1
2
Rick Griffith, PhD
How to Study the Bible
2

How to Study & Teach the Bible
Singapore Bible College

Rick Griffith, ThM, PhD

Sixth Edition

© March 2017
1st-14th printings (250 copies, 1st-4th eds., May 00-Mar 13)

1st-6th printings (120 copies, 1st ed., May 00-Apr 02)

7th printing (30 copies, 2nd ed., Jan 03)

8th printing (10 copies, Nov 03)

9th printing (20 copies, 3rd ed. Aug 04)

10th printing (10 copies, April 06)

11th printing (10 copies, Sep 08)

12th printing (10 copies, Jan 11)

13th printing (10 copies, Jan 12)

14th printing (30 copies, 4th ed. Mar 13)

15th printing (30 copies, 5th ed. Aug 15) Eagles
16th printing (30 copies, 6th ed. Mar 17) HGST
“Don’t bother me… I’m looking for a verse of Scripture to back up one of my preconceived notions!”
Table of Contents

1I.
Introduction

A.
Course Description: What is the Teacher Doing?
1
B.
Course Objectives: What Will You Learn?
1
C.
Course Requirements: What Do I Expect of You?
2
D.
Course Load: How Much Time Will the Course Take?
4
E.
Selected Bibliography: Where to Go for More Help
5
F.
Other Matters
18
G.
Schedule (Reading Report)
19
H.
Inductive Bible Study
20
I.
Choose the Text
21
J.
Pray over the Text
21
K.
Study the Text
21
L.
How to Study a Section of a Biblical Book
26
M.
Mechanical Layouts
27
II.
Interpretation
42
A.
Follow Basic Principles of Interpretation
43
B.
Answer Questions of the Text (What Does the Text Mean?)
45
C.
Permanent or Temporary?
47
D.
How Do We Know if a Passage is "Culturally Conditioned"?
48
E.
Structure the Text
49
F.
Derive Exegetical Idea of the Text (Passage Idea)
50
G.
Derive Homiletical Idea of the Text (Sermon Idea)
a
H.
Types & Symbols
a
I.
Parables & Allegories
a
J.
A History of Hermeneutics
a
III.
Application
50
A.
Purpose of the Lesson (Desired Listener Response)
51
B.
Main Idea of the Lesson (Teaching Idea)
59
IV.
Teaching What You Have Learned
64
A.
Structure Your Lesson
64
B.
Teaching Your Lesson
81
V.
Conclusion
86
A.
Choose a Book or Passage
86
B.
Record other personal reflections regarding this series below:
86
VI.
Supplements
87
A.
Lesson Plans for this Series
87
B.
The Process of Church Discipline
93

Biblical Interpretation and Methods

Syllabus

I. Introduction

A. Course Description: What is the Teacher Doing?

Many students of the Bible rightfully get perplexed when reading Scripture. After all, the story is from thousands of years ago, the cultures are vastly different from ours today, and the theology is not always that easy to discern in each passage. When we teach and preach it, it seems that each preacher has a different idea to emphasize. How can we be more confident to share the Bible with others?

This course provides a hands-on rather than philosophical approach to properly apply the Bible through the study of many Scripture texts. It follows the Inductive Bible Study method to observe a text, interpret it by consistent use of hermeneutical principles, and then apply the passage to the student’s own life and to others in a teaching or preaching ministry.

B. Course Objectives: What Will You Learn?

By the end of this course you will know how to use the Observation-Interpretation-Application method of Bible study in order to…

1. Grasp foundations for life-changing biblical study.

a) Show how inspiration and inerrancy provide a strong rationale for believers to study the Bible (skipped due to time constraints).

b) Know the value of studying a biblical passage without dependence upon “second-hand aids.”

c) Explain how the order of the Observation-Interpretation-Application method of Bible study is significant.

2. Observe Scripture so that no key elements are missed.

a) See why observation is important in studying the Bible.

b) Experience the joy of personal discovery while observing a text.

c) Learn to read Scripture in a proper manner with various strategies.

d) Break books of the Bible into proper major and minor divisions (synthetic charts and mechanical layouts).

e) Know what to look for in a given text of the Bible.

