[image: image1.jpg]

Bible Interpretation
(with application to personal study, teaching, preaching, & counseling)

A course of
MATTHEW 25:34-40 Ministries

1060 Alexandria Drive, San Diego CA 92107

http://www.mt25v34-org
mt25v34@gmail.com

Table of Contents

3Basic Principles of Bible Interpretation

3Types of Principles

3Why Follow Principles?

3Examples

4Belief Attitudes: “The Bible is…

4Principles for Reading & Understanding

4Principle 1. Set the Right Attitudes in Your Heart

4The Belief Attitudes

5The Bible is Wholly True

5The Message is Spiritual

5A Corollary

6Principle 2. See the Bible as HOLY Scripture

6Holiness

6Principle 3. Study with Purpose

7Avoid Unproductive Purposes

7Finding Productive Purpose

7Principle 4. The Bible Applies to YOU (Prov. 2)

8Principle 5. Interpret In Accordance With the Context of the Entire Bible (The Unity Principle)

8Further Perspective

9Principle 6. Interpret IAW the Immediate Context

9Good Contextual Questions

10Context, Context, CONTEXT

10Principle 7. Study in submission to the Holy Spirit

10A Prayer of Submission

11Principle 8. Seek out the Gospel

11Personal Study

11Biblical Teaching & Preaching

12Bible Teaching

12Suggested Prayer Points for Teaching

13Some Essential Attitudes for Bible Study & Teaching/Preaching

13Counseling

13Other Forms of Ministry

14Overall Summary

14Some notes on reliable translations

14Our Bible

15Translation Issues

15Bible Translation Metrics

15The Bible as Transmitted to Us

16Translation Philosophies

16Excellence, Readability, & Utility

17Reliability

17What is Good for You?

17Study Helps

17Some Useful Helps

18Selection of Helps

18Helpful Helps

18The Impact of Culture

18Perspectives on Culture

19Biblical Principle VS Cultural Context

19Principle or Cultural?

20Differences in Interpretation

20Final Notes

Bible Interpretation
(with application to personal study, teaching, preaching, & counseling)
Basic Principles of Bible Interpretation
Types of Principles

· Principles of Doctrine (attitudes & belief principles)
· Without the right attitudes & beliefs, the words of the Bible will seem stale & irrelevant
· Doctrine/how we should believe does make a difference
· Principles of reading
· The Bible can be read like any other form of literature
· BUT specific reading practices enhance comprehension
· Principles of understanding & application
· Bible study with purpose promotes understanding
· Bible study with proper understanding simplifies application of the Word to everyday life
Why Follow Principles?
· The Bible prescribes principles for its own interpretation…God has “commanded” it
· Without sound principles, misunderstanding reigns:
· Susceptibility to false teachings & empty philosophies
· Misuse to promote sin, bigotry, & evil behavior
· Distorting the intents of God; deceptive practices
· With sound principles, the Bible is a source of great wisdom & blessing to every part of our life
Examples

