LESSON #51 (4-17-12)

 GTGR, 74
"Like Carnell, Pinnock defined faith as a resting of the heart in the sufficiency of the evidences; it is trusting what you believe to be true based on credible testimony. In this case it is the testi-mony of evidence that forms the sure basis of faith. Otherwise, he feels, one could believe any- thing on sheer credulity and gullibility, and this would be intellectual suicide." Set Forth Your Case, Pinnock, pp.48-49; The New Evangelism and Apologetics, Dr. Roland D. McCune, Vol. 6: Detroit Bapt Sem '01 (81).

"We must be 'ready always to give an answer to every man that asketh...a reason of the hope that is in [us] with meekness and fear [of the Lord]…' (1 Peter 3:15). We give skeptics valid reasons why we accept the Bible as God’s Word by faith—but it is not a blind faith. As Peter indicates, there are reasons for our faith.

1 Peter 3:15 . . . but sanctify Christ as Lord in your hearts, always being ready to make a defense [Gr. APOLOGIA] to everyone who asks you to give an account for the hope that is in you, yet with gentleness and reverence;

When someone takes issue with what we believe, we are obliged to give them the reason (evidence) why we believe what we believe. We always go to the Bible to defend what we believe which requires giving evidence of its veracity. When Peter said to be ready to make a defense, It appears he meant more than just telling someone that what we believe is true because the Bible says so.
"There are many proofs for the Bible without which we could not demonstrate to unbelievers that it is infallible. Not that we can understand everything Scripture says. That God is the I AM (Ex 3:14), for example, without beginning or end (Ps 90:2;103:17; 106:48) who created the universe out of nothing (Heb 11:3) is more than our finite minds can understand, but we know it must be. Everything in the Bible that we are able to verify (historically, scientifically, prophe-tically, etc.) has proved to be true. It is therefore reasonable to believe whatever else the Bible says that we cannot verify." The Berean Call, Dave Hunt, They Knew Him Not, January 2005
It is true that facts and persistence alone will not convince the unbeliever to accept the gospel or the Bible as the Word of God.

"Both the testimony of history and the testimony of God’s Word have informed us that the world will not be convinced one whit of the truth of Genesis because of a mountain of creation-ist evidence or the discovery of Noah’s Ark. The world will not be convinced one whit of the
truth of Exodus and Joshua because of a mountain of archaeological evidence. The “evidence that demands a verdict” will always return from the world a verdict of unbelief. The “search for the historical Jesus” or for the “historical Paul” will never convince men that Christ died and rose for them or that the New Testament is authentic. These might attract the nod of approval from a humanistic world that operates from a foundation of intellectual autonomy, but they will do nothing to change the heart.

"The Holy Spirit can change the heart of the enemy of the gospel, but he never stoops to en-gage the enemy on their terms. He will only engage the enemy on God’s terms: the foolish-ness of the Word preached. Far be it from us to imagine we can improve on his methods. The world may call us 'anti-intellectual,' but God will call us wise." Engaging the Enemy . . . But on Who’s Terms? An Assessment to the Charge of Anti-Intellectualism; Mark A. Snoeberger, Vol. 8: Detroit Baptist Seminary Journal '03 (84). Detroit: Detroit Baptist Seminary.
We are not to argue with others about the evidence concerning the validity of the Bible. It still takes faith to believe it. People who are negative and hard-hearted will never believe it no matter how compelling the evidence may be.

However, evidence and facts can make an unbeliever start to question what he believes and why he believes it. But Christians must recognize that they cannot win an unbeliever over simply by arguing about facts. Presenting evidence simply helps the unbeliever recognize that the Bible is reasonable,

 GTGR, 75
sensible, and logical. It is the Word of God which is alive an powerful and the convicting ministry of the Holy Spirit that makes the difference.

"Because the Christian faith is based on historical events, Christians should welcome any supportive evidence that archaeology can provide—but they do not anchor their faith to it." Nelson's new illustrated Bible dictionary. 1995 (R. F. Youngblood, F. F. Bruce, R. K. Harrison & Thomas Nelson Publishers, Ed.). Nashville, TN: Thomas Nelson, Inc
“The truth of the Bible is not only a matter of facts, but of their interpretation. Even if we could prove the accuracy of the entire Bible, its redemptive significance would not be proven.

LESSON #52 (4-19-12)

The Pharisees recognized the accuracy of the Scriptures but they rejected its grace message of redemption. There are many today who believe that the Bible is the Word of God but still reject its grace message of redemption. But there are also a great number of people today who do not believe that the Bible is God’s Word.
"To present the gospel to unbelievers in the convicting power of the Holy Spirit, we must give proof to those who may not even believe that the Bible is God’s Word and why it must there-fore be heeded. An apologetic must be employed, at least to some extent, to convince the un-believer. To Jewish audiences that he met on his travels, Paul used their scriptures to con-vince them that Jesus was the Messiah foretold by their prophets—because every Jew at that time believed the Scriptures. Today, however, most Jews don’t believe the Bible to be God’s Word. Therefore, in presenting the gospel to them, as to unbelievers, we must take the apolo-gist’s approach that Paul used with the Greeks on Mars Hill." The Berean Call, Dave Hunt, Q & A, March 2005
Paul pointed out that the people worshiped an unknown god and then started talking about the God of the Bible who created the world and everything in it, and started describing Him. He was giving them evidence of the one true God. He mentioned repentance, judgment, and the “proof” of the redemption that God had provided the resurrection of Christ.

Isa 1:18 . . . "Come now, and let us reason together," says the LORD, "Though your sins are as scarlet, they will be as white as snow; though they are red like crimson, they will be like wool.