3. Interpret Scripture to determine what God actually said.

a) Know the history of interpretation in the Church to avoid past mistakes (skipped due to time constraints).

b) Implement rules of hermeneutics to discern the best interpretation.

c) Bridge the cultural gap so that modern biases are not imposed upon the text.

d) See how grammar aids proper exegesis.

e) Gain skill in using hermeneutical principles within various biblical genres (literary types) to bridge the literary gap.

f) Know when figurative language is used and what literal elements it depicts.

g) Discern when OT historical figures, symbols, events, or practices are truly types of NT realities.

h) Properly interpret parables and allegories.

i) Properly interpret OT and NT prophecy.

j) Design a topical study of several Scripture texts in a systematic way that is sensitive to the contexts in which the verses are found (skipped due to time constraints).

k) Determine how to find and teach the main idea of a passage.

4. Apply Scripture for life-change in your life and others.

a) See how the NT quotes the OT and when similar applications are allowed with quoting the NT today (skipped due to time constraints).

b) Explain why application is the goal of Bible study and teaching.

c) Properly apply OT laws to present believers through deriving principles from a passage.

d) Use Scripture in a relevant way that it changes your life in specific ways.

e) Apply Scripture in a relevant way that others will apply it to their own lives and to the lives of those whom they influence (i.e., be a “tree” not a “pipe”).

f) Use illustrations that apply the main idea of the text.

g) Teach a Scripture text or topical study using relevant teaching methods.

C. Course Requirements: What Do I Expect of You?

1. Attend at least 32 of the 36 class hours.

2. Readings (10%)

a) Read the first key book by Hendricks according to the reading schedule. The volume by Zuck is optional reading later when you have time.
(1) Hendricks, Howard G. and Hendricks, William D. Living by the Book. Chicago: Moody, 1991. 349 pp. 220.97 HEN

This father-son team gives 150 pages to help in observation, plus interpretation (80 pages) and application (60 pages). Dr. Hendricks taught Bible Study Methods at Dallas Seminary for over 60 years (since 1953) until entering heaven on 20 February 2013.

(2) Zuck, Roy B. Basic Bible Interpretation. Wheaton: Victor Books 1991. 324 pp. 220.6 ZUC

Covers interpretation (280 pages) and application (15 pages). Zuck taught Bible exposition at Dallas Seminary for many years until his 2016 death, as well as having edited many books.

b) Mark your readings on the Reading Report. Late and/or partial readings will receive half credit. Turn this report in on the last day of the class.

3. Written Assignments (90%)

a) Course readings average less than 10 pages per class session, which is quite light for graduate work. However, this is to free up study time for several written assignments in order to make this a “hands-on” course in the Bible.

b) This course uses the Hendricks text because it is so interactive. You will gain the most from it when you complete its short assignments, so don’t skip these exercises! You will also hand in at class the more substantial assignments (see below).

c) Each day you will submit a written assignment of 2-3 pages (single or double-spaced). Any assignment extending to the fourth page will not receive an “A” (this is not a test to see how much you can write, but how concisely you can express your thoughts). No title page is needed, although it is preferred that you type each assignment.

d) Each assignment carries a 10% grade penalty per class day late. Also, points may be deducted for not including your full name, exceeding the page limit, misspelling my name (!), bad grammar and poor spelling.

e) Here are the assignments (due dates are on the Reading Report):

(1) Joshua 1:8 (Hendricks, 63): Without using any source besides your Bible, record at least 25 observations on Joshua 1:8. Make no more than five of these stemming from the context outside this verse. Number them and make sure that none of them restate another observation you have already made (i.e., don’t say the same thing in different words). Make each observation a full sentence.
(2) Philippians 4:8-9 (Hendricks, 102): Write out a personal prayer journal entry to the Lord as you actually pray to God. Make this a prayerful reflection on Philippians 4:8-9 following the instructions in the book.

(3) Matt. 1:1-17 & Amos 1-5 (Hendricks, 157): Follow the instructions by Hendricks on how to observe both of these passages. Make sure this is your own work without consulting any commentaries.

(4) John 11:1-46 (Hendricks, 164): Compare and contrast Mary and Martha’s responses to Jesus according to Hendricks’s instructions.

(5) Daniel 1–2 (Hendricks, 234, 242): Complete both assignments, giving attention to how culture impacts the meaning of Daniel 1–2. Your grade is based on observations in the text, cross-reference data, and background information from a Bible dictionary. Put your observations in quadrants on a chart with the 4 areas listed down the left vertically and the 3 parts below listed across the top from left to right. Cite your sources.