· "But know this first of all, that no prophesy of Scripture is a matter of one's own interpretation for no prophesy was ever made by an act of human will, but men moved by the Holy Spirit spoke from God." (2 Peter 1:20-21) It is God’s Word, not man’s.
· "... do not believe every spirit, but test the spirits to see whether they are from God, because many false prophets have gone out into the world." (1 John 4:1) There are many people who falsely claim to speak for God.
· And 2 Peter 3:16-18 warns us regarding this, "...which the untaught and unstable distort, as they do all the Scriptures, to their own destruction. You therefore, beloved, knowing this beforehand, be on your guard lest, being carried away by the error of unprincipled men, you fall from your own steadfastness, but grow in the grace and knowledge of our Lord and Savior Jesus Christ. ..." Our spiritual well-being and growth is very dependent on our knowledge and proper interpretation of the Bible.
Belief Attitudes: “The Bible is…
· …the Word of God, penned by men under the inspiration of the Spirit. John 17:17; 2 Timothy 3:16-17; & 2 Peter 20-21
· …wholly true & without error in their original languages. John 17:17 (However, it is necessary for us to use a reliable translation to understand it in our own language.) It is the standard of truth by which all else is to be tested.
· …the complete and final general revelation of God. Revelation 22:18-19
· …authoritative for our instruction. 2 Timothy 3:16-17 It is our “technical users manual” provided by our Creator. God intends for each of us to know His word and do His will (for our own good).
· …applicable for all time by correctly interpreted principle. Matthew 5:18 Other books need to be changed to correct their content; the Bible does not change, nor need to.
Principles for Reading & Understanding
1. Set the proper attitude toward the Bible in your heart.
2. Recognize the authority of the Bible as God's Word.
3. Study the Bible with purpose.
4. Recognize that the Bible is addressed TO US personally & individually, not just collectively.
5. Interpret the Bible in the light of the entire Bible.
6. Interpret the Bible within its immediate context.
7. Study the Bible in submission to the Holy Spirit, who is our Teacher.
8. Seek out the Gospel in each context and passage.
Principle 1. Set the Right Attitudes in Your Heart
· The Belief Attitudes
· The Bible is wholly true
· The Bible message is spiritual
· “Thy Word is a lamp unto my feet, and a light unto my life.” Psalm 119:105
The Belief Attitudes
· The Bible is God’s Word (2 Timothy 3:16-17; 2 Peter 1:20-21) it is supernatural in origin
· God is our Creator who has given us this Word for our benefit;
· He loves us
· He desires us to live according to His will
· Behaving against His will hurts us & those around us
· Behaving against His will denies His purpose for us
· Inhibits acknowledging our God-given talents & desires

· Deters developing our skills to fulfill our Divine purpose
· His Word is valuable to us (& should be valued above other things)
· Jesus is the Living Word (John 1)
The Bible is Wholly True
· See Matthew 5:18; Luke 21:33; 1 Kings 8:56; Psalm 111:7; Ezekiel 12:25
· As the Word of God, who cannot lie or act against His character (Nu 23:19; 1 Sa 15:29)
· If we perceive contradiction, it is due to our misunderstanding; we should seek a better interpretation.
· The Bible is The Standard of Truth. We should view it as true above the philosophies of men or opinions of science.
· (Science can factually substantiate the Bible, but experimental results are interpreted based on the assumptions of men doing the science, which are prone to error.)
The Message is Spiritual
· See John 4:24
· Although historical & material facts are presented, the principles are spiritual (may be physical & spiritual in application)
· Although common language is used, many words are defined by their context in the Bible because our human language is poorly equipped to describe spiritual concepts
· The message is to convey to us God’s purpose, will, & wisdom for a good life
· Although finite in words, the messages are eternal & can be studied beneficially throughout our lives.
· The messages promote our spiritual growth
A Corollary
· The Bible is God’s Word
· Translator notes, study helps, footnotes, etc. are not
· Commentaries, Bible dictionaries, etc. are not
· Books about the Bible are not
· Books on spiritual topics are not
· Dramatized movies of Bible stories (“Exodus”, “Sampson & Delilah”, “Passion of Christ” etc.) are not
· The Bible on DVD or in mp3 form is!
· (“Helps” may be helpful, but the Bible text rules for authority in finding & understanding truth.)
· (Truly helpful “Bible helps” increase your joy of personal Bible study, not merely your Bible knowledge.)
· The philosophies of men, including the sciences & theologies, are not.
· Bible helps can be a hindrance, introducing limited perspectives & cultural influences that may disrupt your ability to apply the Word to yourself & your situation (& may be wrong)
· Especially if written from a different perspective than your study purposes
· Especially if written to a different culture or for a specific denomination
· Even if the interpretation is correct, the application may be different from your needs
Principle 2. See the Bible as HOLY Scripture
· We need authority over our lives. (Romans 1:16-32) Why?
· We can only succeed by obeying our Creator’s will
· Without God’s authority, we are ruled by sin
· All authority ultimately comes from God; ignoring His authority deserves judgment & bears bad consequences
· The ultimate authority must be Christ as Lord of our lives.
· All other sources of authority are inadequate (1 Corinthians 1:18-31)
· False human philosophies based on limited & error-prone knowledge
· Wicked men seeking to exploit those who are weak & ignoble
· God-opposed pride leading to destruction
· We receive the authority of the Bible by faith (See Romans 10:17)
· Commandments are good (Romans 8:28)
· The discipline of the Word is good (Hebrews 12:1-13)
· There are no idle words. (Matthew 4:4; Luke 4:4).
· The Bible is both necessary & sufficient for spiritual growth.
· Faith leads to obedience (James 1:19-27)
· See also Isaiah 55
Holiness
· God is due great reverence
· The Word of God is due great reverence:
· The Bible
· The Word as spoken to us by His Spirit
· The Bible is to be respected as the authority of God: representing His holiness, righteousness, purity, i.e., the fullness of His character
· The Bible is to be set apart in our heart so that we receive its instruction; i.e., we seek its instruction above other sources in every aspect of our life.
Principle 3. Study with Purpose
· …to know God (see Isaiah 55).
· His character
· His heart & mind
· His intentions & plans
· His will…for our behavior in relationship with each other
· To enter into & grow in a personal relationship with Him
· …to know ourselves in truth (see Ephesians 4-6)
· We are spiritual beings made in the image of God but corrupted by sin.
· We tend to live by physical senses, but we need to live by faith. Faith comes by … the word about Christ
· We only grow as we obey God (Ps 111:10; Eph 4:14-16)
· …to received God’s wisdom, direction & discipline (See Deuteronomy 8, esp. verses 1-10, and James 1:22-27)
Avoid Unproductive Purposes
· (Unproductive purposes lead to misinterpretation)
· Seeking to dispute with God
· This is an attitude of unbelief
· Results in distorting God’s will, resulting in judgment & ultimate destruction
· Seeking to justify yourself
· A reason not to forgive or not to love, i.e. a reason not to live in peace with others, to divide rather than cooperate
· Justification to do something against other Biblical commands (esp. a crime) or to not do something the Bible commands to do / a loophole
· To win an argument
· Seeking to find out what God has not said
· Like what tomorrow brings (God has revealed His plan in general, but has withheld the timing & detail of how things come about)
· Trying to impress others with your extensive knowledge
· Condemning others without showing love
· Every productive purpose results in obeying God’s will; make complete in yourself the willingness to obey what you understand the Bible instructs you to do.
Finding Productive Purpose
· PRAY! (What does God want you to learn?)
· What do you need to know?
· What do you need to teach others?
· Many passages have multiple applications to life, discovered through the perspective of your Bible study purpose
· Passages with leadership principles may bear on being a boss or a parent or a team athlete
· Word studies may open up fresh understandings of the passages using those words.
· Most passages relate to a variety of ministries

