PAGE
70

CHAPTER TWO: PROOF COPY
Chapter 2 - What does the Bible say about itself?

CHAPTER SUMMARY:

 The most appropriate beginning point in a ♦theology of the Bible is a survey of what the Bible says about itself as a book. This chapter collects some of the most ♦salient texts on this topic and presents them at face value. Topics dealt with include what the Bible says about its: origin, authorship, uniqueness, inspiration, authority, holy nature, prophetic certainty, teachability, life-giving character, profitability, historicity, eternality/unchangeableness, and progressive revelation. This chapter does not attempt to exhaust the subject, but seeks to motivate the readers to make notes of their own supporting texts for each of the topics dealt with.
♦ [Note: The symbol /♦/ preceding a term or phrase indicates that that term or phrase appears in the alphabetical “Translator’s Glossary” at the end of the chapter.]

ORIGIN

In the beginning, God created all things that exist, whether visible or invisible, the universe and all it contains, simply by speaking them into existence. The Bible declares it too was ♦a Word God-breathed, but rather than being completed instantaneously as a solo work, God describes His written Word originated as He moved His chosen coauthors by His Spirit. This is clearly attested to in II Peter 1:20-21: “But know this first of all, that no prophecy of Scripture is a matter of one’s own interpretation, for no prophecy was ever made by an act of human will, but men moved by the Holy Spirit spoke from God.” What this means is that men did not piece the Bible together from observations and interactions with the Creation, ♦deducing from them what God must be like, nor did men receive a document from a heavenly angel who purported to be from God, but rather, God has testified to mankind about Himself and His creation in the form of a special revelation which He delivered through men who received His message.

Coming as it does near the end of the Bible, Peter’s comment applies both to Old and New Testaments, each of which he recognized as Scripture. Peter later comments regarding the authorship of New Testament Scripture when he writes, “… just as also our beloved brother Paul, according to the wisdom given him, wrote to you, as also in all his letters, speaking in them of these things, in which are some things hard to understand, which the untaught and unstable distort, as they do also the rest of the Scriptures, to their own destruction.” (II Peter 3:15b-16)

We are instructed then that the Bible originated in the mind of God and He made the initial moves necessary for its creation. Man has been involved in the process of writing the Scriptures from first to last, but only God may lay claim to being the originator of the Bible.

AUTHORSHIP

AUTHORSHIP OF THE PENTATEUCH

With this in mind, let us turn back to the beginning and see what the Bible says about the ♦transmission of the Word of God to Moses, God’s first ♦coauthor. Moses met the God of the universe in the outback of Midian at a bush that was burning yet was not burned up; “… God called to him from the midst of the bush and said, “Moses, Moses!” [Exodus 3:4] Now this was not the first time God had spoken directly to a person, but it may be the first conversation He had with a future Bible author.

God’s first conversation with a man happened in a fashion less dramatic than from a burning bush. In the pristine garden in Eden the Lord God spoke with the man and commanded him saying, “From any tree of the garden you may eat freely; but from the tree of the knowledge of good and evil you shall not eat, for in the day that you eat from it you will surely die.” (Genesis 2:16-17) Several other direct conversations between God and His creatures occurred; e.g. with Adam, Eve, the Serpent, Cain, Noah, Abraham, Isaac, and Jacob to name a few we are sure of. Such people no doubt retold the content of these talks with the Living God to family, friends and neighbors.

Moses may have drawn upon such oral traditions when he wrote Genesis, but what is certain is that God put in his mind what was historical fact and that is what Moses wrote down. The many flood stories in cultures as diverse as the Sumerian and Mayan which were expressed as myths and legends emphasize the fact that Moses had access to God’s eyewitness report which other cultures were not privy to. (cf. Romans 3:1-2 “So what advantage does the Jew have?....they were entrusted with the spoken words of God.”)
 The fact that we are certain these conversations took place is because God had Moses preserve them in writing. However, the book of Genesis does not begin with an ♦inscription that it was written by Moses, rather the first time the Bible mentions Moses putting anything down in writing is in Exodus 24:4a which says, “Moses wrote down all the words of the Lord.”

The one time that God wrote something in the nature of a permanent document by Himself is recorded in Exodus 31:18, “When He had finished speaking with him upon Mount Sinai, He gave Moses the two tablets of the testimony, tablets of stone, written by the finger of God.” God replaced these tablets, after they were shattered by Moses when Moses’ anger burned against the people of God for their rebellion. Moses placed these stone tablets in the Ark of the Covenant, the most holy place in Israel. (cf. Exodus 34:1 & 40:20)

In the New Testament Jesus ascribed to Moses authorship of Genesis by an ♦allusion found in John 7:22 where, crediting Moses as giving circumcision through the fathers, He thereby recognizes Moses’ authorship of Genesis, for the giving of circumcision to the patriarchs is first recorded there. Mosaic authorship of the Law is recognized in many other passages, a few of which are: Matthew 8:4; Mark 1:44; ***John 1:17; Acts 3:22; Romans 10:5; I Corinthians 9:9; II Corinthians 3:15. That the Law refers to the first five books of the Bible is evidenced by the three-fold division of Old Testament Scripture into Law, Prophets and Psalms, a view held by Jesus and believing Israel at the time of the Resurrection (Luke 24:44).

The Bible says that God spoke directly to Moses on many occasions. “The Lord spoke to Moses, saying…” is an oft repeated phrase (there are 122 such verses in the Pentateuch, a few examples of which are: Exodus 30:11,17,22; 31:1,12; 33:1; Leviticus 23:23; Numbers 34:1; ***Deuteronomy 1:3). Moses was indeed a unique prophet “whom the Lord knew face to face…” (Deuteronomy 34:10). Joshua confirms this truth when he says, “…the Lord promised Moses the man of God…” (Joshua 14:6) and “…The Lord commanded through Moses…” (Joshua 21:2).

AUTHORSHIP OF THE PROPHETS

There are many today who would claim that the Scriptures were not written by the men attributed to have written them. The technical theological term for such a claim is “♦hogwash”! This kind of ♦skepticism will be explored in greater detail when we discuss opposition to ♦biblical inerrancy, but for now, having considered the Divine and Mosaic authorship of the Law, let us turn to an example the Bible cites concerning Divine and human authorship in the Prophets, namely the book of Isaiah.

 Isaiah begins with a third person description of the prophet setting the time during which it was written, “The vision of Isaiah the son of Amoz, which he saw concerning Judah and Jerusalem in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah.”, and continues in chapter six with this prophet speaking in the first person of his encounter with the Living God, “In the year that King Uzziah died, I saw the Lord sitting on a throne, high and lifted up, and the train of His robe filled the temple.” This pattern of first person and third person referencing continues through the book, for example, “Also I heard the voice of the Lord, saying:” (6:8) and, “Then the Lord said to Isaiah…” (7:3) and, “Moreover the Lord said to me…” (8:1). It is plain from the text that there is no shift from one Isaiah to another, yet, because of their faulty philosophical ♦presuppositions and because of some ♦stylistic differences between certain portions of the text of Isaiah, some scholars have been led to conclude that more than one “Isaiah” wrote the prophecy bearing his name. (A fuller discussion of such matters will be found when we consider “♦higher biblical criticism”.)

The Lord Jesus Christ’s recognition of Isaiah as the human author of the book of prophecy named after him is disclosed in Matthew 13:14 where Jesus says, “And in them the prophecy of Isaiah is fulfilled, which says: ‘Hearing you will hear and shall not understand, And seeing you will see and not perceive; For the hearts of this people have grown dull.” If in fact there were two or three authors who were responsible for the book of Isaiah, this would have been a perfect time for Jesus to instruct the people about such authorship. That the Lord Jesus recognized only one Isaiah who authored the text should be evidence enough for us to accept it as well.

AUTHORSHIP OF THE PSALMS

The human authorship of most of the Psalms is recorded in their superscripts which makes it easy to know David wrote most of them (e.g. Psalm 3) and some others were written by Asaph (e.g. Psalm 77), the sons of Korah (e.g. Psalm 42), Solomon (e.g. Psalm 72) and Moses (e.g. Psalm 90).

Several specific passages refer to the Divine/human authorship of the Psalms by the Holy Spirit and David. Some of them are: referring to Psalm 110:1 / Matthew 22:41-46, Mark 12:35-37, Luke 20:41-44; referring to Psalm 69:25 & Psalm 109:8 / Acts 1:16-20; referring to Psalm 16:8-11 with 16:10 claiming David is a prophet & Psalm 110:1 / Acts 2:22-36; and finally referring to Psalm 2:1-2 / with special emphasis on the Holy Spirit speaking through David, Acts 4:23-31(see vs. 25).
SUMMARY OF AUTHORSHIP
Paul, in describing the household of God (Ephesians 2:19-20), says it is built upon the foundation of the apostles and prophets with Jesus Christ being the cornerstone. That he is referring to the teachings of the apostles and prophets which they set down in writing seems a logical deduction since so much of what they wrote specifically deals with the foundation of the church.

In conclusion to the matter of authorship, let us examine seven things which the Bible says regarding the designation of the kind of men to whom God spoke which inform us regarding their role in producing Scripture.¹
A prophet is called:

(1) a man of God (1 Kings 12:22/Ezra 3:2), meaning that he was chosen by God;

(2) a servant of the Lord (1 Kings 14:18/Isaiah 20:3), indicating that he was faithful to God;

(3) a messenger of the Lord (Isa. 42:19/Haggai 1:13), showing that he was sent by God;

(4) a seer (Ro’eh) or beholder (Hozeh) (Isa. 30:9-10/I Samuel 9:19), revealing that his insight was from God;

(5) a man of the Spirit (???Hos. 9:7??? RSV; cf. Micah 3:8), telling that he spoke by the Spirit of the Lord;

(6) a watchman (Ezekiel 3:17), reflecting his alertness for God; and

(7) a prophet (by which he is most commonly called/ II Chronicles 26:22), marking him as a spokesperson for God.