(6) Proverbs 30:18-33: Follow the guidelines of the reading in Robinson to get the Big Idea (Main Idea) of Proverbs 30:18-33. Outline this text according to its natural divisions, stating each Main Point (MP) as a full sentence that explains all the verses under it. These MPs sum up as the Main Idea of the whole passage, so make sure each MP is reflected in the Main Idea.

(7) Exegetical Ideas: Write the subject-complement statements on the Exegetical Idea Exercises in Z1+X+Z2+Y form (notes, 157-59).

(8) Exegetical Outline: Design an exegetical outline for Colossians 4:6 in Z1+X+Z2+Y form like the top of the Psalm 23 sermon (Homiletics, 46 in notes, 164). This includes your questions and answers about the passage. I subtract 3% for each point missed on the Exegetical Outline Checklist (Homiletics, 22 in notes, 160). Include your sources.

(9) Homiletical Outline: Write a single page, full-sentence, sermon outline (HO) on Colossians 4:6. Include a title, the structure, big idea, introduction, main points and sub points (with where ILLS go) in the body, and conclusion. Use the Eccles. 5 sermon outline (Homiletics, 51 in notes, 165) as a sample. Do not put “grace” or “salt” in your main points. Include your graded Assignment #8 (EO1) and a new exegetical outline (EO2) with changes suggested by the professor. I subtract 2% for each point missed on the Homiletical Outline Checklist (Homiletics, 23 in notes, 161).

D. Course Load: How Much Time Will the Course Take?
1. The expected study time for the 30-sessions is 2 hours per session, or no more than 60 hours total.

2. The breakdown for each class component:

Readings: 300 pp. x 4 min./pp.
20 hours
10% of course grade

Assignments: 9 x about 3 hrs./ea.
30 hours
90% of course grade

Totals
50 hours

E. Selected Bibliography: Where to Go for More Help

1. Books Emphasizing Observation

Arthur, Kay. How to Study Your Bible. Eugene, OR: Harvest House, 1994. Previously published as How to Study Your Bible Precept Upon Precept. Old Tappan, NJ: Revell, 1985. 176 pp. 220.97 ART

Hendricks, Howard G. and Hendricks, William D. Living by the Book. Chicago: Moody, 1991. 349 pp. 220.97 HEN

How to Study the Bible. Colorado Springs: BEE International, 1987. [Author anonymous.]

Wald, Oletta. The Joy of Discovery. Rev. ed. Augsburg, 1975. 96 pp.

2. Books Emphasizing Interpretation

Berkhof, Louis. Principles of Biblical Interpretation. London: Evangelical Press, 1950. 220.6 BER
Brown, Jeannine. Scripture as Communication: Introducing Biblical Hermeneutics. Grand Rapids: Baker, 2007.

Carson, Donald A. Biblical Interpretation and the Church. Exeter: Paternoster, 1984. 220.6 CAR

____________ . Exegetical Fallacies. Grand Rapids: Baker, 1984. 220.6 CAR

____________ . Hermeneutics, Authority and Canon. Leicester: IVP, 1986. 220.13 CAR

Croy, N. Clayton. Prima Scriptura: An Introduction to New Testament Interpretation. Grand Rapids, MI: Baker Academic, 2011.

Dockery, David S. Biblical Interpretation: Then and Now. Grand Rapids: Baker, 1992.

____________. Foundations for Biblical Interpretation. Nashville: Broadman & Holman, 1994. 220.601 (R) DOC
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012.

Ellis, E. Earle. Prophecy and Hermeneutic in Early Christianity. Grand Rapids: Eerdmans, 1978. 220.6 ELL

Erickson, Millard J. Evangelical Interpretation: Perspectives on Hermeneutical Issues. Grand Rapids: Baker, 1993. 220.601 ERI

Fee, Gordon D. New Testament Exegesis. Philadelphia: Westminster Press, 1983. 225.6 FEE

Fee, Gordon D. New Testament Exegesis: A Handbook for Students and Pastors. 2d. ed. Louisville: Westminster John Knox Press, 1993, 2002. 225.601 FEE

Fee, Gordon D., and Douglas Stuart. How to Read the Bible for All Its Worth. Third Edition. Grand Rapids: Zondervan, 2003.