· Marriage, families, raising children, relationships with neighbors or bosses
· Financial management, budgeting, stewardship, generosity, prosperity
Principle 4. The Bible Applies to YOU (Prov. 2)
· “Man shall not live by bread alone, but by every word that proceeds from the mouth of God” (see DT 8, esp. vs. 3; Matt 4:4; Luke 4:4)
· The Word is the spiritual nourishment for your faith
· It is our “users manual”
· It is a love letter telling us about His care & redemption
· Receive the Word (eat it up with enthusiasm; devotedly)
· Regularly (at least daily; AM & PM is better)
· Read through the entire Bible at least annually
· Study & meditate on the Word (“soul food” – savor the messages)
· Prayerfully studying to find answers to issues in your life
· Seeking guidance from God in the decisions you need to make
· Viewing the world around you through the lens of Scripture – God’s eyes
· Reading time, devotional time, and study time may be different
· Understand the Word (digest it)
· This guards you against sin & evil
· Empowers your prayer & decision making
· Literally, this is allowing you to live victoriously in Christ
· Obey the Word (Psalm 111:10)
· Don’t be excessively concerned about what you don’t understand; willingly obey what you do understand & you will grow in understanding and wisdom
Principle 5. Interpret In Accordance With the Context of the Entire Bible (The Unity Principle)
· God cannot lie; therefore His Word cannot contradict itself
· Individual passages may have many potential interpretations
· The true interpretation must be consistent with the rest of Scripture
· The single true interpretation of God’s principle may have many levels of application understanding
· Words, phrases, & symbols may have special Biblical meanings (Bible idiom) that are discovered with study
· Biblical principles may have limited application which can only be understood in the context of the entire Bible
· Multiple principles may seem to apply to a circumstance or issue; the broader context provides discernment of which to follow
· See Revelation 22:10-21
· (This means you need to study the entire Bible, not just favorite passages or sections. The more familiar you are with the entire Bible, the easier it becomes to interpret it profitably.)
Further Perspective
· The Bible is much like a holographic message
· In a hologram, an image is preserved, distributed throughout the entire hologram
· A small piece can still recover the entire image, although at lower resolution
· High resolution is achieved when the entire hologram is illuminated appropriately
· The primary message (the Gospel) is found throughout the Bible
· Although some cults have tried to re-write the Bible, the true message can be recovered by study of the entire Bible and the errors exposed
· People focusing solely on one part of the Bible (such as the New Testament or just the “words in red”) are more susceptible to deceptive teachings than those who know the whole counsel of God
· Proper interpretation is frequently enhanced by the historical examples found in the Old Testament.
· Many principles are repeated at different Bible times & in different cultural circumstances, further illuminating their proper application in our own culture
· “There is nothing new under the sun” (Ecclesiastes 1:9c)
· God doesn’t change; neither does the Bible need to change.
Principle 6. Interpret IAW the Immediate Context
· The Bible was originally written in the “street languages” of the day the passage was recorded
· Showing the intent of God to make His will known to all & easily understood by all
· Encoded in the manners & customs of the culture of that time & place
· Sound reading skills used in other literature apply
· Read for maximum understanding
· Multiple potential meanings are properly understood (i.e., the best meaning & understanding found) in proper context
· Taking passages out of context can distort understanding – DON’T DO IT
· Bible principles can be seen in their proper application
· Cultural differences (manners & customs) can be understood so that principles can be re-applied to our culture
· Attention to details in expression may be needed
· Reliable translations preserve these details well
Good Contextual Questions
· Is this Old Testament or New Testament?
· What is the broader context of the book containing this passage?
· Is this historic, contemporary, or prophetic (when it was written)?
· Who is speaking? …a character in the story? …God? …a prophet? …?
· Who is being addressed? (similar to above)
· What are the issues or circumstances of the passage?
· Is the message intended for the addressee, a specific group, or everybody?
· Does it address specific circumstances/times or a general message for all time?
· What does the passage reveal about God?
· What does the passage reveal about me?
· What does the passage tell about God’s plan or will?
· Why did God include this passage in the Bible?
· What does this require of me? (How do I obey?)
· How does the passage reveal God’s grace or the thread of redemption?
There may be multiple answers to some of these questions. These invite study to see
if there are common elements in the answers that reveal larger principles or different
perspectives in the application of the message.
If you can’t answer a question, don’t get hung up about it. It may be answered later.
Context, Context, CONTEXT
· A passage should first be understood in its immediate context, i.e., how it would be understood if it were in any piece of literature.
· Each passage should also be understood in the broader context of the message of the book in which it occurs (i.e., Galatians, Hebrews, etc.) & the section in which it occurs (chapter or paragraph)
· Then the passage should be understood in the context of the entire Bible.
· You may not take a verse out of context & apply another meaning.
· (There are citations by Bible writers of other parts of Scripture that seem to be taken out of context; this is OK for them because it is under the superintendence of the Spirit – the ultimate author.)
· The true interpretation must agree in all three contexts.
· Following this method usually clears up misconceptions & difficulties in understanding (& exposes false interpretations)
· Be careful not to carry pre-conceived ideas about what a passage is saying, let the context dictate the meaning
· If you have difficulties, go to an alternate reliable translation of the Bible & read it in parallel. (This is a luxury we have in the English language.)
· If you still have questions, make a note & return prayerfully later.
Principle 7. Study in submission to the Holy Spirit
(See John 16:5-15, esp. vs. 13)
· All things which enhance your submission to the Spirit will also enhance your ability to interpret the Bible.
· Likewise, the things you find effective in studying the Bible will prove to be beneficial in improving your submission to the Spirit in all other aspects of your life.
· Prayer,
· Fasting,
· Meditation on the Word,
· True Christian fellowship (not merely consorting with believers, but practicing love and good deeds and encouragement in the Lord), and
· Faithful obedience to the known direction of the Spirit.
· Our submission is improved by recognizing that our growth and the understanding of the Word are both works of God in us.
· The Spirit is able to overcome obstacles presented by translation limits & our lack of knowledge about original languages.
· The Spirit knows exactly what we need to know and can guide us to correct understand as we perfect our willingness to obey.
A Prayer of Submission