(From Norman Geisler and William Nix, A General Introduction to the Bible, chapter 4 / Referenced by Geisler in [Geisler, Dr. Norman, SYSTEMATIC THEOLOGY VOLUME ONE, (Bethany House: Minneapolis, Minnesota), 2002, p. 231]).* {Additions in bold underline are by this author and reflect passages which specifically refer to a writing prophet. “???” at (5) are by this author who believes the reference to Hosea is confusing and should be disregarded.}

UNIQUENESS
What a magnificent book the Bible is!
 This Bible originated in a dramatically different way from the other everlasting creations of God. From manuscript evidence, as well as from the historical narrative, we see the Bible is a composition spanning about 1500 years, [♦Pentateuch and possibly Job written around 1400BC through Revelation written about 90AD], produced by approximately forty different human authors, yet revealing one message of God receiving glory through His redeeming activity in the lives of humanity.

The impossibility of this being a work conceived and produced by man without divine aid is evident from the book itself, for no humans, isolated from each other by vast intervals of time and place, could possibly achieve such a marvelous consistency of message, nor could they prophecy events of the future with unerring certainty in fulfillment. Neither would it enter into the minds of mere men to offer as the plan of salvation a salvation based upon the sacrifice of the God-man Himself for the sin of man, with “belief” in the efficacy of that sacrifice the only requirement on the part of those for whom such salvation was secured.
The gods of this world are self-serving and capricious, not consistently Self-giving from the motive of love as God reveals Himself in the Bible.

Every ♦religion which man may embrace has as a central tenant some form of human work necessary for the reconciliation of man to his god, every religion that is except Christianity. Thus, faith alone in the message of the Bible is ♦unique and places the Bible in a category by itself, similar to other books, yet standing apart, in the same way man is similar to animals, yet ♦categorically different.
The Word of God is even credited with giving new birth into everlasting life, for those who trust Christ have “been ♦born again, not of corruptible seed but incorruptible, through the word of God which lives and abides forever” (I Peter 1:23). Jesus’ words are confirmation of the uniqueness and ♦imperishable nature of the Bible. He declares, “Heaven and earth will pass away, but My words will by no means pass away.” (Matthew 24:35)
The fundamental error skeptics make is not recognizing the uniqueness of which the Bible speaks concerning itself. It may not be treated as one would any other book, because it is not of the same kind as any other book! The Bible says of itself that it is the very Word of God. It is to be treasured above all.

A beautiful gem we may claim from this treasure is Psalm 119:11, “Your word I have treasured in my heart, That I may not sin against You.”; this power to resist sin exists because the Bible says of itself, “All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, so that the man of God may be thoroughly equipped for every good work.” (II Timothy 3:16-17 *New International Version /*NIV)
 The book we know as the Bible is truly the only book of its kind, because interacting with the God through His revelation has the power to transform lives.

INSPIRATION

That the Bible is inspired by God is clear from the above passage in II Timothy, but the ways and means by which ♦verbal inspiration (God-breathed) took place are many and varied. The author of Hebrews testifies to this in the beginning of his book: “Long ago God spoke to the fathers by the prophets at different times and in different ways. In these last days, He has spoken to us by His Son, whom He has appointed heir of all things and through whom He made the universe.” [*Holman Christian Standard Bible / *HCSB]

For those who accuse ♦Conservative Evangelicals of believing in a ♦mechanical dictation of the Bible, the “different ways” noted above means “different ways”, and, except for a few times when God spoke with a “write this down” directive, the biblical coauthors functioned more like students responding to a Teacher than as secretaries taking dictation.
The exact ways God employed in delivering the inspiration to human authors is not stated, however, mechanical dictation is a “straw man method” dreamed up by critics of an inerrant Bible which has been adequately debunked through careful scholarship.
When it comes to the ♦inerrancy expressed in what the New Testament authors wrote, the Lord Jesus makes it plain that these His students, the disciples, would have an ♦unerring Counselor at their side to insure they forgot nothing He had taught. Jesus said, “I have spoken these things to you while I remain with you. But the Counselor, the Holy Spirit --- the Father will send Him in My name --- will teach you all things and remind you of everything I have told you.” [John 14:25-26 HCSB]

INSPIRATION OF THE OLD TESTAMENT
Passages like the ones which follow indicate that we have an inspired or God-breathed Old Testament:
(a) The Lord God said, “I will raise up for them a prophet like you from among their brothers. I will put My words in his mouth, and he will tell them everything I command him. I will hold accountable whoever does not listen to My words that he speaks in My name. [Deuteronomy 18:18-19 HCSB]; (b) David’s last words were, “The Spirit of the Lord spoke through me, His word was on my tongue.” [2 Samuel 23:2 HCSB] (cf. Psalm 110:1 & Matthew 22:43);
(c) “When they brought out the money that had been deposited in the Lord’s temple, Hilkiah the priest found the book of the law of the Lord written by the hand of Moses.” [2 Chronicles 34:14 HCSB];
(d) Isaiah records, “As for Me, this is My covenant with them,” says the Lord: “My Spirit who is on you, and My words that I have put in your mouth, will not depart from your mouth, or from the mouth of your children, or from the mouth of your children’s children, from now on and forever,” says the Lord. [Isaiah 59:21 HCSB];
(e) Zechariah chronicles some, however, who did depart from God’s word, “But they refused to pay attention and turned a stubborn shoulder; they closed their ears so they could not hear. They made their hearts like a rock so as not to obey the law or the words that the Lord of Hosts had sent by His Spirit through the earlier prophets. Therefore great anger came from the Lord of Hosts.” [Zechariah 7:11-12 HCSB];

(f) Finally, two more references to David speaking through the Holy Spirit are found in Acts 4:25-26 and in Hebrews 4:7.

INSPIRATION OF THE NEW TESTAMENT
That we are equally certain we have an inspired New Testament may be underscored by the content of the following passages:
(a) “All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, so that the man of God may be thoroughly equipped for every good work.” (II Timothy 3:16-17 NIV);
(b) “Also, regard the patience of our Lord as an opportunity for salvation, just as our dear brother Paul, according to the wisdom given to him, has written to you. He speaks about these things in all his letters, in which there are some matters that are hard to understand. The untaught and unstable twist them to their own destruction, as they do with the rest of the Scriptures.” [2 Peter 3:15-16 HCSB];
(c) Paul himself addresses the authority by which he writes when he says, “If anyone thinks he is a prophet or spiritual, he should recognize that what I write to you is the Lord’s command.” [1 Corinthians 14:37 HCSB];
(d) In describing his source, Paul says, “Now God has revealed them to us by the Spirit, for the Spirit searches everything, even the deep things of God. … We also speak these things, not in words taught by human wisdom, but in those taught by the Spirit, explaining spiritual things to spiritual people.” [1 Corinthians 2:10, 13 HCSB] (cf. Galatians 1:11-12 HCSB, “Now I want you to know, brothers, that the gospel preached by me is not based on a human point of view. For I did not receive it from a human source and I was not taught it, but it came by a revelation from Jesus Christ.”)

To cap off this section on what the Bible says about inspiration and the extent of the inspired Scriptures, we quote the Apostle Paul: “The elders who are good leaders should be considered worthy of an ample honorarium, especially those who work hard at preaching and teaching. For the Scripture says: You must not muzzle an ox that is thrashing grain, and, The laborer is worthy of his wages.” [1 Timothy 5:17-18 HCSB] The first quote of Scripture is taken from Deuteronomy 25:4 and the second part is taken from Matthew 10:10, thereby indicating that both the Old and New Testaments are equally to be considered “Scripture.”

AUTHORITY

When we consider what “authority” means there are at least three things which we must consider in understanding its scope: 1) authority as expressions of the decree or will of a powerful potentate which are to be obeyed, 2) certain knowledge or wisdom on all subjects coming from a recognized expert on the subject under investigation, and 3) the right to release a captive from what holds that captive person in servitude, whether that release is from a person [e.g. Satan or a demon], a sinful habit [e.g. sexual promiscuity], despair [e.g. loneliness/crushing poverty] or a disease [e.g. malaria].

1) On the matter of the recognition of the supreme authority of the Bible itself, we must emphasize that no emperor or church council decreed which books compose the Bible and which were to be excluded. Rather, the 66 books which compose the canon attest to themselves that they and only they are Scripture.
That we know this to be true rests on the testimony of the Lord Jesus regarding the books of the Old Testament which He acknowledged as being the Word of God. [Jesus quotes or alludes to all three divisions of the Old Testament, viz. Law, Prophets and Wisdom (Luke 24:25-27), but never even mentions an Apocryphal book.] Jesus’ promise that His apostles would have inerrant recall of His words and actions (John 14:26), and the ministry of God the Holy Spirit who confirmed the life-changing nature of the books of the Bible is in contrast to helpful devotional books such as the Shepherd of Hermas, which were never considered to be part of the Bible.
As soon as they were written, copied and distributed, the books of the New Testament were recognized for what they are: the eternal Word of God. That the formation of the New Testament canon took two or three years is primarily because of impediments such as these: 1) Satanic opposition in the form of heretical movements which invaded the church, three of which are Gnosticism, Marcionism, and Montanism, 2) the lag time necessary for there to be universal acceptance of all 27 books based on evidences of their transforming power, and 3) differing methods of Bible interpretation such as the allegorizing common to the Alexandrian schools resulting in “party spirit” leading to disunity.
When persecutions arose against the church and the Scriptures were targeted for burning, Christians were willing to hide their copies of the Scriptures at the risk of their lives. Other merely “spiritually-helpful” books held no such sacred devotion, and so were sometimes reluctantly handed over for destruction.
Pure gold is recognized on its intrinsic worth whether it bears a 24k symbol or not. As the books which comprise the Bible were being gathered, similarly, they could be recognized because of their God-breathed, life-giving nature even before the symbol “canon” had been formally stamped on them.

Lewis Sperry Chafer has said, the Scriptures speak of their true revelation so clearly that no church or council compiled them into a canon, rather Believers, led by the illuminating work of God the Holy Spirit, always recognized them for what they are / the eternal, life-changing Word of God.