Fuller, D. P. The Hermeneutics of Dispensationalism. ThD, 1957. Chicago: Northern Baptist Theological Seminary, 1966

____________ . Gospel and Law: Contrast or Continuum? Grand Rapids: Eerdmans, 1980. 230.045 FUL

Goldsworthy, Graeme. Gospel-Centered Hermeneutics: Foundations and Principles of Evangelical Biblical Interpretation. Downers Grove, IL: IVP, 2006.

Greidanus, Sidney. Preaching Christ from the Old Testament: A Contemporary Hermeneutical Method. Grand Rapids: Eerdmans, 1999.

Henrichsen, Walter A. A Layman's Guide to Interpreting the Bible. Grand Rapids: Zondervan, 1978. 220.6 HEN

____________ . Studying, Interpreting, and Applying the Bible. Grand Rapids: Zondervan, 1990. 220.6 HEN

Johnson, Elliott E. Expository Hermeneutics: An Introduction. Grand Rapids: Academie Books 1990. 330 pp. 220.601 JOH

Kaiser, Walter C. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids: Zondervan, 1994. 220.601 KAI

____________ . Back Toward the Future: Hints for Interpreting Biblical Prophecy. Grand Rapids Baker, 1989. 220.6 KAI

____________ . Toward An Exegetical Theology. Grand Rapids: Baker, 1981. 220.6 KAI

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004.
Köstenberger, Andreas J., and Richard D. Patterson. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of history, Literature, and Theology. Grand Rapids: Kregel, 2011.

Kubo, Sakae. So Many Versions? Grand Rapids: Zondervan, 1975. 220.6 KUB

Larkin, William J. Culture and Biblical Hermeneutics. Grand Rapids: Baker, 1988. 220.6 LAR

Longenecker, Richard N. Biblical Exegesis in the Apostolic Period. Grand Rapids: Eerdmans, 1975. 220.6 LON

Longman, Tremper. Literary Approaches to Biblical Interpretation. Grand Rapids: Zondervan, 1987. 220.6 SIL

McQuilkin, J. Robertson. Understanding and Applying the Bible. Chicago: Moody Press, 1983. 220.6 MCQ

Osborne, Grant R. The Hermeneutical Spiral: A Comprehensive Introduction to Biblical Interpretation. 2d ed. Downers Grove: IVP, 1991, 2006. 499 pp. 220.6 OSB

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010.

Poythress, Vern Sheridan. God Centered Biblical Interpretation. New Jersey: P & R Publishing Co., 1999. 220.601 POY

Radmacher, Earl D. Hermeneutics, Inerrancy and the Bible. Grand Rapids: Academie Books 1984. 220.6 RAD

Ramm, Bernard L. Hermeneutics. Grand Rapids: Baker, 1971. 220.6 RAM

_____________ . Protestant Biblical Interpretation. Grand Rapids: Baker, 1970. 220.6 RAM

Ryken, Leland. Words of Delight: A Literary Introduction to the Bible. Grand Rapids: Baker, 1987. 220.13 RYK

Sandy, D Brent. Cracking Old Testament Codes: A Guide to Interpreting the Literary Genres of the Old Testament. Nashville: Broadman & Holman Pub., 1995. 323 pp. 221.66 SAN

Schultz, Samuel J., ed. Interpreting the Word of God. Chicago: Moody, 1976. 220.6 SCH

Silva, Moises. Biblical Words and their Meaning: An Introduction to Lexical Semantics. Grand Rapids: Zondervan, 1994. 220.66 SIL

____________ ., ed. Foundations of Contemporary Interpretation. Six volumes in one. Leicester: Apollos, 1991. 220.6 SIL

Silva, Moises. Has the Church Misread the Bible? Grand Rapids: Zondervan, 1987. 220.6 SIL

Sproul, Robert Charles. Knowing Scripture. Downers Grove: IVP, 1977. 220.6 SPR

Stein, Robert H. Difficult Passages in the New Testament. Grand Rapids: Baker, 1990. 225.6 STE

____________ . Playing by the Rules: A Basic Guide to Interpreting the Bible. Grand Rapids: Baker, 1994. 220.601 STE

Stuart, Douglas. Old Testament Exegesis: A Primer for Students & Pastors. 3d ed. Philadelphia: Westminster, 1980, 1984, 2001. 221.601 STU