LORD, I can’t,
but YOU can.
YOU take control.
Thank You, JESUS!
Principle 8. Seek out the Gospel
· …& the expression of God’s grace.
· The Gospel is found in the thread of redemption starting in Genesis 3:15 & continuing through Revelation 22. This is the Grace Principle. Following the thread provides:
· Wisdom for life in Christ
· Power to love, forgive, endure adversity, & live in peace with satisfaction
· Ability to find deliverance
· Knowing the Plan of God & interpreting much of prophesy
· Often found in historical examples: both good & bad
· This principle gives great understanding for application to our lives
· It cannot be done in isolation; it rests on following all the other principles well.
· This principle is the hardest to do, but results in the greatest joy.
· Enhanced by asking, “Why did God put this in the Bible…for me?”
· Remember: the Bible is both necessary & sufficient for spiritual growth & a healthy relationship with our Creator
Personal Study
· Keep regular habits of Bible reading & study
· Read for overall familiarity & context
· Study purposefully for wisdom & growth
· Keep track of passages that “leap out at you”
· Meditate on them
· Use them in conjunction with prayer & devotions
· Keep track of questions – & where you find the answers
· Keep track of passages that bear on issues in your life – refer to these passages regularly in devotions
· Seek to memorize passages that are especially important to you (encouraging & wise)
· Joshua 1:8 – “…meditate on it day & night…be careful to do…then you will have success.”
· In addition to personal study, it is good to spend time with your spouse & family in devotions – discussing what Bible passages mean.
· Be careful to model the use of the Principles of Interpretation, especially the questions determining context
· Discuss how Bible passages impact on decisions facing the family
· Respect everybody’s input
· Listen to each other
Biblical Teaching & Preaching
Laying it open for others
· All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness; that the man of God may be adequate, equipped for every good work. (2 Timothy 3:16-17)