Commenting on the adequacy of human language to express true communication from and about God in the form of “canon of Scripture”, J. I. Packer says,
 It is clear (1) that our Lord and the apostles saw both their Bible (our Old Testament) and their own teaching as divinely authoritative for faith and life; (2) that they saw their own teaching as complimentary and subordinate to that of their Bible, and indeed as expository of it; and (3) that they believed that both their Bible and their own teaching gave factual information about God. Thus they bequeathed to the church, in effect, the idea of two Testaments, Old and New together, as constituting a canon, that is, a rule of belief and behavior, for all of God’s people at all times. The idea of Scripture as a canon in this sense is made explicit by the ♦dominical and apostolic attitude to the Old Testament. Indeed, Paul’s statement in 2 Timothy 3:16, “All Scripture is God-breathed and is [therefore] useful for teaching, rebuking, correcting, and training in righteousness,” is an analysis of the meaning of canonicity in precise terms.²
² [From Packer, J.I., Chapter 7, The Adequacy of Human Language, in INERRANCY edited by Norman L. Geisler, (Zondervan Publishing House, Grand Rapids, Michigan, ©1979), pp. 199-200.]

When the Bible speaks of the authority of a sovereign ruler making statements and commands, it declares itself to be the dictates of the supreme ruler of the universe which must be obeyed. This reflects God’s omnipotence.

The Bible also expresses ultimate knowledge of history, the nature of man, our purpose for being on earth, and other aspects of reality, reflecting God’s omniscience.

Finally, since the Bible has come to us as a self-authenticating message, we understand it to be a sufficient word for our understanding of God’s will for our lives. The 66 books which comprise the Bible, and only those 66 books are recognized by Christians worldwide as being the only written revelation God has given to us. This is the Bible which transforms lives and sets men free.

As touching His sovereign decrees, we will turn to the phrase which permeates all of Scripture, especially the Old Testament, namely, “Thus says the Lord.” By addressing the recipients of His message in this way all ambiguity about options for disbelief or disobedience are removed. If the written record of God’s revelation commands something, it demands a positive response.

Dealing with the power and authority of the living Word of God directed to all people of all ages, James Montgomery Boice³ quotes the conservative Princeton theologian, B. B. Warfield, as presenting a strong case for the ♦absolute identification, in the minds of the writers, of “Scripture” with the speaking of God.
Warfield does this by citing two sets of Scripture passages which when compared together demonstrate this identification.

Boice says next to 2 Timothy 3:15-16 may be placed a double series of passages, collected by ♦Warfield, showing clearly that the New Testament writers identified the Bible which they possessed, the

Old Testament, with the living voice of God. “In one of these classes

of passages,” writes Warfield, “the Scriptures are spoken of as if they

were God; in the other, God is spoken of as if he were the Scriptures;

in the two together, God and the Scriptures are brought into such

♦conjunction as to show that in point of directness of authority no

distinction was made between them.”
 The ♦sensitive reader of the

Bible can only conclude that the unique and divine character of the

sacred books was by no means an invented or abstract affirmation

of the biblical writers, but rather a basic assumption behind all that

they taught or wrote.

Representative passages from the first set are where the Scriptures are taken as if God Himself were speaking. Some examples are:
Galatians 3:8, “The Scripture, foreseeing that God would justify

the heathen through faith, preached before the gospel unto

Abraham, saying, In You shall all the nations be blessed”

(Genesis 12:1-3) and,

 Romans 9:17, “The Scripture says unto Pharaoh,

Even for this same purpose have I raised you up” (Exodus 9:16).
It was not, however, the Scripture (which did not exist at the time) that, foreseeing God’s purposes of grace in the future, spoke

these precious words to Abraham, but God Himself in His own

Person: it was not the not yet existent Scripture that made this

announcement to Pharaoh, but God Himself through the mouth of His prophet Moses. These acts could be attributed to “Scripture” only as the result of such ♦habitual identification, in the mind of the writer, of the text of Scripture with God as speaking, that it became natural to use the term “Scripture says,” when what was really intended was “God, as recorded in Scripture, said.”
Representative passages from the other set where God is taken to be the speaker when in fact one of the human authors of Scripture is in mind are:

Matthew 19:4, 5, “And he answered and said, Have you

not read, that He which made them at the beginning made them

male and female, and said, For this cause shall a man leave his

father and mother, and shall cleave to his wife, and the two

shall be one flesh?” (Genesis 2:24);
 Hebrews 3:7, Wherefore as the Holy Spirit says, Today if you will hear

his voice,” etc. (Psalm 95:7);
Acts 4:24, 25, “You are God…who by the mouth of your servant

David has said, Why did the heathen rage, and the people

imagine vain things?” (Psalm 2:1);
Acts 13:34, 35, “He that raised Him up from the dead, now no more to
return to corruption,…has spoken this way, I will give you the holy

and sure blessings of David” (Isaiah 53:3); “because He says also in
another [Psalm], You will not give Your holy one to see corruption”
(Psalm 16:10).

 It is not God, however, in whose mouth these

sayings are placed in the text of the Old Testament: they are

the words of others, recorded in the text of Scripture as

spoken to or of God. They could be attributed to God only

through such ♦habitual identification, in the minds of the

writers, of the text of Scripture with the utterances of God

that it had become natural to use the term, “God says” when

what was really intended was “Scripture, the Word of God,

says.”

The two sets of passages, together, thus show an

♦absolute identification, in the minds of the writers, of “Scripture”

with “the speaking of God.”
³ [Boice, James Montgomery, FOUNDATIONS OF THE CHRISTIAN FAITH,(InterVarsity Press: Downers Grove, Illinois),1986, pp. 39- 41]

From the previous paragraphs, we see that the Bible says of itself that it is the authoritative Word of God and that it is written in such a way that when the Bible speaks, God speaks!
He declares that every word He puts in His prophets’ mouth will be told (Deuteronomy 18:18), even if those words are chilling to hear, He says, “Do not hold back a word” (Jeremiah 26:2).
If God is claiming responsibility for the content of the Bible, then we may rightly assume that it reflects His holy character and perfect nature and we find this to be so as reflected in such passages as: Hebrews 6:18 whose author says, “…it is impossible for God to lie…”, John 17:17 when Jesus is addressing the Father and says, “Sanctify them in the truth; Your Word is truth.”(cf. Psalm 119:30, 43), Psalm 119:160 where the psalmist says, “The entirety of Your word is truth, and all Your righteous judgments endure forever.” and in Psalm 119:140, “Your word is completely pure, and your servant loves it.”
 Texts such as these naturally lead us to reason that when the Bible says of itself that it is the pure, eternal truth, and contains no lie, such a book must speak authoritatively!

Other texts related to the authority which is God’s alone as Creator and Master of all:
 “For He spoke, and it came into being; He commanded, and it came into existence.” Psalm 33:9, “Let them praise the name of Yahweh, for He commanded, and they were created.” Psalm 148:5, “Then the LORD commanded the fish, and it vomited Jonah onto dry land.” Jonah 2:10
“All authority has been given to Me…”

 “Then Jesus came near and said to them, “All authority has been given to Me in heaven and on earth.” Matthew 28:18

“I am the Lord there is none like Me…”

 “There is no other God but Me, a righteous God and Savior;there is no one except Me.” Isaiah 45:21b, “Remember what happened long ago, for I am God, and there is no other; I am God, and no one is like Me.” Isaiah 46:9, “Lord, there is no one like You among the gods, and there are no works like Yours.” Psalm 86:8
King of kings and Lord of lords…

 “These will make war against the Lamb, but the Lamb will conquer them because He is Lord of lords and King of kings.” Revelation 17:14, “And He has a name written on His robe and on His thigh: KING OF KINGS AND LORD OF LORDS.” Revelation 19:16

“This is My Son, listen to Him…”

 “While he was still speaking, suddenly a bright cloud covered them, and a voice from the cloud said: ‘This is My beloved Son. I take delight in Him. Listen to Him.’ ” Matthew 17:5, “Then a voice came from the cloud saying: ‘This is My Son, the Chosen One; listen to Him.’ ” Luke 9:35,

“Why do the nations roar?”

 “Why do the nations rebel and the peoples plot in vain? … The One enthroned in heaven laughs; the Lord ridicules them. Then He speaks to them in His anger and terrifies them in His wrath: ‘I have consecrated My King on Zion, My holy mountain.’ I will declare the LORD’s decree: He said to me, ‘You are My Son; today I have become Your Father. Ask of Me, and I will make the nations Your inheritance and the ends of the earth Your possession. You will break them with a rod of iron; You will shatter them like pottery.’ ” Psalm 2:1, 4-9
Power>Authority

Author>Authority

Ten Commandments [Exodus 20:1-17, Deuteronomy 5:1-21]
New Commandment / that you love one another

[Grudem: see p. 73 “four characteristics” SYSTEMATIC THEOLOGY: An Introduction to Bible Doctrine, by Wayne Grudem (Zondervan Publishing House, Grand Rapids, Michigan, © 1994)]
Grudem lists four characteristics of the authority of Scripture:
a) “The authority of Scripture means that all the words in Scripture are God’s words in such a way that to disbelieve or disobey any word of Scripture is to disbelieve or disobey God.”
 b) Words of men such as David, Peter and even the fallen angel, Satan, are recorded in a way that God declares they are what was actually spoken. God witnesses to their accuracy.
 c) In the Old Testament, the phrase, “Thus says the Lord…” is frequently seen and would carry the unchallengeable authority of the edicts of a great king which require obedience. (Israel would have heard her prophets preface their words with this phrase and would have known they were hearing messages from God Himself for, had a “prophet” spoken them without God’s direction, that “false prophet” would have paid with his life. (cf. Deuteronomy 18:18-20/Jeremiah 14:14-16)
 d) Sometimes Scripture declares that God is said to speak “through” His prophets. (cf. I Kings 16:34; II Kings 9:36, 14:25 [eg. the prophet Jonah, the son of Amattai / cf. Jonah 1:1]; Zechariah 7:7) Thus, what the prophet says in God’s name, God says. This is vividly portrayed in I Kings 13! God declares that He will hold anyone who disobeys the words of His prophet guilty of disobedience to Himself. (cf. Deuteronomy 18:19)

2) Regarding certain knowledge or wisdom on all subjects coming from a recognized expert on the subject under investigation:

See Job 38 Then the LORD answered Job from the whirlwind. He said:
 Who is this who obscures My counsel with ignorant words? Get ready to answer Me like a man; when I question you, you will inform Me.
 Where were you when I established the earth? Tell Me, if you have understanding. Who fixed its dimensions? Certainly you know! Who stretched a measuring line across it? What supports its foundations? Or laid its cornerstone while the morning stars sang together and all the sons of God shouted for joy?
 Who enclosed the sea behind doors when it burst from the womb, when I made the clouds its garment and thick darkness its blanket, when I determined its boundaries and put its bars and doors in place, when I declared: “You may come this far, but no farther; your proud waves stop here”?

