1. Is the Bible reliable?

Dead Sea Scrolls – 40,000 fragments found in 1947 near Jericho.  They were more than 1,000 years older than any previous manuscripts and there was nearly 100% conformity.    Found an entire scroll of the book of Isaiah 66 chapters.  Sample of the variants – Isaiah 53 – 166 words, 17 letters were called into question, 10 of those letters were a matter of s spelling (color/colour) with no change in meaning, 4 were style differences (words like and instead of also, but instead of yet).  The other 3 letters comprise the word “light” which in some manuscripts isn’t included, but it does not change the meaning.  So, in Is. 53, there is only 1 word in question after 1,000 years of transmission and that word does not significantly change the meaning of the passage.

We have 5,300 known Greek manuscripts of the New Testament, 10,000 Latin Vulgate and more than 24,000 manuscript copies of portions of the New Testament.  No other document of antiquity even comes close to such numbers and attestation.

External Evidence – Historical events such as the rise and fall of nations, battles, life and ministry of Jesus are affirmed by early Greek, Roman, and Jewish sources (Flavious Josesphus, one of the most famous Jewish historians)

Archeological discoveries continue verifying the Biblical text.  For years Sodom and Gomorrah, mentioned in the Bible, were thought to be mythological.  Excavations at Tell Mardikh uncovered 15,00 tablets, some of which mentioned Sodom and Gomorrah.  Other archeological verifications include:  proof that there was a ruler named Belshazzar, the Hittites not only existed, but they had a vast empire.

[image: image1.png]Ancient Year the Date of |Number of | Number of
Literature | Work Was | Earliest Years Copies We
or It's Written Copy of | Between Have

Author the Work the
Original
and
y Earliest
Copy
Plato 380 BC 900 AD 1,280 7
Aristotle 350 BC 1100 AD 1,450 5
Caesar & 60 BC 900 AD 960 10
His Gallic
Wars
Euripedes | 440 BC 1100 AD 1,540 9
The New 75 AD 130 AD 55 14,000

Testament


The Authority and Accuracy of Scripture

1.  During a discussion with your roommates, one of them says that since the Bible was written by men who were not perfect and who were capable of making mistakes, the Bible surely must not be very accurate or trustworthy.  What is your response to that accusation?  Record it before meditating on the following passages.

Psalm 18:30     II Tim.3:15-17     Luke 1:1-4     I Cor. 2:11-13     I Thess. 2:3,4,13     II Pet. 1:16-21     Gal. 1:11,12
  I John 1:1-3

2.  Who is the author of the Scriptures?

3.  What evidences are there for the inspiration and authority of Scripture?


A.  Scripture itself


B.  “Thus says the Lord” - 3,808 occurrences in the Old Testament alone


C.  Unity - 66 books written by shepherds, tax collectors, farmers, fishermen, religious leaders, over a 1500 year time period, 
in 3 languages on 3 continents


Old Testament – Preparation  - Is. 40:3


Gospels – Manifestation – John 1:29


Acts – Propagation – Acts 1:8


Epistles – Explanation – Col. 1:27,28


Revelation – Consummation – Rev. 1:7


D.  Survival of the Bible in the midst of attack, criticism, etc.


E.  Jesus’ testimony - John 17:8,14,17, John 8:28


F.  Fulfilled prophecy - 333 prophecies about the Messiah made hundreds of years earlier.  All fulfilled by Jesus.  According 
to the law of probability the chances of that happening are 1 out of 83 billion.


G.  1/10th of Jesus’ words were taken form the Old Testament. (John 8:26,27)


H.  Jesus’ attitude toward the Scriptures - Mark 12:24, Matt. 4:1-10

4.  How was the Bible copied so as to ensure accuracy?


A.  Copied with meticulous care


B.  # of columns per page


C.  48-60 lines/ column, 30 letter per line


D.  No memory.  a..a  t...t


E.  5th Book of Moses must end exactly on a line.

F.  The Scribes knew the middle verse, word, and letter of a book and they double- checked.


H.  The scrolls, after having been copied, were destroyed because the scribes were confident they had an exact copy of the 
earlier manuscript.

INSPIRATION – 

“Pasa Graphe Theopneustos – All passage of scripture inspired by God - II Tim. 3:16,17

1. Pas = whole, all, entire, each, every

2. Graphe = individual passage of scripture, scripture as a whole, collectively, all the parts of scripture

3. Theopneustos = God-breathed

Inspiration relates to the receiving and recording of truth.  Inspiration means that God, the Holy Spirit worked in a unique supernatural way so that the written words of the Scripture writers were also the words of God.

Plenary inspiration = full, complete, extending to all parts (II Tim. 3:16) The doctrine of plenary inspiration holds that the original documents of the Bible were written by men, who, though permitted to exercise their own style and personalities and literary talents, yet wrote inder the control and guidance of the Holy Spirit of God.  The result is that every word of the original documents are a perfect and errorless recording of the exact message which God desired to give to man.

3.  How do we know we have the right books in our Bible?

Canon – comes from the root word “reed”.  The reed was used as a measuring rod and eventually the word came to mean standard.  The word canon when applied to the Scriptures meant rule or standard.  These were the standards used:

· Is it authoritative – thus says the Lord.  Did it contradict any teaching of the other Biblical books?

· Is it prophetic – written by a man of God?

· Is it authentic – early church fathers had the attitude of if in doubt leave it out

· Is it dynamic – has the power of God to change lives

· Was it read, received, collected and used?

In essence the early church fathers asked whether the book in question came with the authority of God, was written by a man of God, told the truth about God, man, etc, came with the power of God and was accepted by the people of God.  Does the book in question truly represent the life and teachings of Jesus and His apostles?

It is important to remember that the Church did not create the canon or books included in what we call Scripture.  Instead the Church merely recognized the books that were inspired by God from their inception.  Theologian F.F. Bruce states, “When the church council – The Synod of Hippo in A.D. 393 listed the 27 books of the New Testament, it did not confer upon them any authority which they did not already possess, but recorded their previously established canonicity.”  Canonicity is determined by God/discovered by man.
PAGE  
2

