his day, the (Old Testament) Scriptures were between 1,500 and 450 years old – and were copies of copies of copies of copies, etc.

3. The Scriptures Timothy had access to are called “Scripture” and are said to be “inspired.”

4. This passage makes nonsense out of any reference to the “inspired original.” The original autography (Autographa) were indeed inspired – but so are the preserved copies, and what we are dealing with (since the 2nd Century A.D.) is preserved copies! The “originals” are non-existent.

F. I Peter 1: 23, 25

G. Notice that the Word of God:

1. Is

2. The doctrine of preservation of the Scriptures is based squarely on the PROMISE of God, and falls within the realm of His PROVIDENCE. (See Isaiah 46:9-11)

3. Thus we speak of “Providential Preservation.”

XIV. The Logic of Preservation

Preservation is a logical doctrine.

Why would God give us the Bible, taking meticulous care with the very words of Scripture, then allow their distortion or loss to occur over time?

Would not God, Who through miracles of inspiration gave us His very words in written form, also be able to keep them through a miracle such as preservation? Ecclesiastes 3:14

A. The Application of Reason

1. The Logic of reason would argue this:

a) Let us say the actual, original writing by the hand of the apostle Paul in a particular passage is “theopneustos.”

b) Allowing for the fact that this word may be translated into English (which can be argued against on the grounds of strict “word preservation”) we would come up with a word such as “God-Breathed.”

c) To have this passage written “given by inspiration of God,” written in our English Bible is to:

(1) Add words (1 word becomes 5 words.)

(2) Change words (“inspire” means “breath in;” “theopneustos would mean “expire” or “breathe out.”)

d) Reason then asks, How can this be word preservation?

B. The Response of Faith

1. We do not have any “original” autograph. Neither did Timothy, but he did have the Scriptures!

2. When the New Testament quotes the Old Testament, there are several instances where the Holy Spirit used different words, e.g. Deuteronomy 8:3b is quoted in slightly different words in Luke 4:4, without loss of meaning.

3. In the first place, the quotation was from the Hebrew to Greek.

4. In the second place, we know the Books of Deuteronomy (Hebrew) and Luke (Greek) were both available to Timothy because I Timothy 5:18 cites both (Deuteronomy 25:4; Luke 10:7) – and refers to them as Scripture.

5. In the third place, the Spirit of God is well qualified to use different words since He is the author of Scripture. Besides, it is only an assumption that when a New Testament writer quoted from the Old Testament, he was sitting down and copying from and existing scroll. (The examples of Acts 20:35 and Jude 14 show this not to be the case.”

C. Faith concludes that God will keep His promise to preserve His word, working providentially by the same Spirit through the process of copying and translating to give us the very word He desires.

D. God’s words are still His words when copied or translated. We may not fully understand this fact, but the Bible clearly teaches it!

E. The Tests of Canon
1. Prophetic -

2. Authoritative -

3. Dynamic -

4. Authentic -

5. Accepted -

F.

 of the Scriptures

Though the original autographs no longer exist, exact copies of them do exist.

1. Old Testament Preservation

 Scribes were used to copy the Old Testament.

2. New Testament Preservation

Early

 made copies of the original writings.

G. Common Language of the Scriptures

H. Certainty of the Texts

1.

Text, or

Text, or

 Text

Agrees with

 of existing manuscripts.

a) B.F. Westcott and F.J.A Hort

(1) 19th Century Textual Critics

(2) Theology

(a) Promoted Universal Fatherhood of God

(b) Rejected that God had to be Propitiated

(c) Believed in Evolution

(d) Believed in nonliteral, spiritual resurrection question

(e) Advocated Universal Salvation

(f) Questioned the Pre-existence of Jesus

(3) Guided by the philosophy of rationalism.

(4) Based in Scientific reconstruction of the text.

(5) Rules for Translating:

(a) The more difficult reading to be preferred.

(b) The shorter reading to be preferred.

b) Codex

– Found on Mt. Sinai (Discovered 1844)

c) Codex

 – ancient manuscript kept by the Roman Catholic Church.

(1) Eusebius was to produce this version from Origen’s Manuscripts.

(2) Origen supported Arianism, which denied the Deity of Christ.

d) Text used in Most Modern Translations.

2.

 Text

Has no Scriptural Basis

a) Claims that the King James Version as a translation is inspired. Therefore, the King James Version is the exclusive Word of God in this age.

b) Maintains that the KJV is superior to the autographa.

c) Teaches that the KJV was re-inspired in 1611.

3.

, or The

Text, or the

 Text

Agrees with

 of Existing Manuscripts.

a) Received and Used by the Church

b) Quoted by Early Church Leaders

c) Based in belief of Providential Preservation

d) Desiderius Erasmus 1st published the Textus Receptus in 1516.

e) Text used in Translation of the KJV of the Bible.

XV. Illumination – Ps. 119:89

A. Defined:

B. Reason for the need of:

1. I Cor. 2:14

2. II Cor. 4:3-4

3. Heb. 5:12-14

C. Results of:

1. Sinners

2. Sinners

3. Sinners

4. Sinners

XVI. Interpretation
· What does the text

 ? (Hermenutics)

XVII. Application

· What does the text

?
Page 16