 Have you ever in your life commanded the morning or assigned the dawn its place, so it may seize the edges of the earth and shake the wicked out of it? The earth is changed as clay is by a seal; its hills stand out like folds of a garment. Light is withheld from the wicked, and the arm raised in violence is broken.
 Have you traveled to the sources of the sea or walked in the depths of the oceans?
 Have the gates of death been revealed to you? Have you seen the gates of deep darkness?
 Have you comprehended the extent of the earth?
 Tell Me, if you know all this.
3) Authority as the right to release a captive from what holds that captive person in servitude, is expressed whether that release is from:
a person [e.g. Satan or a demon

Colossians 1:13 He has rescued us from the domain of darkness and transferred us into the kingdom of the Son He loves.

Acts 26:17-18 I [Jesus] will rescue you from the people and from the Gentiles. I now send you to them to open their eyes so they may turn from darkness to light and from the power of Satan to God, that by faith in Me they may receive forgiveness of sins and a share among those who are sanctified.

Luke 13:10-17 As He [the Lord] was teaching in one of the synagogues on the Sabbath, a woman was there who had been disabled by a spirit, for over 18 years. She was bent over and could not straighten up at all. When Jesus saw her, He called out to her, “Woman, you are free of your disability.” Then He laid His hands on her, and instantly she was restored and began to glorify God.

 But the leader of the synagogue, indignant because Jesus had healed on the Sabbath, responded by telling the crowd, “There are six days when work should be done; therefore come on those days and be healed and not on the Sabbath day.”

But the Lord answered him, “Hypocrites! Doesn’t each one of you untie his ox or donkey from the feeding trough on the Sabbath and lead it to water? Satan has bound this woman, a daughter of Abraham, for 18 years —shouldn’t she be untied from this bondage on the Sabbath day?”

When He said these things, all His adversaries were humiliated, but the whole crowd was rejoicing over all the glorious things He was doing.

a sinful habit or lifestyle [e.g. sexual promiscuity]

Matthew 9:2-6 Just then some men brought to Him a paralytic lying on a mat. Seeing their faith, Jesus told the paralytic, “Have courage, son, your sins are forgiven.” At that, some of the scribes said among themselves, “He’s blaspheming!” But perceiving their thoughts, Jesus said, “Why are you thinking evil things in your hearts? For which is easier: to say, ‘Your sins are forgiven,’ or to say, ‘Get up and walk’? But so you may know that the Son of Man has authority on earth to forgive sins” — then He told the paralytic, “Get up, pick up your mat, and go home.” And he got up and went home. When the crowds saw this, they were awestruck, and gave glory to God who had given such authority to men.

I Timothy 1:15-16 This saying is trustworthy and deserving of full acceptance: “Christ Jesus came into the world to save sinners” — and I am the worst of them. But I received mercy for this reason, so that in me, the worst of them, Christ Jesus might demonstrate His extraordinary patience as an example to those who would believe in Him for eternal life. Now to the King eternal, immortal, invisible, the only God, be honor and glory forever and ever. Amen. (cf. Acts 8:1-3)
despair [e.g. loneliness/crushing poverty]

Psalm 40:2 I waited patiently for the LORD, and He turned to me and heard my cry for help. He brought me up from a desolate pit, out of the muddy clay, and set my feet on a rock, making my steps secure. He put a new song in my mouth, a hymn of praise to our God.

a disease [e.g. malaria]

Luke 17:12-19 As He entered a village, 10 men with serious skin diseases met Him. They stood at a distance and raised their voices, saying, “Jesus, Master, have mercy on us!”

When He saw them, He told them, “Go and show yourselves to the priests.” And while they were going, they were healed. But one of them, seeing that he was healed, returned and, with a loud voice, gave glory to God. He fell facedown at His feet, thanking Him. And he was a Samaritan.

Then Jesus said, “Were not 10 cleansed? Where are the other nine? Didn’t any return to give glory to God except this foreigner?” And He told him, “Get up and go on your way. Your faith has made you well.”
♦HOLY NATURE

Today’s publishers often print NEW AMERICAN STANDARD BIBLE (NASB), NEW INTERNATIONAL VERSION (NIV), THE HOLMAN CHRISTIAN STANDARD BIBLE (HCSB) or something similar on the cover of their Bibles. However, it is most common to see a simple HOLY BIBLE on the cover and it is to the description of the Bible as “holy” which we now turn our focus.

In his chapter titled, “THE DIVINE NATURE OF THE BIBLE” [Geisler, Dr. Norman, SYSTEMATIC THEOLOGY / VOLUME ONE (Bethany House: Minneapolis, Minnesota), 2002, pp. 244-245] Dr. Norman Geisler collects texts of Scripture which make it apparent that the Bible is “set apart from all purely human books” because it manifests divine characteristics.
Regarding holiness he says:

The Hebrew (godesh) and Greek (hagios) words for holy or sacred mean “to be set apart.” As an attribute of God, holiness means to be totally and utterly set apart from all creation and from evil.

The Holiness of God

As applied to God, holiness is associated with His jealousy (Josh. 24:19), His exaltation (Ps. 99:9), His righteousness (Is. 5:16), His almightiness (Rev. 4:8), His absolute uniqueness (Ex. 15:11), His moral purity (2Cor. 7:1), His being vexed by evil (Ps. 78:41), and that which should inspire a deep sense of awe (Isa. 29:23) and perpetual worship in His creatures (1Chron. 16:29; Rev. 4:8).

Consider what the Bible says of God: “Who among the gods is like you, O Lord? Who is like you --- majestic in holiness, awesome in glory, working wonders?” (Ex. 15:11); “I am the Lord your God; consecrate yourselves and be holy, because I am holy. Do not make yourselves unclean by any creature that moves about on the ground” (Lev. 11:44); “Joshua said to the people, ‘You are not able to serve the Lord. He is a holy God; He is a jealous God. He will not forgive your rebellion and your sins’ ” (Josh. 24:19); “There is no one holy like the Lord; there is no one besides you; there is no Rock like our God” (1Sam. 2:2); “Who can stand in the presence of the Lord, this holy God? To whom will the ark go up from here? (1Sam. 6:20); “Ascribe to the Lord the glory due to his name. Bring an offering and come before him; worship the Lord in the splendor of his holiness” (1Chron. 16:29); “Again and again they put God to the test; they vexed the Holy One of Israel” (Ps. 78:41); “Exalt the Lord our God and worship at his footstool; he is holy” (Ps. 99:5); “Exalt the Lord our God and worship at his holy mountain, for the Lord our God is holy” (Ps. 99:9); “But the Lord Almighty will be exalted by his justice, and the holy God will show himself holy by his righteousness” (Is. 5:16); “When they see among them their children, the work of my hands, they will keep my name holy; they will acknowledge the holiness of the Holy One of Jacob, and will stand in awe of the God of Israel” (Is. 29:23); “For I am the Lord, your God, the Holy One of Israel, your Savior” (Is. 43:3; cf. “Holy One” in Ps. 71:22; 78:41; Isa. 5:19; 29:23; 48:17; 54:5; 55:5; 60:9; Jer. 51:5; Hos. 11:9, 12; Hab. 1:12; 3:3; Mark 1:24; Luke 1:35; 4:34; John 6:69); “Since we have these promises, dear friends, let us purify ourselves from everything that contaminates body and spirit, perfecting holiness out of reverence for God ” (2Cor. 7:1); “Each of the four living creatures had six wings and was covered with eyes all around, even under his wings. Day and night they never stop saying: ‘Holy, holy, holy is the Lord God Almighty, who was, and is, and is to come’ ” (Rev. 4:8).

The Holiness of God’s Word

Holiness is used of God’s Word similarly to the way it is used of God, namely, to be set apart from other things, to be sacred, to be exalted. Paul told Timothy, “From infancy you have known the holy Scriptures, which are able to make you wise for salvation through faith in Christ Jesus” (2 Tim. 3:15).

From the very beginning the Scriptures were considered sacred. When Moses wrote, his words were placed alongside the ark of the covenant in the most holy and sacred place in ancient Israel (Deut. 31: 24-26).

God’s Word is not only holy itself, but it is able to make us holy. Jesus prayed, “Sanctify them by the truth; your word is truth” (John 17:17). Timothy was told the Holy Scriptures were “able to make you wise for salvation” (2Tim. 3:15). The Bible is set apart above all other books in the world, since it alone is able to save (Rom. 1:16; 1 Pet. 1:23) and sanctify. Paul spoke of Christ’s desire to “make her [the church] holy, cleansing her by the washing with water through the word, and to present her to himself as a radiant church, without stain or wrinkle or any other blemish, but holy and blameless” (Eph. 5:26-27).

PROPHETIC CERTAINTY

In addition to being pure, true, and holy, the Bible indicates of itself that it has the ability to predict the future in minute detail in matters of geography, ♦chronology, politics, financial transactions, capital punishment, ♦typology, ♦miracles, betrayals, everlasting bliss and final judgments. No other book has ever been able to ♦substantiate such claims.
A quick look at the Gospel of Matthew shows the ♦literal fulfillment of many of these prophecies in exact detail, and they will serve as examples of the Bible’s ability to predict future events from more than four or five hundred years prior to the prophesied event:
[Matthew 1:21-23 fulfills Isaiah 7:14] “She shall bear a Son; and you shall call His name Jesus, for He will save His people from their sins.” Now all this took place to fulfill what was spoken by the Lord through the prophet: “BEHOLD, THE VIRGIN SHALL BE WITH CHILD AND SHALL BEAR A SON, AND THEY SHALL CALL HIS NAME IMMANUEL,” which translated means, “GOD WITH US.”