Tan, Paul Lee. The Interpretation of Prophecy. Winona Lake: BMH Books, 1974. 220.6 TAN

Terry, Milton S. Biblical Hermeneutics. Grand Rapids: Zondervan, 1974. 220.6 TER

Traina, Robert A. Methodical Bible Study: A New Approach to Hermeneutics. Wilmore, KY: Asbury Theological Sem., 1952. 220.6 TRA

VanGemeren, Willem A., ed. A Guide to Old Testament Theology and Exegesis: The Introductory Articles from the New International Dictionary of Old Testament Theology and Exegesis. Grand Rapids: Zondervan, 1999. 221.601VAN

Virkler, Henry A. Hermeneutics: Principles & Processes of Biblical Interpretation. 2d ed. Grand Rapids: Baker, 1981, 2007. 220.6 VIR

Willmington, H.L. Willmington's Guide to the Bible. Wheaton: Tyndale, 1981. 220.6(R) WIL

Zuck, Roy B. Basic Bible Interpretation. Wheaton Victor Books 1991. 324 pp. 220.6 ZUC

3. Books Emphasizing Application

Doriani, Daniel M. Getting the Message: A Plan for Interpreting and Applying the Bible. New Jersey: P & R Publishing, 1996. 220.601 DOR

_____________. Putting the Truth to Work: The Theory and Practice of Biblical Application. Phillipsburg, NJ: P & R, 2001.

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 235-250)

Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 721-807)

Kuhatschek, Jack. Applying the Bible. Grand Rapids: Zondervan 1990. 220.601 KUH

Longman, Tremper. Reading the Bible with Heart & Mind. Colorado Springs: NavPress, 1997. 220.601 LON

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (167-173)

Robinson, Haddon. Biblical Preaching: The Development and Delivery of Expository Messages. 2d ed. Grand Rapids: Baker, 1980, 2001. 256 pp.

Strauss, Mark L. How to Read the Bible in Changing Times: Understanding and Applying God’s Word Today. Grand Rapids: Baker, 2011.

4. Books Emphasizing Teaching

Ford, LeRoy. Design for Teaching and Training: A Self-Study Guide to Lesson Planning. Nashville, TN: Broadman, 1978. 389 pp.

How to Lead Small Group Bible Studies. Singapore: Navigators, 1982. [Anonymous.]

Powell, Terry. You Can Lead a Bible Discussion Group! Sisters, OR: Multnomah, 1996. 170 pp.

Richards, Lawrence O. Creative Bible Teaching. Chicago: Moody, 1970. 288 pp.

Wald, Oletta. The Joy of Discovery. Rev. ed. Augsburg, 1975. 96 pp.

Walk Thru the Bible materials and seminars

Wilkinson, Bruce. The Seven Laws of the Learner. Sisters, OR: Multnomah, 1992.

Wilkinson, Bruce, ed. Almost Every Answer for Practically Any Teacher! Portland, OR: Multnomah, 1992.

5. Seeing the “Big Picture” & Developing a “Bird’s Eye View” of Bible Books

Arnold, Bill T., and Bryan Beyer. Encountering the Old Testament: A Christian Survey. Grand Rapids, MI: Baker Academic, 2008.

Carson, D. A. For the Love of God (Volume 2): A Daily Companion for Discovering the Treasures of God's Word. Wheaton, IL: Crossway Books, 1999.

___________. For the Love of God. a Daily Companion for Discovering the Riches of God's Word. Wheaton, IL: Crossways Books, 2006.

Carson, D. A. and Douglas Moo. An Introduction to the New Testament. Grand Rapids, MI: Zondervan, 2005.
DeSilva, David Arthur. An Introduction to the New Testament: Contexts, Methods, and Ministry Formation. Downers Grove, IL: InterVarsity Press, 2004.
Elwell, Walter A., and Robert Yarbrough W. Encountering the New Testament: A Historical and Theological Survey. Grand Rapids, MI: Baker Academic, 2013.
Fee, Gordon D., and Douglas Stuart K. How to Read the Bible Book by Book: A Guided Tour. Grand Rapids, MI: Zondervan, 2002.
Hill, Andrew E., and John Walton H. A Survey of the Old Testament. Grand Rapids, MI: Zondervan Pub. House, 1991.