The problem most Christians make when they give the gospel or engage someone in a conversation using the Bible to make a point is they talk too much:

1. They don’t ask questions to find out what the person believes.

2. They don’t ask why they believe what they believe.

3. They give a proof text with no background contextual support.

4. They rely too heavily on personal experiences usually emphasizing what they felt.
We should anticipate people questioning the validity of the Bible. After all, it was written in ancient times and most people don’t have a clue how it came about, how it was compiled and established. The following is part of a lecture that was given by Dr. Minton at the 2012 Chafer Conference in Houston, Texas.
HISTORICAL DATA ON ANCIENT WRITINGS

	TRADITIONAL AUTHORS
	NAME OF WRITINGS
	APPROXIMATE

DATE
	EARLIEST

COPY
	SPAN OF

YEARS
	COPIES

KNOWN

	Homer
	Iliad
	900 B.C.
	400 B.C.
	 500
	 643

	Sophocles
	Tragedy
	496-406 B.C.
	A.D. 1000
	 1,400
	 193

	Herodotus
	History
	480-425 B.C.
	A.D. 900
	 1,300
	 8

	Euripides
	Tragedy
	480-406 B.C.
	A.D. 1100
	 1,500
	 9

	Thucydides
	History
	460-400 B.C.
	A.D. 900
	 1,300
	 8

	Aristophanes
	Comedy
	450-385 B.C.
	A.D. 900
	 1,300
	 10

	Plato
	Various
	427-347 B.C.
	A.D. 900
	 1,200
	 7

	
	
	
	
	 GTGR
	 Pg. 76

	Aristotle
	Science
	384-322 B.C.
	A.D. 1100
	 1,400
	c. 50

	Demosthenes
	Politics
	383-322 B.C.
	A.D. 1100
	 1,400
	c. 200

	Caesar
	Politics
	100-44 B.C.
	A.D. 900
	 1,000
	 10

	Livy
	History
	59 B.C.- A.D. 17
	A.D. 500
	 500
	 20

	Lucretius
	Didactic Poem
	60 B.C.
	A.D. 1100
	 1,100
	 2

	Catullus
	Poetry
	54 B.C.
	A.D. 1550
	 1,600
	 3

	Virgil
	Poetry
	50-19 B.C.
	A.D. 300
	 300
	 ?

	Horace
	History
	20 B.C.
	A.D. 900
	 900
	 ?

	Eight-nine men
	New Testamt
	A.D. 40-95
	A.D. 120
	 25
	6,000

	Pliny the Younger
	History
	A.D. 61-113
	A.D. 850
	 750
	 7

	Suetonius
	Biography
	A.D. 70-160
	A.D. 950
	 800
	 8

	Tacitus
	Annals
	A.D. 100
	A.D. 1100
	 1,000
	 20

	Tacitus
	History
	A.D. 100
	A.D. 1000
	 900
	 1

LESSON #53 (4-24-12)

HOW WAS IT DETERMINED WHICH BOOKS WOULD GO INTO THE BIBLE?
The canon is a list of books officially accepted as Scripture. The books of the Old Testament were written by accepted prophets, did not contain doctrinal contradictions, were accepted by the Jews for centuries, and may have been formally recognized in the first century A.D. Esther, Ezekiel, Song of Solomon, Ecclesiastes, and Proverbs were sometimes disputed. The book of Esther was likely doubted because it does not directly mention God. The books of the New Testament were accepted by Christian congregations if they met certain criteria.

1)
Apostolic Authority: Apostolic authorship or authority was very important.

2)
Tradition: If a book had been used for many years, it would be more likely to make it into the canon than a disputed book. If churches rarely or never used a book, it would not likely be considered canonical.

3)
Doctrine: Books must have sound doctrine. The standard was the apostles' doctrine.

Most books of the NT were probably recognized as canonical or inspired right away. Manuscript P46 is a collection of Paul's epistles that was copied around A.D. 200. Marcion's list (given below), dates

to around 140. These show that there were early collections of books or "Bibles." It is important to understand that the early Christians asked and relied on the Holy Spirit to guide them in these matters. However, they only recognized the canon of inspired Scripture, they did not determine it.

NEW TESTAMENT HISTORICAL CHART

ORIGINAL MANUSCRIPTS A.D. 45-95
The New Testament was completed c. A.D. 95.

COPIES AND MISTAKES A.D. 50-200
Copies of both the originals and early copies

multiplied. Most copying errors appeared by A.D. 200.

TEXTUAL FAMILIES A.D. 200-400
By A.D. 400 four text-types had emerged.

Alexandrian Byzantine Caesarean Western
MANUSCRIPT PRODUCTION AND LOSS A.D. 200-1500
Before A.D. 1500, tens of thousands of New Testament manuscripts were made. Several efforts were made to destroy them. Very many extant manuscripts ended up in monasteries where they awaited the Renaissance and modern age. The Byzantine text greatly dominated.

 GTGR, 77
MANUSCRIPT REDISCOVERY 1500-2008
In this era, some 6,000 manuscripts were discovered, studied, and cataloged.

The Alexandrian and Byzantine were prominent.

WHAT TRANSLATION PHILOSOPHIES / METHODS DO BIBLE TRANSLATORS USE?
There are three commonly used methods or theories of Bible translation.

1)
Literal (also called formal equivalent, verbal equivalent, or grammatical equivalent).

2)
Dynamic (also called functional equivalent, meaning based, or thought for thought).

3)
Paraphrase (also called re-phrasing).

Every translation involves interpretation, but in the literal method, one tries to stay as close as possible to what the Hebrew and Greek text reads. Therefore, the literal translation (more than the others) permits the reader to be the interpreter of what it means. The source language is the focus of attention and, as Packer says, the translators make "a word-for-word and clause-for-clause correspondence with the original as far as possible." Good grammar and clear sentences are still required.

In the functional or dynamic equivalent method, one tries to make the translation more accurate in contemporary meaning. The translators interpret for the reader slightly more than they do in the literal translations. Therefore, one's opinion can overshadow what the original text says. Translators may place too much emphasis on translating phrases or total syntax (which can be subjective) rather than just words. Every translation has some dynamic equivalency and it sometimes improves the translation considerably. People who paraphrase put the Bible in different words altogether. They try to make it have the same meaning, but do not attempt a real translation.