[Matthew 2:4-6 fulfills Micah 5:2] Gathering together all the chief priests and scribes of the people, he inquired of them where the Messiah was to be born. They said to him, “In Bethlehem of Judea; for this is what has been written by the prophet: ‘AND YOU, BETHLEHEM, LAND OF JUDAH ARE BY NO MEANS LEAST AMONG THE LEADERS OF JUDAH; FOR OUT OF YOU SHALL COME FORTH A RULER WHO WILL SHEPHERD MY PEOPLE ISRAEL.’”
[Matthew 2:15 fulfills Hosea 11:1] He remained there until the death of Herod. This was to fulfill what had been spoken by the Lord through the prophet: “OUT OF EGYPT I CALLED MY SON.”
[Matthew 2:17-18 fulfills Jeremiah 31:15] Then what had been spoken through Jeremiah the prophet was fulfilled; “A VOICE WAS HEARD IN RAMAH, WEEPING AND GREAT MOURNING, RACHEL WEEPING FOR HER CHILDREN; AND SHE REFUSED TO BE COMFORTED, BECAUSE THEY WERE NO MORE.”
[Matthew 3:3 fulfills Isaiah 40:3] For this is the one referred to by Isaiah the prophet when he said, “THE VOICE OF ONE CRYING IN THE WILDERNESS, ‘MAKE READY THE WAY OF THE LORD, MAKE HIS PATHS STRAIGHT!’”

[Matthew 4:13-16 fulfills Isaiah 9:1-2] … and leaving Nazareth, He came and settled in Capernaum, which is by the sea, in the region of Zebulun and Naphtali. This was to fulfill what was spoken through Isaiah the prophet: “THE LAND OF ZEBULUN AND THE LAND OF NAPHTALI, BY THE WAY OF THE SEA, BEYOND THE JORDAN, GALILEE OF THE GENTILES-----“THE PEOPLE WHO WERE SITTING IN DARKNESS SAW A GREAT LIGHT, AND THOSE WHO WERE SITTING IN THE LAND OF THE SHADOW OF DEATH, UPON THEM A LIGHT DAWNED.”

[Matthew 5:17-18 fulfills all the Law and the Prophets] “Do not think that I came to abolish the Law or the Prophets; I did not come to abolish but to fulfill. “For truly I say to you, until heaven and earth pass away, not the smallest letter or stroke shall pass from the Law until all is accomplished.

[Matthew 8:17 fulfills Isaiah 53:4] This was to fulfill what was spoken through Isaiah the prophet: “HE HIMSELF TOOK OUR INFIRMITIES AND CARRIED AWAY OUR DISEASES.”

[Matthew 12:17-21 fulfills Isaiah 42:1-4] This was to fulfill what was spoken

through Isaiah the prophet: “BEHOLD, MY SERVANT WHOM I HAVE CHOSEN; MY BELOVED IN WHOM MY SOUL IS WELL-PLEASED; I WILL PUT MY SPIRIT UPON HIM, AND HE SHALL PROCLAIM JUSTICE TO THE GENTILES. “HE WILL NOT QUARREL, NOR CRY OUT; NOR WILL ANYONE HEAR HIS VOICE IN THE STREETS. “A BATTERED REED HE WILL NOT BREAK OFF, AND A SMOLDERING WICK HE WILL NOT PUT OUT, UNTIL HE LEADS JUSTICE TO VICTORY. “AND IN HIS NAME THE GENTILES WILL HOPE.”

[Matthew 12:39-40 fulfills Jonah 1:17] But He answered and said to them, “An evil and adulterous generation craves for a sign; and yet no sign will be given to it but the sign of Jonah the prophet; for just as JONAH WAS THREE DAYS AND THREE NIGHTS IN THE BELLY OF THE SEA MONSTER, so will the Son of Man be three days and three nights in the heart of the earth.

[Matthew 13:14-15 fulfills Isaiah 6:9-10] “In their case the prophecy of Isaiah is being fulfilled which says, ‘YOU WILL KEEP ON HEARING, BUT WILL NOT UNDERSTAND; YOU WILL KEEP ON SEEING, BUT WILL NOT PERCEIVE; FOR THE HEART OF THIS PEOPLE HAS BECOME DULL, WITH THEIR EARS THEY SCARCELY HEAR, AND THEY HAVE CLOSED THEIR EYES, OTHERWISE THEY WOULD SEE WITH THEIR EYES, HEAR WITH THEIR EARS, AND UNDERSTAND WITH THEIR HEART AND RETURN, AND I WOULD HEAL THEM.’
[Matthew 13:17 Prophets yearning to see future fulfillments] “For truly I say to you that many prophets and righteous men desired to see what you see, and did not see it, and to hear what you hear, and did not hear it.

[Matthew 13:35 fulfills Psalm 78:2] This was to fulfill what was spoken through the prophet: “I WILL OPEN MY MOUTH IN PARABLES; I WILL UTTER THINGS HIDDEN SINCE THE FOUNDATION OF THE WORLD.”

[Matthew 21:4-5 fulfills Zechariah 9:9] This took place to fulfill what was spoken through the prophet: “SAY TO THE DAUGHTER OF ZION, ‘BEHOLD YOUR KING IS COMING TO YOU, GENTLE, AND MOUNTED ON A DONKEY, EVEN ON A COLT, THE FOAL OF A BEAST OF BURDEN.’”
[Matthew 27:9-10 fulfills Jeremiah 19:1-13, 32:6-9 and Zechariah 11:12-13] Then that which was spoken through Jeremiah the prophet was fulfilled:

“AND THEY TOOK THE THIRTY PIECES OF SILVER, THE PRICE OF THE ONE WHOSE PRICE HAD BEEN SET by the sons of Israel; AND THEY GAVE THEM FOR THE POTTER’S FIELD, AS THE LORD DIRECTED ME.”

As we sit before this collection of fulfilled prophecies, our hearts and minds stunned by the precision with which the Word of God predicted the future, we await future things to be completely fulfilled as they were prophesied.
Continuing in Matthew we find our Lord Jesus Christ describing conditions around the end of this age and His second coming.
After assuring His disciples that wars, famines and earthquakes will precede His coming, He says in Matthew 24:14, “ This gospel of the kingdom shall be preached in the whole world, as a testimony to all the nations, and then the end will come.” Christ then relates an unfulfilled prophecy from Daniel 9:27 as a signal for those in Judea to flee. “Therefore when you see the ABOMINATION OF DESOLATION which was spoken of through Daniel the prophet, standing in the holy place (let the reader understand), then those who are in Judea must flee to the mountains.” [Matthew 24:15-16] After giving further clarification and assurances, in exclamatory fashion, Jesus punctuates His discourse with the words, “Behold, I have told you in advance.” [vs.25]
As the prophecies which foretold the first coming of the Messiah were fulfilled in such literal detail, so we believe the Bible says we may look forward to His prophesied ♦Second Coming being literally fulfilled. Practically the entire book of Revelation speaks of future events. (The ♦Preterist view of Revelation, that its message applied to the destruction of Jerusalem in 70AD by the Roman ♦Titus, will be treated in ♦ESCHATOLOGY.)

TEACHABILITY
The Bible represents itself as a message which may be appropriated into one’s life and shared with others to great profit; it is a very “teachable” book. By keeping what the Bible says about itself in our minds and hearts, we have a sure defense against the assaults of the Devil and his world system which continually tempt us to sin and to neglect the people we are responsible to shepherd. Ezra is a hero of the faith who ♦epitomized what it means to ♦implement the Word of God as he mentored in Israel; “For Ezra had set his heart to study the law of the Lord and to practice it, and to teach His statutes and ordinances in Israel.” [Ezra 7:10] This seems to summarize the attitude of the author of Psalm 119 who said, “Your word I have treasured in my heart, that I may not sin against You.”(vs.11), “Your word is a lamp to my feet and a light to my path.”(vs.105), “Your word is very pure, therefore Your servant loves it.”(vs.140), “The sum of Your word is truth, And every one of Your righteous ordinances is everlasting.”(vs.160) and, finally, “Let my tongue sing of Your word, For all Your commandments are righteousness.”(vs.172) The author of Psalm 119 literally bursts with his love for God’s Word and wrote this Psalm to share that love.
Our Lord’s last recorded words in Luke’s Gospel were concerned with teaching the disciples from the Scriptures; “Then He told them, “These are My words that I spoke to you while I was still with you --- that everything written about Me in the Law of Moses, the Prophets, and the Psalms must be fulfilled.” Then He opened their minds to understand the Scriptures. He also said to them, “This is what is written: the Messiah would suffer and rise from the dead the third day, and repentance for forgiveness of sins would be proclaimed in His name to all the nations, beginning at Jerusalem.” [Luke 24:44-47 HCSB]

The Bible records a chilling event when the long neglected book of the law was found in the Temple during the reign of King Josiah. In 2 Chronicles chapter 34 we read: “When they brought out the money that had been deposited in the Lord’s temple, Hilkiah the priest found the book of the law of the Lord written by the hand of Moses. … Then Shaphan the court secretary told the king, “Hilkiah the priest gave me a book,” and Shaphan read it in the presence of the king. When the king heard the words of the law, he tore his clothes. Then he commanded Hilkiah, Ahikam son of Shaphan, Abdon son of Micah, Shaphan the court secretary, and the king’s servant Asaiah, “Go. Inquire of the Lord for me and for those remaining in Israel and Judah, concerning the words of the book that was found. For great is the Lord’s wrath that is poured out on us because our fathers have not kept the word of the Lord in order to do everything written in this book.” [2 Chronicles 34:14, 18-21 HCSB]. God’s judgment, which fell upon that generation of Israel, demonstrates the fact that He truly expects His Word to be taught and obeyed.

The Apostle James warns us that as teachers of God’s Word we will “receive a stricter judgment”, yet, in His kindness, our Lord has greatly facilitated our responsibility of shepherding God’s flock because of the nature of Scripture; for “All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, so that the man of God may be thoroughly equipped for every good work.” (II Timothy 3:16-17 NIV) What better “good work” is there than to proclaim the words of life to a lost and dying world!