Köstenberger, Andreas J., L. Kellum Scott, and Charles Quarles L. The Cradle, the Cross, and the Crown: An Introduction to the New Testament. Nashville, TN: B & H Academic, 2009.

___________. The Lion and the Lamb New Testament Essentials from the Cradle, the Cross, and the Crown. Nashville: B & H Academic, 2012.

Powell, Mark Allan. Introducing the New Testament: A Historical, Literary, and Theological Survey. Grand Rapids, MI: Baker Academic, 2009.

Walton, John H., and Kim Walton. The Bible Story Handbook: A Resource for Teaching 175 Stories from the Bible. Wheaton, IL: Crossway, 2010.

Wenham, David, and Steve Walton. Exploring the New Testament. London: SPCK, 2001.

6. Reading Sentences, Paragraphs, and Discourses

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 51-114)

7. Grappling with Literary Contexts

Alter, Robert. The Art of Biblical Narrative. New York: Basic Books, 1981.
___________. The Art of Biblical Poetry. New York: Basic Books, 1985.
Bar-Efrat, Shimeon. Narrative Art in the Bible. Sheffield, England: Almond Press, 1989.
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 149-162)

Fokkelman, J. P. Reading Biblical Narrative: An Introductory Guide. Louisville, KY: Westminster John Knox Press, 1999.
___________. Reading Biblical Poetry: An Introductory Guide. Louisville, KY: Westminster John Knox Press, 2001.
___________. The Psalms in Form: The Hebrew Psalter in Its Poetic Shape. Leiden, The Netherlands: Deo Pub., 2002.
Ryken, Leland. Words of Delight: A Literary Introduction to the Bible. Grand Rapids, MI: Baker Book House, 1992.
Ryken, Leland, and Tremper Longman. A Complete Literary Guide to the Bible. Grand Rapids, MI: Zondervan, 1993.
Ryken, Leland, and Philip Ryken Graham. The Literary Study Bible: ESV : English Standard Version.. Wheaton, IL: Crossway, 2007.

___________.
Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 137-148)

Ferguson, Duncan S. Biblical Hermeneutics: An Introduction. London: John Knox Press, 1986. (pp. 6-22)

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004. (pp. 135-168)

Tate, W. Randolph. Biblical Interpretation: An Integrated Approach. Third Edn. Grand Rapids, MI: Baker Academic, 2008. (pp. 219-227)

8. Grappling with Historical-Cultural Context

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. 3rd ed. Grand Rapids: Zondervan, 2012. (pp. 115-136)

Bailey, Kenneth E. The Cross & the Prodigal: Luke 15 through the Eyes of Middle Eastern Peasants. Downers Grove, IL: InterVarsity Press, 2005.

Bailey, Kenneth E. Jesus through Middle Eastern Eyes: Cultural Studies in the Gospels. Downers Grove, IL: IVP Academic, 2008.

___________. Paul through Mediterranean Eyes: Cultural Studies in 1 Corinthians. Downers Grove, IL: IVP Academic, 2011.

Biblical Illustrator. Nashville, TN: LifeWay.

Burge, Gary M. Jesus, the Middle Eastern Storyteller: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2009.

Burge, Gary M. The Bible and the Land: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2009.

___________. Encounters with Jesus: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2010.

___________. Jesus and the Land: The New Testament Challenge to "Holy Land" Theology. Grand Rapids, MI: Baker Academic, 2010.

___________. Jesus and the Jewish Festivals. Grand Rapids: Zondervan, 2011.

Burge, Gary M., and Andrew Hill E. The Baker Illustrated Bible Commentary. Grand Rapids, MI: Baker Books, 2012.

Feiler, Bruce S. Walking the Bible: A Journey by Land through the Five Books of Moses. New York: Morrow, 2001.

Hays, J. Daniel, and J. Duvall Scott. The Baker Illustrated Bible Handbook. Grand Rapids, MI: Baker Books, 2011.

Laniak, Timothy S. Images of God: Uncover the Ancient Culture, Discover Hidden Meanings. Grand Rapids, MI: Zondervan, 2012.

Martin, James C., John Beck A., and David Hansen G. A Visual Guide to Bible Events: Fascinating Insights into Where They Happened and Why. Grand Rapids, MI: Baker Books, 2009.