LITERAL, DYNAMIC EQUIVALENT, AND PARAPHRASE BIBLES

This chart arranges the translations from the literal to the full paraphrase. There are, of course, differences of opinion in arrangement.

LITERAL

1885 English Revised Version (ERV)

1901 American Standard Version (ASV)

1970 New American Standard Version (NASV)

1982 New King James Version (NKJV)

1611 King James Version (KJV)
1917 The Holy Scriptures (Jewish)

1952 Revised Standard Version (RSV)

LITERAL/DYNAMIC EQUIVALENT

2000 English Standard Version (ESV)

2000 Holman Christian Standard Bible (HCSB)

1978 New International Version (NIV)

1999 New English Version (NEV)

1970 New American Bible (NAB)

1997 New English Translation (NET)

2000 International Standard Version (ISB)

1996 New International Version Inclusive (NIVI)

2001 Today's New International version (TNIV)

1985 New Jerusalem Bible (NJB)

1989 New Revised Standard Version (NRSV)

DYNAMIC EQUIVALENT

1989 Revised English Bible (REB)

1996 New Living Translation (NLT)

1985 Tanakh: A New Translation (Jewish) (TANT)

1970 New English Bible (NEB)

1976 Today's English Version (TEV)

 GTGR, 78
1995 Contemporary English Version (CEV)

DYNAMIC EQUIVALENT/PARAPHRASE

1995 God's Word (GW)

1996 New Century Version (NCV)

1958 Phillips Version (PHIL)

PARAPHRASE

1993 The Message (TM)

1971 Living Bible (LB)

WHAT ARE THE GENDER-INCLUSIVE BIBLE VERSIONS?
Gender-inclusive versions include new translations, revisions of previous translations, and lectionaries. Most were produced in the 1980s and 1990s. Some of these translations are more extreme than others. For example, the 1989 NRSV, one of the first major gender-inclusive translations, has altered the text more than 4,000 times to make it gender-neutral.

An Inclusive Language Lectionary (National Council of Churches, 1983)

The Inclusive New Testament (Priests for Equality, 1994)

New Testament and Psalms, An Inclusive Version (Oxford University, 1995)

WHAT ARE THE MARKS OF A GOOD ENGLISH TRANSLATION?

There are several marks of a good English translation. These reflect the writer's views, but many will agree with them.
1) The translation should be done by a team rather than by an individual. This ensures checks and balances. Although Tyndale did a remarkable job, even his work would have benefited from a team of individuals with his ability.

2) The translators should all believe in the inspiration and inerrancy of Scripture. Every translation involves interpretation and reflects some theological bias of its translators. There are no exceptions to this! Also, the translators should seek guidance from God and realize their reliance on Him. The translators should, of course, feel free to consult the opinions of experts in any area.

3) The translators should be experts in the original languages and should be knowledgeable of textual criticism and translation theory.

4) The translation should be fairly literal, but in good English. Paraphrases such as The Living Bible frequently are not accurate translations of the Bible and should not be used as such. They only re-phrase what the Bible says and, thus, they are more subject to the views and biases of the translators. Dynamic equivalent translations, such as the NIV, sometimes make the Word of God clearer and are often easier to understand, especially to readers who are unfamiliar with the Bible. However, dynamic equivalent translators interpret more. For example, the Greek New Testament may read "those of the circumcision," and the literal translations (Tyndale, KJV, NKJV, NASB) will follow. The dynamic equivalent translations (such as the NIV) may just read "the Jews." In this case, the translators' and editors' interpretation was correct, but it is usually best to let readers have the interpretation duties.

5) The translation must be in good English and be easy to read and understand. If it is too scholarly or academic, it will not be of use to the average reader.

If it is too simple, it will omit truth. If it is too archaic, the grammar and word meanings will be different and misleading. If it is too modern or colloquial, it will not convey the dignity and the beauty frequently found in God's Word.

6) A good translation will use italics to indicate words not found in the Greek or Hebrew that have been added for clarification.

 GTGR, 79
These are only opinions of the translation and editorial committees, but they are often helpful and clarify meaning. If italics are not used, the fact should be stated and explained.

7) A good English translation will use a variety of synonyms, but will avoid local or regional expressions.

8) A good translation will have the same effect on its readers as the original had on the first readers. It will be acceptable in worship and will transform lives.

EVIDENCE THE BIBLE IS THE INFALLIBLE WORD OF GOD

LESSON #54 (5-1-12) Don't argue over evidence. Simply tell them why you believe the Bible.
STRUCTURAL EVIDENECE

"The Scriptures were given to us peice-meal, “at sundry times and in divers manners.” Holy men of God spake as they were moved by the Holy Spirit, during a period of 1600 years, extending from B. C. 1492 to A. D. 100. The Bible consists of 66 separate books; 39 in the Old Testament, and 27 in the New Testament. These books were written by about 40 different authors. By kings such as David and Solomon; by statesmen, as Daniel and Nehemiah; by priests, as Ezra; by men learned in the wisdom of Egypt, as Moses; by men learned in Jewish law, as Paul. By a herds-man, Amos; a tax-gatherer, Matthew; fishermen, as Peter, James and John, who were “unlearned and ignorant” men; a physician, Luke; and such mighty “seers” as Isaiah, Ezekiel and Zechariah." Larkin, C. (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA: Clarence Larkin.