· Meditate on the Bible day and night – you will be successful (Joshua 1:8)

· “Go into all the world making disciples of all nations…teaching them all I have commanded you…” (Matthew 28:19)

· “Everyone who calls on the name of the Lord shall be saved.” How shall they call on the one they have not believed in? And how can they believe in the One of whom they have not heard? And how can they hear without someone preaching to them!... (Romans 10:13-15)

· The Bible emphasizes how greatly important it is to teach God’s Word. The preparation for teaching and preaching is even more in prayer than in Bible study (although the Bible study is essential).

Bible Teaching
· Founded in preparation of prayer

· During study in preparation

· Prior to teaching, during teaching, after teaching

· Exposition of the Bible based on Biblical principles of interpretation

· Proclaiming the Gospel and the application of God’s grace

· Exhortation to discipleship, to moral excellence, and to personal study

· Relevant to the needs of those to whom we minister

· Promoting the joy of Bible study

Suggested Prayer Points for Teaching
· Pray – that you can glorify the Lord in your service.

· Pray – for the people you are ministering to.

· Pray – that you may be used by God to be a blessing to the people you are called to minister to.

· Pray to know the needs of the people in detail.

· Pray for God’s wisdom as you outline your service and select Scriptures to address the needs.

· Meditate on God’s Word as you pray for the people – especially to see how the Gospel is to be revealed in the application of Grace to life circumstances. (Every work of service should declare the Gospel of Christ and demonstrate the application of His grace – in word and/or in work.)
· Pray for the Lord to show you the application of the Scripture to the people’s situations – consider how the love and grace that is in Christ Jesus is depicted in the selected texts.

· Pray that you may be an instrument in the hands of the Lord.

· Pray that the Lord take all control.

Some Essential Attitudes for Bible Study & Teaching/Preaching
Are your people enthusiastic & self-motivated in Bible study? Do they know the Bible?
· The Bible is inspired by God, inerrant in the original languages and authoritative for all activities of men, especially in the Church. (Man does not live by bread alone, but by every word that proceeds from the mouth of God.)

· God, knowing the hearts of all who will be present, knows the needs for the teaching to be presented.

· The people need to be enabled by both teaching & example to enjoy studying the Bible for themselves (it is impossible to cover every personal need in congregational teaching; their personal study is needed).

· The ultimate Teacher is the Spirit, but the human instrument needs to be enthusiastic in their preparation and presentation.

· You must believe & practice what you preach/teach.