Silva, Moises. The Essential Companion to Life in Bible Times: Key Insights for Reading God’s Word. Grand Rapids: Zondervan, 2011.

9. Maps

Beitzel, Barry J., and Nicholas Rowland. The New Moody Atlas of the Bible. Chicago, IL: Moody Publishers, 2009.

Currid, John D., and David Barrett P. Crossway ESV Bible Atlas / [text By] John D. Currid, [maps By] David P. Barrett. Wheaton, IL: Crossway Books, 2010.

Holman Bible Atlas: A Complete Guide to the Expansive Geography of Biblical History. Nashville, TN: Broadman & Holman, 1999.

Nelson's Complete Book of Bible Maps & Charts. Nashville: Thomas Nelson, 2010.

Page, Nick. The One-stop Bible Atlas. Oxford, England: Lion, 2010.

Rasmussen, Carl, and Carl Rasmussen. Zondervan Atlas of the Bible. Grand Rapids, MI: Zondervan, 2010.

Rose Book of Bible Charts 2. Torrance, CA: Rose Pub., 2008.

Rose Book of Bible Charts, Maps, and Time Lines: Full-color Bible Charts, Illustrations of the Tabernacle, Temple, and High Priest, Then and Now Bible Maps, Biblical and Historical Time Lines. Torrance, CA: Rose Pub., 2005.

Wilson, Neil S., and Linda Taylor Chaffee. Tyndale Handbook of Bible Charts & Maps. Wheaton, IL: Tyndale House Publishers, 2001.
Wright, Paul H. Holman Quicksource Bible Atlas: With Charts and Biblical Reconstructions. Nashville, TN: Broadman & Holman, 2005.

10. Managing Word Studies

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 163-190)

Bargerhuff, Eric J. The Most Misused Verses in the Bible: Surprising Ways God's Word Is Misunderstood. Minneapolis, MN: Bethany House, 2012.

Baxter, Benjamin J. “Hebrew and Greek Word-Study Fallacies.” McMaster Journal of Theology and Ministry 12 (2010-2011): 3-32. http://www.mcmaster.ca/mjtm/volume12_000.htm
Bock, Darrell L. The Bible Knowledge Word Study: Acts-Ephesians. Colorado Springs, CO: Victor, 2006.

Carson, D. A. Exegetical Fallacies. Carlisle, UK: Paternoster, 1996.
Holgate, David A., and Rachel Starr. SCM Study Guide to Biblical Hermeneutics. London: SCM Press, 2006.

Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 623-656).

Manser, Martin H. I Never Knew That Was in the Bible: A Resource of Common Expressions and Curious Words from the Bestselling Book of All Time. New York: Testament Books, 2004.

Merrill, Eugene H. The Bible Knowledge Word Study: Joshua-2 Chronicles. Colorado Springs, CO: Victor, 2004.

___________. The Bible Knowledge Word Study: The Gospels. Colorado Springs, CO: Victor, 2002.

___________. The Bible Knowledge Word Study: Genesis-Deuteronomy. Colorado Springs, CO: Victor, 2003.

Mounce, William D. (Gen Ed). Mounce’s Complete Expository Dictionary of Old and New Testament Words. Grand Rapids, MI: Zondervan, 2006. (esp pp xiii-xxvi)

Silva, Moises. Biblical Words and their Meaning: An Introduction to Lexical Semantics. Grand Rapids, MI: Zondervan, 1994.
Strauss, Mark L. How to Read the Bible in Changing Times: Understanding and Applying God's Word Today. Grand Rapids, MI: Baker Books, 2011.

11. Who Controls Meaning & Levels of Meaning

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 191-224)

Ancient Christian Commentary on Scripture series. Downers Grove, IL: IVP.