"Imagine another book compiled in a similar manner. Suppose, for illustration, that we take 66 medical books written by 40 different physicians and surgeons during a period of 1600 years, of various schools of medicine, as Allopathy, Homeopathy, Hydropathy, Osteopathy, etc.; and bind them all together, and then undertake to doctor a man according to that book, what success would we expect to have, and what accord would there be in such a medical work." ibid
"While the Bible has been compiled in the manner described, it is not a “heterogeneous jumble” of ancient history, myths, legends, religious speculations and superstitions. There is a progress of revelation and doctrine in it. The Judges knew more than the Patriarchs, the Prophets than the Judges, the Apostles than the Prophets. The Old and New Testaments are not separate and distinct books, the New taking the place of the Old, they are the two halves of a whole. You cannot understand Leviticus without Hebrews, or Daniel without Revelation, or the Passover or Isaiah 53 without the gospels of Matthew, Mark, Luke and John." ibid
Some say that the Bible is inscrutable and no one can truly understand it.
“While the Bible is a revelation from God, it is not written in a superhuman or celestial language. If it were we could not understand it. Its supernatural origin however is seen in the fact that it can be translated into any language and not lose its virility or spiritual life giving power.” Larkin, C. (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA: Clarence Larkin.

[Some say] “believers do not have absolute objectivity or a kind of omniscience, they cannot adequately understand the Bible . . . However, Jesus corrected or rebuked those who misunderstood or misinterpreted scriptural teaching (Acts 5:17-48), as did Paul and Peter (Acts 15; 18:25; 2 Pet. 3:16). When Jesus rebuked the Sadducees’ interpretation of the Old Testament, He said, “You are mistaken. . . you do not understand the Scriptures” (Mark 12:24). Hence the
Scriptures are knowable and can be properly interpreted. Otherwise Jesus would not have rebuked the Sadducees.” Vol. 161: Bibliotheca Sacra,2004 (643) (294). Dallas, TX: Dallas Theological Seminary.
2 Corinthians 5:1 . . . For we know [Gr. OIDA, v. per. act. ind.] that if the earthly tent which is our house is torn down, we have a building from God, a house not made with hands, eternal in the heavens.

 GTGR, 80
One of many passages that shows we can know and understand, Bible doctrine. “We know” is used seventeen times in the KJV of 1 John alone.
INTERNAL EVIDENCE

Is The Bible God’s Book Or Man’s Book?

"That is, did God write it, or is it simply a collection of the writings of men? If it is simply a col-lection of the writings of men, without any divine guidance, then it is no more reliable than are the writings of men; but if God wrote it, then it must be true, and we can depend upon its state-ments. It is clear from the character of the Bible that it is not the work of man, for man could not have written it if he would, and would not have written it if he could.
"It details with scathing and unsparing severity the sins of its greatest men, as Abraham, Jacob, Moses, David and Solomon, charging them with falsehood, treachery, pride, adultery, cowar-dice, murder and gross licentiousness, and presents the history of the Children of Israel as a humiliating record of ingratitude, idolatry, unbelief and rebellion, and it is safe to say, that the Jews, unguided and undirected by the Holy Spirit, would never have chronicled the sinful history of their nation." Larkin, Clarence (1918). Dispensational Truth, or “God’s Plan and Purpose in the Ages“ (1). Philadelphia, PA [The Jews would have lied and embellished their nation as great.]
2 Timothy 3:16-17 . . . All scripture is given by inspiration of God [THEOPNEUSTOS, God- breathed], and is profitable for doctrine, for reproof [when someone straightens you out], for correction [when you do something about it], for instruction in righteousness: 17) That the man of God may be perfect, [complete] thoroughly furnished unto all good works. [Without His Word, we would be into gratifying ourselves 100% of the time.]
GOD BREATHED

"That is, God Himself or through the Holy Spirit told holy men of old just what to write. The Bible then IS the Word of God, and does not simply here and there contain it. God is a Person and can both Write and Speak. He wrote the two “Tables of Testimony” on stone. Ex. 31:18; 32:16, and on the wall of Belshazzar’s Palace, Dan. 5:5, 24–28. He talked with Moses on the Mount when He gave him the Specifications for the Tabernacle and its furnishings, and all the Levitical Law and order of service. He spoke at the Baptism of Jesus (Matt. 3:17), and on the Mount of Transfiguration.
"Matt. 17:5, and one day when Jesus was talking to the multitude. John 12:27–30. But God not only spoke directly to men, He spoke to them in the person of Jesus, for Jesus was God Manifest In The Flesh. John 1:1–5, 14. 1 Tim. 3:16. Matthew and John’s Gospels contain 49 chapters, 1950 verses, 1140 of which, almost three-fifths, were spoken by Jesus, and He claimed that what He spake, He spake not of Himself, but that the Father which sent Him, gave Him commandment What He Should Speak. John 12:49, 50. We see then that God can both write and speak, and therefore can tell others what to write and speak." Ibid
2 Peter 1:20-21 . . . But know this first of all, that no prophecy of Scripture is a matter of one's own interpretation [origin], 21) for no prophecy was ever made by an act of human will, but men moved by the Holy Spirit spoke from God [His complete coherent and inerrant message to man.
"Ezekiel, Daniel, and all the prophets make the same claim. The expressions, 'The Lord Said,' 'The Lord Spake Saying,' 'Thus Saith the Lord,' etc., etc., occur 560 times in the Pentateuch, 300 times in the Historical and Prophetical books, 1200 times in the Prophets (24 times in Malachi
alone), in all over 2000 times in the Old Testament, thus proving the statement of Peter, that Holy men of God spake as they were moved by the Holy Ghost. But you say, 'If this be true how do you account for the difference of style of the writers; for Isaiah’s style is different from Ezekiel’s or Daniel’s, and Peter’s from that of John or Paul?' This is easily explained. On the principle that when we wish a legal document written we choose a lawyer, or a poetical article a poet, etc., so

 GTGR, 81
"God when He wanted to speak in symbols chose an Ezekiel, a Daniel, a John, or in poetry a David." ibid
“Isaiah, like the other major prophets, doesn’t deliver God’s messages in the third person, as a reporter would. Isaiah won’t say, for example, “God is sick of your offerings.” Instead, he speaks the very words of God: “I am sick of your offerings.” Isaiah, however, will introduce most prophecies with the phrase, “The Lord has said.” This alerts the people that the words they are about to hear come directly from God.” Miller, S. M., & Gross, P. (1998). How To Get Into The Bible (176–177). Nashville: T. Nelson Publishers.
What other book has God speaking in the first person? None ! Both Jesus and the writers of the New Testament spoke in terms of absolute, authoritative certainty. Peter referred to Paul’s epistles as Scripture in 2 Peter 3:14-16, so remember this passage to prove the epistles are Scripture.
“Paul referred to the Scriptures as “the oracles of God” (Rom. 3:2), and he referred to his own words as conveying the Spirit’s words (1 Cor. 2:13). For this reason he wrote, “The things which I write to you are the Lord’s commandment” (14:37). Paul commanded the church leaders to speak with authority and certainty in order to silence false teachers (Titus 1:9–16).”