Counseling
· Christ is our Wonderful Counselor (Isaiah 9:6)

· Our ministry in counseling is to come alongside others (i.e., be a vessel of the Spirit; see John 16:8-11) & help them receive wisdom from God through the Spirit of Christ:

· Empathizing when we have victory over an experience the counselee is going through (see Galatians 6:1-6)

· Sympathizing with counselees (without enabling sinful behaviors & certainly not like Job’s friends’ condemning judgments) (Hebrews 4:15)

· Speaking the truth in love with grace & respect (Ephesians 4)

· Helping them hear what the Spirit is already saying to them

· Being the “third witness” of Christ & His Word (see John 8:12-19; Matthew 18:16; Deuteronomy 19:15; 2 Corinthians 13:1, etc.)

· The Spirit is the first witness, the Bible is the second. Therefore, counseling starts in prayer & is founded in knowledge of the Bible

· Practical counseling requires being a prayerful, good listener first to hear how the Spirit is ministering to your friend. Responses from the Bible must be Spirit directed; otherwise, they will be seen as judgmental rather than helpful.

Other Forms of Ministry
· Basically, all ministry is sharing Christ (esp. His love & grace) in relationship with others, bringing His light into their lives.

· Your relationships must be conducted according to Biblical principles in order to be effective.

· Loving

· Truthful

· Faithful & patient

· Modeling the character of Christ

· Imparting true hope

· Most ministry involves teaching by
example, just as Christ taught His disciples.

· It involves great investments of time & sacrifice.

· Your ability to properly interpret the Bible & apply it to your life determines your effectiveness in personal ministry, no matter what your calling might be.

Overall Summary
· “It’s all about Jesus”

· Our focus must be on Christ individually & collectively

· The activities of Christians in congregation must support the growth of each individual’s personal relationship with Christ

· Prayer, Discipleship (Bible teaching), & Outreach are mutually supportive pillars; all must be founded in a true knowledge of Christ.

· Spiritual growth cannot take place separate from an accurate knowledge of the Bible.

· The Great Commission (Matthew 28:18-20) should be seen as a personal responsibility of every person. You can’t teach what you don’t know or understand.

Some notes on reliable translations
Our Bible
· Old Testament (written in Hebrew & Aramaic)

· Over 2600 manuscripts & manuscript fragments

· Less than 0.1% difference between manuscripts – all minor in message impact

· Translated into Greek about 200 years before Christ

· Greek version cited extensively by Christ & NT authors

· Well documented through the Dead Sea Scrolls

· Accepted by both Rabbinical authority & the Church

· New Testament (written in Greek with some Hebrew/Aramaic influence)

· Over 26,000 manuscripts & manuscript fragments

· Content confirmed by Church Council in 381 A.D.

· Four different families of texts, reflecting the broad dissemination across the Roman Empire

· Only 24 significant wording differences between these families; none altering meaning or interpretation

· 66 books penned by about 40 humans over >1500 years with remarkable consistency of message

· Accuracy attested by external authority, verified history, & scientific data

· Attacked by hostile philosophies, but always found to be true

Translation Issues
· In Genesis 11, God confused the language of mankind (thwarting man’s attempt to build a tower into heaven).

· This made many languages out of one.

· There are 6909 living languages derived from 4 main language families, 3 verbalization forms, & 3 grammar styles (ISO-639-3) (SIL Ethnologue 2009), each with various dialects. 493 are catalogued as dying & nearly extinct.

· Ancient Hebrew is the only language known to have commonality with all language families, verbalization forms, & grammar styles

· Languages in use are subject to many dynamic changes

· Introduction of new words
· Changes in grammar, including the number of voices, moods, & tenses
· Exchanges with other languages

· Regional dialects & idioms

· Popularity of styles of expression that change over time (esp. gender modes)

· In general, the dictionary increases as grammar becomes simplified

· Translators must transmit the original message accurately

· When there is no one-to-one correspondence of words & idiom

· When the message may contain foreign manners & customs

· Insight: people communicate by God’s grace; translation also depends on God’s grace

Bible Translation Metrics
· Inerrancy – maintaining the truth of the original

· Accuracy – maintaining the message intent

· Reliability – the original thought is translated accurately

· Excellence – Reliability within the context of a translation philosophy; i.e., the ability of a reader to easily read and comprehend the intended meaning of the writer

· Manuscript quality – a measure of Reliability when an original has been translated into multiple languages; high quality is indicated when the meaning from each language is the same when translated into the target language.