LIFE-GIVING CHARACTER

The Bible declares of itself that it gives hope and is life-giving. Psalm 119:49-50 (HCSB) reads, “Remember Your word to Your servant; You have given me hope through it. This is my comfort in my affliction: Your promise has given me life.” Perhaps the Psalmist is harkening back to the words of God to Moses which say of His written revelation, “This command that I give you today is certainly not too difficult or beyond your reach. It is not in heaven, so that you have to ask, ‘Who will go up to heaven, get it for us, and proclaim it to us so that we may follow it?’ And it is not across the sea, so that you have to ask, ‘Who will cross the sea, get it for us, and proclaim it to us so that we may follow it?’ But the message is very near you, in your mouth and in your heart, so that you may follow it. See, today I have set before you life and ♦prosperity, death and ♦adversity. For I am commanding you today to love the Lord your God, to walk in His ways, and to keep His commands, statutes, and ordinances, so that you may live and multiply, and the Lord your God may bless you in the land you are entering to possess.”[Deuteronomy 30:11-16 HCSB]

Instruction in wisdom is a strong theme of the book of Proverbs and many references couple the embracing of instruction and wisdom with true life. Of instruction, “My son, don’t forget my teaching, but let your heart keep my commands; for they will bring you many days, years of life, and well-being.” [Proverbs 3:2 HCSB], “Hold on to instruction; don’t let go. Guard it, for it is your life.”[4:13], “For the one who finds me finds life and obtains favor from the Lord, but the one who sins against me harms himself; all who hate me love death.” [8:35], and of wisdom, “Long life is in her right hand; in her left, riches and honor.” [3:16]

 The prophet Ezekiel connects ♦reversion from sin back to obeying godly instruction with life as well. He declares, “So when I tell the wicked person: You will surely die, but he repents of his sin and does what is just and right ---- he returns collateral, makes restitution for what he has stolen, and walks in the statutes of life without practicing iniquity --- he will certainly live; he will not die. None of the sins he committed will be held against him. He has done what is just and right; he will certainly live.” [Ezekiel 33:14-16 HCSB]

As ♦revelation progresses we find the Bible describing itself as the Word of God which brings quality to this life and grants the means of everlasting life. Jesus prays that Believers will be set apart for a special quality of life; “♦Sanctify them by the truth; Your word is truth.” [John 17:17 HCSB] Again, Jesus’ words bring life; “Simon Peter answered, “Lord, who will we go to? You have the words of eternal life. We have come to believe and know that You are the Holy One of God!” [John 6:68-69 HCSB] Referring to those words, Jesus says of the Word of God, “I know that His command is eternal life. So the things that I speak, I speak just as the Father has told Me.” [John 12:50 HCSB] Of these words the Apostle Paul says, “Hold firmly the message of life. Then I can boast in the day of Christ that I didn’t run in vain or labor for nothing.” [Philippians 2:16 HCSB]

HISTORICITY

We will deal with the historical nature of the Bible more fully in the chapter titled, “How Does the Bible Affect Our ♦Epistemology?”, but now we are interested in the ways in which the Scripture attests of itself that it is a ♦historical rather than a ♦mythical book.
 Let us consider a reasoned response to the attacks made against the historicity of Genesis 1-11 as an example of this self-attestation:
 That these eleven chapters should be targeted by ♦Evolutionists and declared by them to be religious mythology is not surprising. Since Conservative Evangelicals demonstrate that these chapters do represent historical fact, a long sought-after eyewitness account of the beginning of the material universe exists and this plausible account demolishes Evolutionist’s claims that random chance processes, acting over long periods of time, caused the existence of the cosmos and man.
 Unfortunately, evolution-promoting ♦Secular Materialists have had notable success in recruiting support for their description of origins even among leaders in the church. This support is achieved only when the normal, literal, historical-grammatical approach to Bible reading and interpretation has been abandoned and ♦acquiescence to an unscientific dogma is made.

Dr. Robert L. Reymond, Professor of Systematic Theology at Knox Theological Seminary (Fort Lauderdale, Florida) has written effectively in reply to attacks on the historicity of Genesis 1-11. We will use his reply to skeptic to demonstrate how the Bible is historical even in recording the first activities of mankind on earth. (The following is taken from [Reymond, Robert L., A NEW SYSTEMATIC THEOLOGY OF THE CHRISTIAN FAITH, (Thomas Nelson Publishers: Nashville), 1998. pp 117-119].)
Professor Reymond insists the church must resist the secular trend of acquiescing to a secular humanistic, materialistic view of science and continue to hold, as it has historically done, to the historical integrity of the early chapters of Genesis. He cites the following internal evidence as strong indication that they are intended historically:

The character of the ♦Hebrew language itself indicates that the author (Moses) intended these chapters to be taken as straightforward historical narration of early earth history. Dr. Reymond proceeds to make the following six arguments supporting the historicity of the entire book of Genesis:

1. In Genesis 12-50 the author uses the phrase “These are the generations of…” five times to introduce a new patriarch’s history, the general history of which is not doubted by contemporary scholarship (see 25:12, 19; 36:1, 9; 37:2). But he also employs the same phrase six times in Genesis 1-11 to introduce new blocks of material (see 2:4; 5:1; 6:9; 10:1; 11:10, 27), the last one of which (11:27) contains the story of Abraham, whose general historicity is no longer questioned by most Old Testament scholars. Does this not suggest that he intended the first five occurrences of the phrase also to introduce blocks of historical record?

2. In Genesis 1-11 there are 64 geographical terms, 88 personal names, 48 generic names, and at least 21 identifiable cultural terms (gold, bdellium, onyx, brass, bitumen, mortar, brick, stone, harp, pipe, cities, towers), all suggesting that the author was describing the world that we know and not a world belonging to another level of reality or mental conception.

3. Each divine judgment in Genesis 1-11 is followed by an exhibition of divine grace: God’s covering of our first parents after he had pronounced judgment upon them; his protection of Cain after he had judged him; and his establishing his covenant with Noah after the judgment of the Flood. But where is God’s exhibition of grace after his dispersing of the race into nations in Genesis 11? Does not God’s call of Abraham in Genesis 12, in whom all the dispersed nations of the earth would be blessed, answer to the character of the Babel judgment and thus complete the judgment/grace pattern? It would seem so. Apparently, the author was not aware of the break between Genesis 11 and Genesis 12 brought about by the shift in genre between the two sections (1-11, myth; 12-50, history) that many Old Testament scholars urge must be recognized.

4. Scripture in its entirety regards the Genesis account of man’s early beginnings and doings as reliable history. The Genesis account of creation is referred to many times elsewhere in the Old and New Testament Scriptures (including Ex. 20:11; 31:17; Deut. 4:32; Ps. 33:6; 90:2; 136:5-9; 148:2-5; Isaiah 40:25-26; 42:5; 44:24; 45:12; 48:13; 51:13; Amos 4:13; Jer.10:12; Zech. 12:1; Matt. 19:4-5; John 1:2-3; Eph. 3:9; Col. 1:16; 1 Tim. 2:13; Heb. 1:2; 11:3; 2 Pet. 3:5; and Rev. 4:11; 10:6-7). In every instance the Genesis account of creation lies behind these references and is assumed by them to be a reliable record of what God did “in the beginning.” To call into question the historical reliability of Genesis 1 and 2 is to call into question the trustworthiness of the entirety of Scripture testimony on the issue of origins. The fall of Adam is referred to in Job 31:33, Isaiah 43:27, Hosea 6:7, Romans 5:12-19, 2 Corinthians 11:3, and I Timothy 2:14. Cain’s murder of Abel is referred to in Matthew 23:35, Luke 11:51, Hebrews 11:4, I John 3:12, and Jude 11. Finally, the Genesis flood is referred to in Isaiah 54:9, Matthew 24:37-39, Luke 17:26-27, Hebrews 11:7, I Peter 3:20 and 2 Peter 2:5, 3:6. To call into question the historicity of Genesis 3-11, then, is to call into question the trustworthiness of a great deal of later Scripture testimony.

5. The genealogies in l Chronicles 1 and Luke 3 regard Adam as the first human being. Neither genealogy gives the slightest impression that one should realize that he is on reliable historical ground back to the time of Abraham but that the names of Abraham’s ancestors given in Genesis 5 and 11 are historically shaky and untrustworthy. These early genealogies, in fact, are treated by the Chronicler and by Luke as being as reliable as the later Genesis genealogy of Abraham, Isaac, and Jacob, or the genealogy of David in Ruth 4:18-20.

6. Finally, the integrity of our Lord’s own teaching is at stake, for in Matthew 19:4-5 and Mark 10:6-8 he refers to the creation of man in such a way that it is beyond question (1) that he had Genesis 1:27 and 2:24 in mind, and (2) that he viewed these so called two diverse accounts of creation as a trustworthy record of what took place at the beginning of human history. He also refers to the “blood of Abel” (Matt. 23:35) and to the Genesis flood (Matt. 24:37-39). To question the basic historical authenticity and integrity of Genesis 1-11 is to assault the integrity of Christ’s own teaching.
Therefore the church not only may but also must regard the Genesis account of creation as a reliable record of the origin of the universe, a record preserved from error by the superintending oversight of God the Holy Spirit (2 Peter 1:20-21; 2 Timothy 3:15-17).”
ETERNALITY / UNCHANGEABLILITY

Before we display certain texts which directly state the eternal and ♦unchangeable nature of Scripture, we want to share some thoughts about the endurance of other literature compared with the endurance of the Bible. For these thoughts we are indebted to Lewis Sperry Chafer from [Chafer, Lewis Sperry, SYSTEMATIC THEOLOGY vol. I, (Kregel Publications: Grand Rapids, Michigan), 1993]
 Referring to the human authors of Scripture Chafer says, “Had the exceptional literary value of their writings been due to their own ability, it is inconceivable that all of these forty or more authors would have failed to leave some other enduring messages than those embodied in the Bible.” … “No message other than the Bible has ever been written by any man in all past ages that has secured any reasonable recognition as being more than is normally human, or that could sustain any claim to a place in the Divine Library. Each age has witnessed the dismissal of the vast portion of its literature into oblivion, but the Bible abides. It is literally true that books may come and books may go, but the Bible goes on forever.” (More on this topic will be included in chapters on ♦canonicity and on a comparison of the Bible with the “♦holy books” from other religions.)