Vol. 161: Bibliotheca Sacra, 2004 (643) (294). Dallas, TX: Dallas Theological Seminary.
“Jesus often affirmed the absolute authority of the Scriptures. He used Scripture to rebuke Satan (Matt. 4:4–10), He used the authority of Scripture to rebuke pharisaical traditions (Matt. 15:3–4), and He appealed to Scripture as His basis for cleansing the temple (Mark 11:17). He said one could build his or her life on the rock of truth (Matt. 7:24) and that not even the smallest letter or stroke of the Law would pass away until its fulfillment (5:17–20).” Ibid
LESSON #55 (5-3-12)

O.T. QUOTED IN THE N.T.

How can we explain the fact that sometimes a New Testament writer paraphrases verses in the Old Testament, instead of quoting them literally? Simply because the Author of both Old Testament and New Testament is the same, the Holy Spirit. An author has a perfect right to change the phraseology of a statement he may make in the first chapter of his book, in the tenth chapter, without contradicting himself. In fact, he can make his meaning clearer.
BIBLE INSPIRATION

God the Holy Spirit so moved the writers of Scripture that His complete message was communicated to mankind without error.
BIBLE REVELATION

God’s disclosure to men of things that they otherwise could never know. Things hidden in the mind of God, such as His “Plan and Purpose in the Ages.”

“Bible Revelation” ceased with the Book of Revelation. There has been no new revelation from God since then. When men today claim that they have received some new revelation they must be classed as imposters. Ibid
A GROWING PROBLEM

“A growing number of evangelicals do not even believe in sola scriptura, but hold to the error of “continuing revelation.” Vol. 2: Conservative Theological Journal, 1998 (4) (55). Fort Worth, TX: Tyndale Theological Seminary.

 “Evangelicalism’s commitment must be to not only call those who cross the line “enemies” of the gospel, but must as well include a commitment to endurance, to see the fight through to the end.” ibid
Proverbs 30:5-6 . . . Every word of God is tested; He is a shield to those who take refuge in Him. 6 Do not add to His words or He will reprove you, and you will be proved a liar.

 GTGR, 82
Revelation 22:18-19 . . . I testify to everyone who hears the words of the prophecy of this book: if anyone adds to them, God will add to him the plagues which are written in this book; 19 and if anyone takes away from the words of the book of this prophecy, God will take away his part from the tree of life and from the holy city, which are written in this book.

“While it [Rev. 22:18-19] refers directly to the Book of Revelation, most Bible scholars also provide a finalizing footnote on this subject: “Add to or subtract from the Bible at your own risk.”

Hayford, J. W., & Thomas Nelson Publishers. (1995). Hayford's Bible Handbook. Nashville:

“There are many today who do not know the difference between a “revelation” (an insight or an idea that may be of God, of man, or of the devil) and the revelation of God, which is in the closed canon of the Scriptures.” ibid
SPIRITUAL ILLUMINATION
This is the Work of the Holy Spirit whereby He imparts “spiritual understanding” to man.
THE UNBELIEVER
1 Corinthians 2:14 . . . But a natural man [unbeliever] does not accept the things of the Spirit of God, for they are foolishness to him; and he cannot understand them, because they are spiritually appraised.
The unbeliever is spiritually dead and cannot understand spiritual truths from the Bible. The Holy Spirit makes the gospel, which is a spiritual biblical truth, clear and understandable to the unbeliever.

Matthew 16:15-17 . . . He [Jesus] said to them, "But who do you say that I am?" 16 Simon Peter answered, "You are the Christ, the Son of the living God." 17 And Jesus said to him, "Blessed are you, Simon Barjona, because flesh and blood did not reveal this to you, but My Father who is in heaven.

John 16:7-11 . . . But I tell you the truth, it is to your advantage that I go away; for if I do not go away, the Helper [the Holy Spirit] will not come to you; but if I go, I will send Him to you. 8) "And He, when He comes, will convict the world concerning sin and righteousness and judgment; 9) concerning sin, because they do not believe in Me;
10) and concerning righteousness, because I go to the Father and you no longer see Me; 11) and concerning judgment, because the ruler of this world has been judged.

1 Thessalonians 1:5 . . . or our gospel did not come to you in word only, but also in power and in the Holy Spirit and with full conviction [and illumination] . . .
LESSON #56 (5-8-12)

THE BELIEVER

Even believers depend on the illuminating ministry of the Holy Spirit to understand scripture.

1 Corinthians 2:11-13 . . . Even so, the thoughts of God no one knows except the Spirit of God. 12) Now we have received, not the spirit of the world, but the Spirit who is from God, so that we may know the things freely given to us by God, 13) which things we also speak, not in words taught by human wisdom, but in those taught by the Spirit, combining spiritual thoughts with spiritual words.

Believers depend on the teaching ministry of the Holy Spirit to learn Bible doctrine and to know how to impart it to others.

 GTGR, 83
Luke 12:11-12 . . . When they bring you before the synagogues and the rulers and the authorities, do not worry about how or what you are to speak in your defense, or what you are to say; 12) for the Holy Spirit will teach you in that very hour what you ought to say."

John 14:26 . . . But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all that I said to you.