· Clarity – accurately comprehending the translated message

· Readability – easily reading the translation

· Consistency – translation correspondence between key words & idioms in the original language versus the target language

· Utility – provision of helps from the translators documenting how translation issues were resolved

The Bible as Transmitted to Us
· 100% Accuracy is preserved in Reliable translations (the Received Text is verifiably 100% accurate). Originally inerrant, Reliable translations preserve this

· Highest form of manuscript quality

· High clarity in Reliable translations

· Consistency is high in Reliable translations

· Excellence, readability, & utility vary from translation to translation & among publisher versions of even the same translation

· I.e., provision of footnotes, side-notes, cross-references, size of print, style of font, & the translation philosophy used by a specific translation

· There are no problems with the original, so we need to choose an Excellent translation published so that it meets our readability & utility needs

Translation Philosophies
· Word correspondence – high consistency in using the same words in the target language to express the words or idiom of the original

· Phrase correspondence – high effort to achieve the same meaning in the target language, including cultural implications & modes of expression

· Both of these translation philosophies are impossible to achieve in 100% of the cases, so every translation represents some degree of compromise

· High reliability is always the goal

· High word correspondence is useful for understanding “original intent” of an author & studying the importance of recurring principles & thoughts
· Excellent examples in English: KJV, NKJV, ASV, NASU, ESV
· High phrase correspondence is useful in promoting readability & understanding cultural context

· Excellent examples in English: NIV, NCV (ISCB), BBE, NLT

· Most popular in English: CEV

· Another approach – paraphrase; usually an attempt to achieve high readability & comprehension at the expense of maintaining accuracy

· Examples: Living Bible, The Message

· There are over 58 English Bible translations available (some definitely not Reliable)