 Does any biblical basis exist for the idea that God preserves Scripture through the ages? Yes. We believe that the God who had the power and sovereign control to inspire the Scriptures in the first place was surely going to continue to exercise His power and sovereign control in the preservation of Scripture.

Actually, God’s preservable work is illustrated in the text of the Bible. By examining how Christ viewed the Old Testament (keeping in mind that Jesus did not have in His possession the original books penned by the Old Testament writers, but possessed only copies) we see that He had full confidence that the Scriptures He used had been faithfully preserved through the centuries.

 “Because Christ raised no doubts about the adequacy of the Scriptures as His contemporaries know them, we can safely assume that the first-century text of the Old Testament was a wholly adequate representation of the divine word originally given. Jesus regarded the extant copies of his day as so approximate to the originals in their message that he appealed to those copies as authoritative.”
(The above quote taken from: [Rhodes, Ron, THE COMPLETE BOOK OF BIBLE ANSWERS, (Harvest House Publishers: Eugene, Oregon), 1997, p. 25].)

The respect that Jesus and His apostles held for the extant Old Testament text is an expression of their confidence that God providentially preserved these copies and translations so that they were substantially identical with the inspired originals.

As we quote the following familiar verses which demonstrate what the Bible says about its eternal and unchangeable nature, remember that what we hold in our very hands, due to ♦meticulous copying and ♦translating is essentially the thing which can never be destroyed, lost or left behind as mankind passes through the ♦portal of death into eternity. This is the treasure Believers throughout the ages have lived by and died to preserve in the power of God the Holy Spirit.

Lord, Your word is forever; it is firmly fixed in heaven. [Psalm 119:89]

The entirety of Your word is truth, and all Your righteous judgments endure forever. [Psalm 119:160]

Heaven and earth will pass away, but My words will never pass away. [Matthew 24:35]

…love one another earnestly from a pure heart, since you have been born again --- not of perishable seed but of imperishable --- through the living and enduring word of God. For

All flesh is like grass,

and all its glory like a flower

 of the grass.

The grass withers, and the flower
 drops off,
 but the word of the Lord

 endures forever. [I Peter 1:23-24]
♦PROFITABILITY

From the text of II Timothy 3:14-17, we see that the Word of God gave Timothy wisdom which led to his saving faith and that it is also profitable for teaching, for reproof, for correction, and for training in righteousness that the man of God may be complete for every good work.

The prophet Isaiah instructs us that it is God Himself who sends His word; “For just as rain and snow fall from heaven, and do not return there without saturating the earth, and making it germinate and sprout, and providing seed to sow and food to eat, so My word that comes from My mouth will not return to me empty, but it will accomplish what I please, and will prosper in what I send it to do.” [Isaiah 55:10-11 HCSB]
The Psalmist delights in the profit afforded him by treasuring God’s word in that it keeps him pure; “I have treasured Your word in my heart so that I may not sin against You.” [Psalm 119:11 HCSB] Of what incomprehensible profit is it to any person who is steered away from committing any sin which is an offence to the Most Holy Person in existence!

By continuing in Christ’s Word His disciples would come to know the truth and the truth would set them free. (John 8:31-32)

The disciple who comes to the Word of God, examines himself by comparison with what he hears from God through that Word, and then becomes a doer of the Word (someone who allows God’s Word to change him). Such a disciple will be blessed in what he does. (James 1:22-25)

♦PROGRESSIVE REVELATION

On the surface it might seem so obvious as to go without saying that all books reveal things progressively, yet that is not always the case. A biography may be structured such that the highlighted event of a person’s life is written about first while the remainder of the work seeks to fill in historical data explaining his or her actions and attitudes.
The reader of Scripture must recognize that while God remains eternally the same, humans have not always responded to Him or to one another as properly as they should have had they lived after more revelation was given. This in no way reflects upon them or upon the ♦canon of Scripture, by which we mean that no part of the Bible is more God’s Word than any other part nor is any part less God’s Word than any other part. God’s self-revelation has always been sufficient for man to realize he must trust God to affect redemption in His own way even though at certain times the specific revelation of Christ as Savior and Redeemer was not spelled out in the “not-yet-complete” Bible which existed at those times.
Keeping these things in mind, let us proceed to detail several passages which speak of revelation given progressively:
(a) Moses spoke of the covenant the Lord God made with Israel as follows: “The Lord our God made a covenant with us at Horeb. He did not make this covenant with our fathers, but with all of us who are alive here today.” (Deuteronomy 5:2-3)

(b) Paul spoke of a mystery which was unknown prior to apostolic times. He declares: “…you have heard, haven’t you, about the administration of God’s grace that He gave to me for you? The mystery was made known to me by revelation, as I have briefly written above. By reading this you are able to understand my insight about the mystery of the Messiah. This was not made known to people in other generations as it is now revealed to His holy apostles and prophets by the Spirit: the Gentiles are co-heirs, members of the same body, and partners of the promise in Christ Jesus through the gospel.” (Ephesians 3:2-6) This “administration of God’s grace” which had been given to Paul as the church’s minister is something he ♦elaborates upon in his letter to the Colossians as follows: “I have become its minister, according to God’s administration that was given to me for you, to make God’s message fully known, the mystery hidden for ages and generations but now revealed to His saints. God wanted to make known to those among the Gentiles the glorious wealth of this mystery, which is Christ in you, the hope of glory.” (Colossians 1:25-27)

(c) We have already quoted Hebrews 1:1 in the context of ♦Inspiration, but let it be mentioned again as proof that the Bible speaks of revelation progressing even to its most ♦magnificent expression through the matchless Son of God: “Long ago God spoke to the fathers by the prophets at different times and in different ways. In these last days, He has spoken to us by His Son, whom He has appointed heir of all things and through whom He made the universe.” (Hebrews 1:1-2)
(d) This same Son reveals the last things in the final book of Scripture described as: “The revelation of Jesus Christ that God gave Him to show His slaves what must quickly take place. He sent it and signified it through His angel to His slave John, who testified to God’s word and to the testimony about Jesus Christ, in all he saw.” (Revelation 1:1-2)

(e) ♦Progressive revelation closes with these words: “He who testifies about these things says, “Yes, I am coming quickly.” ♦Amen! Come, Lord Jesus! The grace of the Lord Jesus be with all the saints. Amen.” (Revelation 22:20-21)

What a glorious time that will be, inaugurating, for us who trusted His Word, an eternity of ever-widening revelation into the Person and Character of our Almighty Triune God!

We certainly hope this presentation of some of what the Bible reveals about itself is helpful and inspires you to search the Scriptures for other such examples which you will find and then will want to record in your own notes.

Undoubtedly, this presentation has strengthened your trust in the biblical matters of origin, authority, and authorship and then supplied you with more realization that the Bible is altogether life-giving, profitable, holy, and uniquely-inspired, finally that it is the certain, eternal, unchanging book whose inerrant message we may teach and preach from with complete confidence.

May God bless you as you dig deeply into this one-of-a-kind book, the Bible.
TRANSLATOR’S GLOSSARY OF TERMS

Chapter two

“♦absolute identification”- the settled association of one thing with another such that they are considered synonymous

“♦acquiescence”- the act of agreeing or consenting without protest

“♦adversity”- the difficult condition persons may find themselves in when they are being tested by God to develop strength of character or a similar condition resulting from mistrust and disobedience to God

“♦allusion”- an indirect reference to something; casual as opposed to formal reference

“♦Amen”- May it be so! So it is! ; used especially to denote heartfelt approval or agreement after a prayerful statement

“♦a Word God breathed”- referring to the similarity between all aspects of Creation which God spoke into existence and the Word of God, the Bible; While the original creation came into being from nothing in six days as God expressed it from His Mind through the spoken word, the Bible was “spoken” to His coauthors over a period of about 1500 years and each book may have taken a few or many days to pen.

“♦biblical inerrancy”- the idea that when Scripture was originally penned (the autographs) it was 100% error free in all matters; It is acknowledged that small copy errors occurred as the text was transmitted, but that by comparing

manuscripts to manuscripts probably 99.9+% of all such errors have been identified and corrected.; No error has been identified which might negatively impact a foundational belief of the Christian faith.

“♦born again”- the beginning of Everlasting Life which by definition cannot end; the transition from spiritual death to spiritual life brought about by God the Holy Spirit at the time an individual believes the Gospel of Jesus Christ

“♦canonicity”- the fact or condition of belonging to the canon of the Bible

“♦canon of Scripture”- the list of genuine books which are recognized to have prophetic or apostolic authorship and authority and are therefore the only books worthy of being considered the Bible; The canon of Scripture formed as Believers in Christ were commanded to turn over their Scriptures for destruction on pain of death. Christians hid their Scriptures but were willing to relinquish their devotional books for destruction. We rely upon Jesus’ acceptance of the entire Old Testament as canonical as well as His provision for a future complete New Testament which was recognized by Believers as early as the second or third centuries AD.

“♦categorically”- without qualifications or conditions; absolutely; explicitly

“♦chronology”- the arrangement of events, dates, etc. in the order of occurrence

“♦coauthor”- the human author of Scripture who penned his texts under the inspiration of God the Holy Spirit

“♦conjunction”- a joining together or being joined together; union; combination

“♦Conservative Evangelicals”- Christians who spread the Gospel of Jesus Christ with the goal that God will use their words to convict people of their sin and need for a Savior and bring some to Himself. They affirm the historical fundamental tenants of the Faith such as the Triune Nature of God the Creator of all things as well as the virgin birth, sinless life and bodily resurrection of Jesus of Nazareth and His second coming to rule and reign on earth and judge the world in righteousness. Their view of the Bible is that it is God-breathed and the only inerrant authority for their life.