John 16:13-14 . . . But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come. 14) "He will glorify Me, for He will take of Mine and will disclose it to you.
Psalm 25:8-9 . . . Good and upright is the LORD; Therefore He instructs sinners in the way. 9) He leads the humble in justice, And He teaches the humble His way.
Psalm 25:12 . . . Who is the man who fears the LORD? He will instruct him in the way he should choose.
Revelation 2:11 . . . He who has an ear, let him hear what the Spirit says to the churches.

PROPHECY

The greatest evidence that the Bible is the Word of God is the prophecy it contains.
"It seems reasonable to think that if God wanted to authenticate His communication He would have to verify it in a manner that could not be duplicated by mere humans—in other words, by miracles. Beyond the evidence for the Bible’s correctness (manuscript evidence) and its historicity (archeological evidence), the most important evidence is that of its inspiration. The real determination of the Bible’s claim to absolute inspired truth is in its supernatural evidence, including prophecy." Got Questions Ministries. (2010). Got Questions? Bible Questions Answered. Bellingham, WA: Logos Bible Software.
"Prophecy is the great proof that God exists, that the Bible is His Word, and that Christ is His Son and man’s only Savior. Prophecies were given to indisputably identify the Messiah. Proof does not, however, guarantee faith. There must be a willing heart. In spite of hundreds of prophecies proving that Jesus was the Messiah, the Jews rejected Him and remain largely in unbelief today." The Berean Call, Dave Hunt, They Knew Him Not, January 2005
Some of the greatest prophecies that have come to pass in our lifetime deal with Israel. The Bible prophesied that the nation of Israel would be destroyed, Deut. 28:58 and Dan. 9:26, and it also prophesied that God would bring it back to be a nation. Israel is the only nation that was destroyed and did not exist for nearly two thousand years, and yet it came back just as God said it would.
“The Bible declares that the prophecies it provides concerning Israel supply the irrefutable evidence for God’s existence, and for the fact that He has a purpose for mankind. History is not merely happenstance. It is going somewhere. There is a plan. Biblical prophecies declare it irrefutably. Prophecy, which reveals God’s plan in advance, is the missing element in all sacred scriptures of the world’s religions, because false gods cannot provide it. Prophecy is not to be found in the Koran, the Hindu Vedas, the Bhagavad-Gita, the Book of Mormon, the sayings of Buddha, the writings of Mary Baker Eddy. In contrast, prophecy comprises about 30 percent of the Bible.” The Berean Call, Dave Hunt, The God of Prophecy, July 1992
Ezekiel 11:16-17 . . . Therefore say, 'Thus says the Lord GOD, "Though I had removed them far away among the nations and though I had scattered them among the countries, yet I was a sanctuary for them a little while in the countries where they had gone."' 17) "Therefore say, 'Thus says the Lord GOD, "I will gather you from the peoples and assemble you out of the countries among which you have been scattered, and I will give you the land of Israel."'

LESSON #57 (5-10-12)

 GTGR, 84
Jeremiah 16:14-15 . . . Therefore behold, days are coming," declares the LORD, "when it will no longer be said, 'As the LORD lives, who brought up the sons of Israel out of the land of Egypt,' 15) but, 'As the LORD lives, who brought up the sons of Israel from the land of the north and from all the countries where He had banished them.' For I will restore them to their own land which I gave to their fathers.

Jeremiah 23:8 . . . but, 'As the LORD lives, who brought up and led back the descendants of the household of Israel from the north land and from all the countries where I had driven them.' Then they will live on their own soil."

Jeremiah 31:7-8 . . . Proclaim, give praise and say, 'O LORD, save Your people, the remnant of Israel.' 8) "Behold, I am bringing them from the north country, and I will gather them from the remote parts of the earth,

Jeremiah 31:10 . . . Hear the word of the LORD, O nations, and declare in the coastlands afar off, and say, "He who scattered Israel will gather him and keep him as a shepherd keeps his flock."

Ezekiel 36:22-24 . . . Therefore say to the house of Israel, 'Thus says the Lord GOD, "It is not for your sake, O house of Israel, that I am about to act, but for My holy name, which you have
profaned among the nations where you went. 23) "I will vindicate the holiness of My great name which has been profaned among the nations, which you have profaned in their midst.

Then the nations will know that I am the LORD," declares the Lord GOD, "when I prove Myself holy among you in their sight. 24) "For I will take you from the nations, gather you from all the lands and bring you into your own land.

These are but a few of the prophecies recorded in the Bible which have been fulfilled in our lifetime. People who question the authenticity of the Bible need to look no further than the nation of Israel.

“Just as the Bible declared (Jer. 30:3,10-11; 31:8-10; Ez. 11:17; 28:25, etc., etc.), the descendants of Abraham, Isaac and Jacob have been brought back to their own land after all these centuries. Such an incredible event has never happened to any other people and certainly has no natural explanation. The Bible prophecies are so specific and numerous that no one can deny Israel’s rebirth as a miracle of God.” ibid
Zechariah 12:2-3 “Behold, I will make Jerusalem a cup of trembling unto all the people round about....I [will] make Jerusalem a burdensome stone for all people....”
“At the time of this prophecy, about 2,500 years ago, Jerusalem was in ruins and surrounded by desolate desert and swamp. Nothing could have been more ludicrous than to suggest that one day the concerned attention of a modern world of more than 5 billion people would be focused upon this unlikely place. Yet that has been fulfilled precisely as foretold!” ibid
The Bible emphasizes the importance of paying attention to prophecy.

LESSON #58 (5-15-12)

2 Peter 1:16, 18-19 . . . For we did not follow cleverly devised tales when we made known to you the power and coming of our Lord Jesus Christ, but we were eyewitnesses of His majesty . . . 18) and we ourselves heard this utterance made from heaven when we were with Him on the holy mountain. 19) So we have the prophetic word made more sure, to which you do well to pay attention as to a lamp shining in a dark place, until the day dawns and the morning star arises in your hearts.

The Pharisees knew the prophecies concerning Christ and yet still refused to recognize Him as their Messiah. Their rejection of Him fulfilled the prophecies concerning Him.
Acts 13:27 . . . For those who live in Jerusalem, and their rulers, recognizing neither Him nor the utterances of the prophets which are read every Sabbath, fulfilled these by condemning Him.