Excellence, Readability, & Utility
· Because languages are dynamic, a specific translation loses excellence & readability over time
· Word correspondence translations tend to be more stable
· However, word meaning shifts are a problem
· Grammatical simplification tends to make older translations less accessible to those lacking education
· Phrase correspondence translations tend to age rapidly if the culture shifts (a problem in the modern age)
· Population mobility creates problems, esp. incorporating foreigners
· Effects of local & cultural idiom changes obscure original meanings
· Loss of functional vocabulary (common in every culture) creates readability issues
· Translations may need updating or replacement
· Utility is enhanced by “study Bible helps” if & only if they are true to the original reliable sources
Reliability
· High Reliability is achieved when:
· The translation is conducted by…
· A large group of Godly men (& women)
· Prayerfully guided by the Spirit
· Who are excellent students of the Bible
· Who are dedicated to preserving truth & avoiding denominational or sectarian issues
· Who understand both the source & target languages
· (The best source languages are the originals of the Bible)
· The population being targeted is understood
· In language
· In culture & mode of cultural expression
What is Good for You?
· Teachers & leaders generally should lean toward an excellent word correspondence translation
· Authorized Version (King James Version)
· New King James Version
· New American Standard (Updated – 1995)
· English Standard Version
· Others may lean toward an excellent phrase translation
· New International Version
· New Century Version (International Standard Children’s Bible)
· New Living Translation
· Teachers may need to supplement their own favorite Bible with an alternate translation when their students are lacking Bible literacy or predominantly use another translation
· New converts may choose to use a translation in common with the congregation they have chosen to affiliate with
· & find people in the congregation to help them understand it
· There are other translations in general use by certain denominations that are fully acceptable (e.g., NRSV)
· There are extensive study helps available in print, on computer, & on line supporting the KJV, NKJV, NASU, NIV, & NLT; ESV & NCV to a lesser extent
Study Helps
Some Useful Helps
(in order of utility for growth & advanced study – choose wisely)
1. Study Bible (there are many; usually having 3 through 9 included)
2. Bible reading plan (through the Bible in a year, etc.)
3. Topical Bible (or Topical Analysis of the Bible)
4. Bible Cross-reference index (incorporated in some study Bibles)
5. Concordance (unabridged) for your translation
6. Bible Timelines
7. Bible Handbooks (vary in quality – get a good one)
8. Manners & Customs of the Bible
9. Bible Dictionary
10. Dictionary of Bible Words (similar to a Bible Dictionary, but keyed to the original languages)
11. Bible Encyclopedia (will often cover 12-15 in abridged form)
12. Bible Names & Places (or equivalent)
13. Encyclopedia of Bible Difficulties or Bible FAQs
14. Commentaries (be careful here, they vary in reliability)
15. Systematic Theology (be careful here a well)
Selection of Helps
· Read the forwards & introductions carefully.
· Understand what denominational biases may exist
· The author’s background is often helpful in this
· Determine the purpose(s) of the Help
· Understand the “how to use” instructions
· How do other authors cite this particular Help?
· Is it keyed to the particular translation you use?
· Does it meet your Bible study purposes?
· It is often wise to use several similar Helps by different authors from different backgrounds.
· Be careful of limitations of any Help – it is not the Bible!
Helpful Helps
· Those that are in alignment with your study needs & purposes
· When your personal ministry is expanding, suitable new helps can be helpful
· BE WARNED! Helps are NOT the Bible.
· The sooner you can wean yourself from “helps” and be able to depend on your mature Bible interpretation skills, the stronger you will be in ministry
· BUT, “in a multitude of counselors…” – “good helps” can keep you from bad interpretations
The Impact of Culture
Perspectives on Culture
· Culture is the sum of the manners & customs that define how people are to get along with each other in society
· Every culture embodies Godly principles of righteousness (because God has written His law upon the hearts of men)
· Every culture embodies sinful, wicked, ungodly practices because everybody has a sin nature
· The Bible helps us to discern the difference between Godly principles & ungodly common practices
· BUT culture also impacts how we properly interpret the Bible
· We read/study the Bible through the preconceptions we have inherited from our culture
· The Bible was written in a variety of cultural contexts in history
· Discovery of Biblical principles versus cultural practices is sometimes difficult
Biblical Principle VS Cultural Context
· Biblical principles apply to all people throughout the ages
· Cultural context applies to the circumstance addressed to a specific audience at a specific time
· Cultural practices impacted how people understood God’s word in their time
· Cultural context impacts how we understand a passage
· Be careful to apply interpretation principles 5, 6, &7 especially
· Try to understand how the receiver of the message understood the message of the passage in full context
· Is a higher principle within the passage?
· Why has God preserved the passage for us today in the Bible?
· If we have a heart to obey, would our behavior be different in the time the message was written as opposed to within our culture?
· If you still do not understand, continue to pray: “Lord, I do not understand, but I wish to obey…please direct my paths in what you want me to do.”
· Be careful to obey what you do understand; be patient for what you do not understand
Principle or Cultural?
· Most passages contain principles embedded in a cultural context.
· What elements of a command are from principle?
· What elements of a directive are to a cultural circumstance?
· Principles are generally (but not always) found in multiple cultural expressions in the full context of the whole Bible.
· Cultural directives are generally found in isolation (a single book or passage)
· If in doubt, assume a directive is from Biblical principle until a better understanding is provided by further study
· If assuming a directive is from Biblical principle causes you to act in a way that is counter to other Biblical principles, check to see if it is really a cultural directive.
· God does not lie and does not contradict Himself
· Check the application domain for the directive in question
· Check the passage context for limitations on application.
· All Biblical principles bring you into a closer relationship with God & greater ability to show His love & grace to others
Differences in Interpretation
· Many differences in interpretation exist
· We interpret from our own cultural background
· We interpret from our own (sometimes sinful) desires
· We are influenced by others opinions
· We follow traditions of men rather than Bible principle
· Biblical principles have many layers of application
· We have different callings & gifts/talents
· The application to our culture may call for unique action
· Different applications do not violate principles in the full context of the Bible (i.e., common interpretation but different application purpose)
· Do not let differences in interpretation
· Violate unity in the Body of Christ (John 17:21-23)
· Introduce false teachings (violations of Principle 8)
· Create willful disobedience
· Limit your application or understanding when you are OK in interpretation principles
Final Notes
· Don’t let your inability to interpret a specific passage stop you from reading & studying the Bible or discourage you from walking in faith & growing in your relationship with Christ
· Spiritual Warfare
· Evil forces will try to distract & dissuade you from studying the Bible
· Pray & obey
· The enemy wants to prevent your spiritual growth