“♦deducing”- concluding from known facts or general principles

“♦elaborate”- to be worked out carefully; to be developed in great detail

“♦epistemology”- the study of how we know things with any certainty and what limitations there may be to our ability to think, perceive and understand; the Bible plays a very central role in the Christian’s epistemology

“♦epitomize”- to make something or someone the representative of a whole class of things of which they possess all the qualities

“♦eschatology”- that branch of systematic theology dealing with last things relative to life on Earth

“♦evolutionists”- people who hold to the idea that life as we observe it today changed over vast periods of time due to

random mutations which resulted in the formation of newer more complex species from older, more simple species all of which derived from an original single cell which arose spontaneously from nonliving inorganic molecules; People persist in this belief even in the face of demonstrations that such a belief is statistically impossible. The theory proposed by Charles Darwin was promoted when the science of cell biology was in its infancy and is untenable in light of the impossibility of the vast complexity of a single cell coming into existence “spontaneously”; Because it proposes to describe life without any appeal to a supernatural Creator to whom man must be subject, it is clung to by those desiring to affirm there is no God.

“♦grammatical”- relating to the system of word structures and word arrangements of a given language at a given time

“♦habitual identification”- repeatedly associating one thing with another over a period of time; studies reveal that it takes at least six weeks of daily repetition for an activity to become a habit

“♦Hebrew”- the primary language in which the Old Testament was originally written (small portions of two books were written in a similar language, Aramaic)

“♦higher biblical criticism”- the study of authorship and dating of the various books of the Bible; when it is applied in a negative manner, this is a form of skeptical thinking which presupposes that Scripture is not necessarily written by the prophets or Apostles who are credited with authorship as referenced in the text, but rather authorship is credited to one or more person who gathered information from earlier sources and then composed books of Scripture; One of the

presuppositions of this system is that prophets did not possess knowledge of future events so someone else must have recorded the “alleged” predictions of the future after the event had actually occurred; It is the skeptical nature of this system which has been imposed upon an otherwise honest text which make higher criticism generally more damaging to biblical studies than useful to such study.

“♦historical”- any event which has transpired since God created time at the beginning of the universe; since Moses recorded the beginning of the universe, technically there is no such thing as a “prehistoric” period of Earth’s existence. In common expression, prehistoric time is that interval after creation but before contemporary written records have been discovered.

“♦hogwash”- slang term for nonsense or futile thinking

“♦holy”- belonging to or coming from God; spiritually perfect or pure; deserving deep respect, awe, reverence or adoration

“♦holy books”- books other than the Bible which are considered authoritative revelation to people of other religions; the Quran, Book of Mormon, and Upanishads serve as examples of such holy books which present radically different ideas of what gods are like

“♦Holy Ghost”- a term derived from Middle English synonymous with God the “Holy Spirit”, the third member of the Triune Godhead

“♦imperishable”- as applied to the Bible, this means that while copies of the book may be destroyed or carelessly miscopied, the message of God’s Self-revelation will never be lost throughout eternity

“♦implement”- to provide the means for the accomplishment of a practical effect

“♦inerrancy”- the idea that the autographs of Scripture were 100% free from error and are factual in all aspects whether historical, scientific, biographical or

 religious and that because of God’s providential care, we have an essentially inerrant Scripture today

“♦inscription”- something specifically written in a text of Scripture such as an unambiguous statement of authorship; An example of this type of inscription is Ephesians 1:1, “Paul, an apostle of Christ Jesus by God’s will: To the saints and believers in Christ Jesus at Ephesus.”

“♦inspiration”- the interaction between God and the human authors of Scripture such that the very words He intended to be Scripture were the words the human authors chose to use as they penned the Bible; the Greek term translated “inspiration” in most English Bibles should more accurately be rendered “God-breathed”

“♦literal fulfillment”- the belief that a prophecy about a future event will come to be an historical event within the parameters set out in the prophecy.

For example: since the prophet Micah said Bethlehem is the place where the One who will rule over Israel will come from, Jesus was born in Bethlehem, likewise, when John says that Satan will be bound in a sealed abyss for 1000 years or that a group of resurrected saints will rule with Messiah for 1000 years those events will literally occur over an elapsed period of 1000 orbits of the Earth around the Sun as anyone would normally expect.

“♦magnificent”- beautiful in a grand or stately way; rich or sumptuous as in construction or form; one of the high descriptive terms applied to God or some special aspect of His creation

“♦mechanical dictation”- the supposed method of revelation from God in which He dictates and the biblical coauthors dutifully record what they hear as a secretary today may copy word for word the speech of an executive into writing; This is an example of a “straw man” argument in which a critic of verbal, plenary inspiration concocts a fictitious method of transmission and then finds fault with it.

“♦meticulous”- extremely careful about details; careful attention to what is right and proper

“♦miracle”- a less common, extraordinary activity performed by God often through someone else which draws attention to God and attests to His Person or Character or validates the ministry of someone He has chosen for special purposes such as an Apostle or Prophet; Miracles were particularly present twice in history, at the beginning of Moses’ ministry and at the time of Christ’s ministry with the Apostles. Miracles often suspend the normal physical “laws” as in the changing of water into wine or the parting of the Red Sea.

 “♦mythical”- fictitious accounts meant to convey some figurative truths as opposed to “historical” which denotes events which actually transpired upon Earth.

“♦Pentateuch”- the first five books of the Old Testament or Hebrew Bible (Genesis-Deuteronomy) written by Moses

“♦portal of death”- an expression referring to the large and imposing entrance into the state of existence once the soul has left the physical body; the nature of each entrance depends upon the choice God has made for each individual’s departure from this earthly life

“♦presuppositions”- things presumed beforehand or taken for granted; the foundational building blocks for a system of truth

“♦Preterist”- (comes from the adjective expressing past action or state) therefore, any person who subscribes to the idea that the events prophesied in the books of Daniel and Revelation saw their fulfillment in the destruction of Jerusalem by Titus in 70AD; such a person claims a very early date for the book of Revelation some decades before the most commonly accepted date of around 90AD and also rejects the idea that God will yet fulfill the literal promises He made to Abraham about giving Israel special blessings in the Promised Land. Preterists say that the promises to Abraham are being fulfilled now since Israel evolved into the church.

“♦profitability”- the condition of well being achieved from trusting that doing things God’s way is always the best course of action

“♦progressive revelation”- the idea that God has expressed truth about Himself in the Bible over a long period of time (about 1500 years) in a way which progresses from partial to more and more completeness; even in Heaven we will be learning more and more about our amazing infinite God as we experience Him throughout Eternity!

“♦prosperity”- the favorable condition persons may find themselves in as a result of obeying God; the rewards of a trusting, obedient life; not necessarily equated with material wealth

“♦religion”- the practice of man’s reaching out to know a god; in Christianity this refers to man responding to God’s initiative to restore relationship with Himself which was lost at the Fall of Man and subsequently to enjoy fellowship with God on His terms

“♦revelation progresses”- in a way similar to how mathematics builds upon initial postulates to form increasingly more complex systems of description, what God reveals about Himself continues to be more complex and full as the Bible unfolds from beginning to end.

“♦reversion”- a turning or being turned in the opposite way; reversal

“♦salient”- standing out or pointing outward from the rest; prominent

“♦sanctify”- to set apart for some special purpose; a person may voluntarily set themselves apart for a service they feel God is calling them to or God may decree that someone is thus set apart as He sanctified the Levites for service in the tabernacle and later in the temple

“♦second coming literally fulfilled”- the belief that as Christ’s first coming to Earth was in literal fulfillment of prophecy, so His second coming as Ruler of the World will be in literal fulfillment of prophecy with special attention paid to a regathered Israel; the normal understanding of prophecy when one maintains a literal hermeneutic rather than shifting to an allegorical method of interpreting Scripture after the pattern of Origin-Augustine-Calvin

“♦Secular Materialists”- any of a wide variety of people who subscribe to the idea that the material universe is all there is and that all phenomenon can be described as interactions of matter and energy; those who are in power in government and education in the USA, Russia, China and most of Europe are secular materialists and hold the view that man is his own god (all consistent secular materialists hold to some form of random or unguided evolution)

“♦sensitive reader”- a person who approaches a text with skill and desire to understand the author’s original intent and then to be changed by what they have read

“♦skepticism”- the philosophical system which denies that real knowledge of any kind is possible; In our restricted usage this refers to the position that regardless of what claims the Bible makes for itself, it, along with all other sources of truth, must be doubted. As a foundational building block of higher biblical criticism this kind of skepticism leads to denials of the basic tenants of the Christian faith and results in many individuals exhibiting “false Christianity” or the acceptance of the name Christian without the necessary core beliefs.

“♦stylistic differences”- changes in the way an author pens his work within a piece of literature often the result of intervals of time spent in composition, but, in the Scriptures, possibly the result of God the Holy Spirit influencing an author to vary his approach in his composition

“♦substantiate”- to show to be true or real by giving evidence

“♦syntactical”- relating to the arrangement of words as elements in a sentence to show their relationship to one another; having to do with sentence structure

“♦theology”- the science of knowing God and understanding His interrelationships with His creation

 “♦Titus”- Roman general (and emperor from 79-81AD) who led the attack against the Jews which resulted in the utter destruction of Jerusalem and the dispersion of the Jews who escaped his sword in 70AD

“♦translating”- the process whereby the Bible is transformed from the original Hebrew, Aramaic and Greek languages it was written in to any other language while retaining the meaning and intent of the autographs

“♦transmission”- with respect to the Bible, this refers to the movement of ideas from the mind of God to the minds of men; The exact nature of transmission of biblical content is unknown. There is a mystery involved in the premise that all the words of Scripture are exactly the ones God chose while allowing the human authors to exercise their own individual styles and vocabularies.

“♦typology”- symbolic meaning or representation; symbolism (something that stands for or represents something else); for example, in the Bible this refers to someone like Joseph, a

type of deliverer, who represents the antitype, Jesus, the Deliverer of the World

“♦unchangeable”- while outward appearances may change such as the language the Bible is written in, the truth contained in the Bible remains the same no matter what is going on in history or prevailing culture

“♦unerring Counselor”- description of God the Holy Spirit in His role of bringing total 100% accurate recall to the Apostles as they penned the Scriptures

“♦unique”- only one of its kind; one and only

“♦verbal inspiration”- the belief that God so inspired the authors of the biblical texts that they had to be written precisely in those words and no others

 “♦Warfield”- conservative Princeton theologian at the turn of the nineteenth/twentieth centuries who was an avid proponent of biblical inerrancy and staunchly opposed to liberal theology and its denial of many of the historical aspects of the Christian faith such as the virgin birth and bodily resurrection of Jesus of Nazareth