 GTGR, 85
“There are so many prophecies concerning Christ (over 270!) that it would take more than a few screens worth of space to list them all. Further, Jesus would have had no control over many of them such as His birthplace or time of birth. Second, the odds of one man accidentally fulfilling even 16 of these are 1 in 10^45. How many is that? For comparison, there are less than 10^28 atoms in the entire universe! And Jesus, who affirmed the Bible as the Word of God, proved His reliability and deity by His resurrection (an historical fact not easily ignored).” Got Questions Ministries. (2010). Got Questions? Bible Questions Answered. Bellingham, WA: Logos Bible Software.

“Now consider the Quran, its author, Muhammad, performed no miracles to back up his message (even when he was asked to by his followers, Sura 17:91–95; 29:47–51). Only in much later tradition (the Hadith) do any alleged miracles even show up and these are all quite fanciful (like Muhammad cutting the moon in half) and have zero reliable testimony to back them up.” ibid
There are passages in the Koran that appear to be similar to reformed theology.
Sura 2:6-7 . . . As for the Disbelivers, Whether thou warn them or thou warn them not it is all one for them; they believe not. 7) Allah hath sealed their hearing and their hearts, and on their eyes there is a covering. Theirs will be an awful doom.
LESSON #59 (5-17-12)

SCIENTIFIC ACCURACY

Science is in constant revision. The world was flat - remember - and now it is round. The scientific world is always redoing and redefining to fit the exposed facts. The Bible on the other hand has always been acceptable in all ages without revision or redefining.

The earth is round
Job 26:10 NAS . . . He has inscribed a circle on the surface of the waters, at the boundary of light and darkness.
The Bible informs us here that the earth is round. At a time when science believed that the earth was flat, it was the Scriptures that inspired Christopher Columbus to sail around the world. He wrote: "It was the Lord who put it into my mind. I could feel His hand upon me . . . there is no question the inspiration was from the Holy Spirit because He comforted me with rays of marvelous illumination from the Holy Scriptures . . ." (From his diary, in reference to his discovery of "the New World").
The universe is expanding
Isaiah 40:22 KJG. . . It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretcheth out the heavens as a curtain, and spreadeth them out as a tent to dwell in . . .
Scientists are beginning to understand that the universe is expanding, or stretching out. At least seven times in Scripture we are clearly told that God stretches out the heavens like a curtain.
The earth hangs on nothing
Job 26:7 NAS. . . He stretches out the north over empty space, And hangs the earth on nothing.
Less than 200 years ago, through the advent of massive telescopes, science learned about the great empty space in the north. The Bible claimed that the earth freely floated in space. Science then thought that the earth sat on a large animal.
The stars are innumerable
Genesis 15:5 NAS. . . And He took him [Abram] outside and said, "Now look toward the heavens, and count the stars, if you are able to count them." And He said to him, "So shall your descendants be."

 GTGR, 86

Jeremiah 33:22 (written 2500 years ago): . . . As the host of heaven cannot be numbered, neither the sand of the sea measured.

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

The entire creation is made of invisible elements called "atoms." Hebrews 11:3

(written 2000 years ago): "Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear." The Bible claims that all creation is made of invisible material. Science then was ignorant of the subject. We now know that the entire creation is made of invisible elements called "atoms."

2 Peter 3:10 . . . But the day of the Lord will come like a thief, in which the heavens will pass away with a roar and the elements will be destroyed with intense heat, and the earth and its works will be burned up.
. . . elements Gr. STOIKEION n. npn; "Basic components of something, substances underlying the natural world, the basic elements from which everything in the world is made and of which it is composed." Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English lexicon of the New Testament and other early Christian literature (3rd ed.) (946).
"(Always occurring in the plural): The materials of which the world and the universe are composed." Louw, J. P., & Nida, E. A. (1996). Vol. 1: Greek-English lexicon of the New Testament: Based on semantic domains (electronic ed. of the 2nd edition.) (18).
Germs: The Bible said that when dealing with disease, hands should be washed under running water. Up until 100 years ago, doctors washed their hands in a basin of still water and this resulted in the death of multitudes.
Leviticus 15:13 (written 3000 years ago): . . . And when he that has an issue is cleansed of his issue; then he shall number to himself seven days for his cleansing, and wash his clothes, and bathe his flesh in running water, and shall be clean.
ARCHEOLOGY

Psalm 85:11 . . . Truth springs from the earth . . .

Luke 19:40 . . . But Jesus answered, "I tell you, if these become silent, the stones will cry out!"

“At the time of his lecture, Professor Nelson Glueck stated, “I have excavated for thirty years with a Bible in one hand and a trowel in the other, and in matters of historical perspective I have never found the Bible to be in error.” http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible

 GTGR, 87
“It need scarcely be said that the proper procedure is to conduct archeological research on a purely scientific basis in accordance with the science it is, with the firm confidence that mature and sound deductions, objective, and based upon a full array of evidence, handled in a thoroughly scientific manner, will tally with Scriptural representations. Since in numberless instances the authenticity and reliability of the Scriptures have been fully attested by this manner, it is only reasonable to conclude that, where disagreement and contradiction still persist, either there is some mistake in method, dating, interpretation of facts, or the like, or that insufficient or incomplete evidence is at hand.” Vol. 105: Bibliotheca Sacra, 1948 (419) The Use and Abuse of Biblical Archeology, Merrill F. Unger, (298–299). Dallas, TX: Dallas Theological Seminary.
Archeology is a science that is ongoing, sometimes later discoveries clarify confusion or controversies of discoveries found earlier.

