

Richview
Church

I CAN'T BELIEVE IT!

Richview
Church

The Bible?!

I CAN'T BELIEVE IT!

Bible – book (biblia Greek)

**Bible – book (biblia
Greek)**

Scripture – sacred writin

A. Is The Bible Reliable?

A. Is the Bible Reliable?

Old Testament - 39 Books written over a span of 1000 years

A. Is the Bible Reliable?

Old Testament - 39 books written over a span of 1000 years

New Testament – 27 books written 1st c A.D.

A. Is the Bible Reliable?

1. Entire New Testament written between 50 A.D and 100 A.D.

A. Is the Bible Reliable?

1. Entire New Testament written between 50 A.D and 100 A.D.
2. Better and more ancient manuscripts than any other ancient writing

Codex Sinaiticus – oldest complete manuscript of New Testament dated about 350 A.D.

Pliny the Younger (historian) – best manuscript 850 A.D. , 750 years after writing.

Aristotle – earliest manuscript 1100 A.D., 1400 years after writing

A. Is the Bible Reliable?

1. Entire New Testament written between 50 A.D and 100 A.D.
2. Better and more ancient manuscripts than any other ancient writing
3. 13,000 portions of N.T. from ancient and medieval times and several thousand complete N.T.

A. Is the Bible Reliable?

1. Entire New Testament written between 50 A.D and 100 A.D.
2. Better and more ancient manuscripts than any other ancient writing
3. 13,000 portions of N.T. from ancient and medieval times and several thousand complete N.T.
4. Dead Sea scrolls (1947) 700 -1000 years older than O.T. manuscripts previously

A. Is the Bible Reliable?

1. Entire New Testament written between 50 A.D and 100 A.D.
2. Better and more ancient manuscripts than any other ancient writing
3. 13,000 portions of N.T. from ancient and medieval times and several thousand complete N.T.
4. Dead Sea scrolls (1947) 700 -1000 years older than O.T. manuscripts previously
5. Archeological evidence confirms

B. What about translations?

B. What about translations?

1 Corinthians 13:1

King James (1611) - Though I speak with the tongues of men and of angels, and have not charity, I am become as sounding brass, or a tinkling cymbal.

New International Version (1973; 2011) - If I speak in the tongues of men or of angels, but do not have love, I am only a resounding gong or a clanging cymbal.

B. What about translations?

Every translation must deal with the tension between accuracy and readability.

C. Jesus and the Bible

Jesus authenticated the Old Testament and His authority stands behind the New Testament

Matthew 4:4-11

³ The tempter came to him and said, “If you are the Son of God, tell these stones to become bread.”

⁴ Jesus answered, “It is written: ‘Man shall not live on bread alone, but on every word that comes from the mouth of God.’”

⁵ Then the devil took him to the holy city and had him stand on the highest point of the temple. ⁶ “If you are the Son of God,” he said, “throw yourself down. For it is written: ““He will command his angels concerning you, and they will lift you up in their hands, so that you will not strike your foot against a stone.””

⁷ Jesus answered him, “It is also written: ‘Do not put the Lord your God to the test.’”

⁸ Again, the devil took him to a very high mountain and showed him all the kingdoms of the world and their splendor. ⁹ “All this I will give you,” he said, “if you will bow down and worship me.”

¹⁰ Jesus said to him, “Away from me, Satan! For it is written: ‘Worship the Lord your God, and serve him only.’”

Matthew 5:17

¹⁷ “Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them.”

John 16:12-15

¹² “I have much more to say to you, more than you can now bear. ¹³ But when he, the Spirit of truth, comes, he will guide you into all the truth. He will not speak on his own; he will speak only what he hears, and he will tell you what is yet to come. ¹⁴ He will glorify me because it is from me that he will receive what he will make known to you. ¹⁵ All that belongs to the Father is mine. That is why I said the Spirit will receive from me what he will make known to you.”

D. God's Word

1 Timothy 3:16

All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness

1 Timothy 3:16

All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness

Hebrews 4:12

For the word of God is alive and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joints and marrow; it judges the thoughts and attitudes of the heart.

1 Peter 2:20,21

²⁰ Above all, you must understand that no prophecy of Scripture came about by the prophet's own interpretation of things. ²¹ For prophecy never had its origin in the human will, but prophets, though human, spoke from God as they were carried along by the Holy Spirit.

John 20:30,31

³⁰ Jesus performed many other signs in the presence of his disciples, which are not recorded in this book. ³¹ But these are written that you may believe that Jesus is the Messiah, the Son of God, and that by believing you may have life in his name.