“The Case of Belshazzar, the Last King of Babylon, Is an Example in Point of How Further Archeological Research May Correct an Earlier Abuse of Evidence. For a long time the fact that the Book of Daniel makes Belshazzar king at the time of the fall of Babylon (Dan 5) instead of Nabunaid, as the cuneiform records prove, was held as strong evidence against the historicity of the sacred account. The solution of this so-called discrepancy was apparent when evidence was found showing that during the last part of his reign Nabunaid resided in Arabia, and left the conduct of the kingdom of Babylon to his eldest son, Belshazzar.” R. P. Dougherty, Nabonidus and Belshazzar, 1929. ibid
Biblical archeology is eminently useful in that it explains and supplements many Biblical references.

“Scriptural reference to Solomon’s commercial activities on the Red Sea has been illuminated and considerably supplemented by the discovery of a large copper-smelting refinery at Tell-el Keleifeh, ancient Ezion-Geber. Shishak’s invasion of Judah in the fifth year of Rehoboam has not only been confirmed by archeology, but added evidence is supplied that the pharaoh penetrated and plundered the Northern Kingdom as well.” ibid
“Archeology has in a most astonishing manner rediscovered whole nations and important peoples known heretofore only from obscure Biblical references. The Hurrians (the Bible Horites) who now occupy a prominent place on the stage of ancient history, were, until very recent times, known only from scattered Biblical passages, which were looked at askance and with grave critical suspicion, until archeology called attention to this ancient people, and again vindicated the Bible. The same is true of the Hittites, whose remarkable history has been revealed by the famous excavation of Winckler at Boghaz-Keui in Asia Minor in 1906 and following.” Ibid
“A final citation of an extraordinary instance of specific confirmation will be sufficient to show the role archeology is playing in confirmation of the Scriptures. 2 Kings concludes with a reference to Jehoiachin’s release from prison in Babylon by Evil-Merodach, Nebuchadnezzar’s successor. “And he did eat bread before him continually all the days of his life…a daily rate” (2 Kings 25:27–30). In the same tablets [Nuzu Tablets], containing the names of persons to whom regular subventions of grain and oil were granted at the Babylonian court, appears none other than “Yaukin, king of the land of Yahud…”—”King Jehoiachin of Judah.” This important text was first published in 1940 by F. Weidner in Mé1anges Syriens offerts à M. René Dussaud, volume II. Thus, despite the abuse of Biblical archeology, its use is far-reaching in exploding radical higher critical theories, explaining, supplementing, illustrating and confirming the Sacred Record.” Ibid
LESSON #60 (5-22-12)

"Described below is a list of biblical figures that have been made known to us by secular ancient historical records:

· Roman Emperors: Caesar Agustus, Tiberius, Claudius

· Roman Governors: Pontius Pilate, Serguis Paulus, Gallio, Felix, Festus
· Regional Rulers: Herod the Great, Archelaus, Herod Antipas, Philip, GTGR, 88
Herod Agrippa I, Herod Agrippa II, Lysanias, Aretas IV

· High Priests: Annas, Joseph Caiphas, Ananias

· Prominent Biblical Figures: John the Baptist, and James the Just"

Revival Magazine, www.prevailmagazine.org/how-archaeology-proves-the-bible/#4
“Amazingly, much of the evidence uncovered supporting the Bible is from secular sources; some of which are hostile to Christianity . . . Josephus refers to Jesus twice in his writings. His second reference refers to James as 'the brother of Jesus who was called the Christ.” He has a longer passage on Jesus in his reports on Pontius Pilate’s administration. For centuries, it was dismissed until the original wording was restored, as noted here:

" ‘At this time there was a wise man called Jesus, and his conduct was good, and he was known to be virtuous. Many people among the Jews and the other nations became his disciples. Pilate condemned him to be crucified, and to die. But those who had become his disciples did not abandon his discipleship. They reported that he had appeared to them three days after his crucifixion, and that he was alive. Accordingly, he was perhaps the Messiah, concerning who the prophets had reported wonders. And the tribe of the Christians, so named after him, has not disappeared to this day’ (Antiquities 20:200).

"Critics had doubted the existence of Nazareth in Jesus’ day, until its name showed up in a first-century synagogue inscription at Caesarea. Augustus’ census edicts (this is linked with the Nativity account) are borne out by an inscription at Ankara, Turkey. In his famous accomplishment, the Roman emperor proudly claims to have taken a census three times and mandated that husbands had to register their families for the Roman census."
Revival Magazine, www.prevailmagazine.org/how-archaeology-proves-the-bible/#4
"The Roman historians Tacitus and Suetonius both refer to Christ" . Archeology Proves the Bible, http://www.dawnbible.com/booklets/archeology.htm
“Isaiah 20:1 was challenged by critics because they knew of no king named Sargon in lists of Assyrian kings. Now Sargon’s palace has been recovered at Khorsabad, including a wall inscription and a library record endorsing the battle against the Philistine city of Ashdod.”

http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible
[image: image4.jpg]

 King Sargon of Assyria, mentioned at Isaiah 20:1
"Cyrus became king over the Medes and Persians. We read of Cyrus when his name was recorded prophetically in Isaiah 44:28, 45:1. God was in control of His people’s history—even using a Gentile king to bring His purposes to pass. The Cyrus Cylinder (a clay cylinder found in 1879 inscribed in Babylonian cuneiform with an account of Cyrus’ conquest of Babylon in 539 BC) confirms that Cyrus had a conquest of Babylon. Some Jews remained in Babylon, as shown in the book of Esther. The type of “unchanging” laws of the Medes and Persians shown therein (Esther 1:19). http://www.answersingenesis.org/articles/nab/does-archaeology-support-the-bible

 GTGR, 89
[image: image5.jpg]

 The Cyrus Cylinder; Isaiah referred

 to him prophetically.

“Thousands of facts in the Bible are not capable of verification because the evidence has long since been lost. However, it is remarkable that where confirmation is possible and has come to light, the Bible survives careful investigation in ways that are unique in all literature. Its superiority to attack, its capacity to withstand criticism, and its amazing facility to be proved right are all staggering by any standards of scholarship. Seemingly assured results “disproving” the Bible have a habit of backfiring.” Ibid