Brown, Jeannine. Scripture as Communication: Introducing Biblical Hermeneutics. Grand Rapids: Baker, 2007. (pp. 57-136)

Klein, William W., Craig Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Revised Edition. Dallas: Word, 2004. (pp. 169-209)

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (pp. 127-133)

Tate, W. Randolph. Biblical Interpretation: An Integrated Approach. Third Edn. Grand Rapids, MI: Baker Academic, 2008. (pp. 1-7)

12. Role of the Holy Spirit

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 225-134)

Klein, William W., Playing by the Rules: A Basic Guide to Interpreting the Bible. Grand Rapids, MI : Baker Books, 1994. (pp. 61-71)

Plummer, Robert L. 40 Questions about Interpreting the Bible. Grand Rapids, MI: Kregel Publications, 2010. (pp. 143-150)

13. How to Read OT Narratives

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 333-354)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp.73-86)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp. 68-84)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp 323-341)
Köstenberger, Andreas J., and Richard Patterson. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel, 2011. (pp. 234-261)

14. How to Read OT Law

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 355-372)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp.135-148)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 341-351)

Wenham, Gordon J. Story as Torah: Reading the Old Testament Ethically. Edinburgh: T & T Clark, 2000. (pp73-107)

Wright, Christopher. Living as the People of God: The Relevance of Old Testament Ethics. Leicester: Inter-Varsity, 1983. (pp. 149-173)

_______________. Old Testament Ethics for the People of God. Downers Grove, IL: Inter-Varsity Press, 2004. (pp281-326)

15. How to Read OT Poetry

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 373-396)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 169-186)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp.86-98)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 351-359)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids: Kregel, 2011. (pp.262-291, 306, 309-314)

16. How to Read OT Prophets

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 397-420)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its Worth. Grand Rapids, MI: Zondervan, 2003. (pp. 149-168)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids: Zondervan, 1994 (pp. 138-158).
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004 (pp. 359-387).
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 315-364)

17. How to Read OT Wisdom

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 421-442)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 187-204)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids, MI: Zondervan Publ. House, 1994. (pp. 99-103)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (387-397)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 291-314)

18. How to Read Gospels

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp269-290)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its Worth. Grand Rapids, MI: Zondervan, 2003. (pp 103-134)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp. 104-119)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp 399-418)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 365-448)

Wenham, David and Steve Walton. Exploring the New Testament: A Guide to the Gospels and Acts, 2001, Downers Grove, IL: IVP.
19. How to Read Acts

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp291-308)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its Worth. Grand Rapids, MI: Zondervan, 2003. (87-102)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 418-426)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 365-419)

20. How to Read Epistles

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 251-268)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (pp. 43-72)
Kaiser, Walter C., and Moisés Silva. An Introduction to Biblical Hermeneutics: The Search for Meaning. Grand Rapids (Mi.): Zondervan Publ. House, 1994. (pp.120-137)
Klein, William W., Craig Blomberg L., and Robert Hubbard L. Introduction to Biblical Interpretation. Nashville, Tenn: Nelson, 2004. (pp. 426-440)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp. 449-512)

Marshall, I, Howard, Stephen Travis, and Ian Paul. Exploring the New Testament: The Letters and Revelation, 2002, London: SPCK.
21. How to Read the Book of Revelation

Duvall, J. Scott, and J. Daniel Hays. Grasping God's Word: A Hands-on Approach to Reading, Interpreting, and Applying the Bible. Third Edition. Grand Rapids: Zondervan, 2012. (pp. 309-332)

Fee, Gordon D., and Douglas Stuart K. How to Read the Bible for All Its worth. Grand Rapids, MI: Zondervan, 2003. (205-218)
Klein, William W., Craig L. Blomberg, and Robert L. Hubbard. Introduction to Biblical Interpretation. Nashville: Nelson, 2004. (pp.440-448)
Köstenberger, Andreas J., and Richard Patterson Duane. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology. Grand Rapids, MI: Kregel Publications, 2011. (pp.513-570)

F. Other Matters

1. Contacting the Teacher
a) Singapore Bible College, 9-15 Adam Road Singapore 289886

b) Office (+65 6559-1513), griffith@sbc.edu.sg
2. Copying These Notes

a) Permission granted until you make a lot of money publishing them.

b) The same applies to recording the lectures.

G. Schedule (Reading Report)

Name

 Final Course Grade

Please tick the final column if completed in full on time. Note outside the box if completed late and/or partially. In these cases do not tick inside the box. Submit these pages on the last day of class.

	Session
	Date (Day)
	 Subject
	Assignment
	

	1
	12 Mar (S1)
	01-Syllabus & Introduction
	None
	

	2
	12 Mar (S2)
	02-Getting to Know the Class
	None
	

	3
	12 Mar (S3)
	03-Overview of the 3-Step Method (18-20a)
	Hendricks, 34-44
	 FORMCHECKBOX

	
	
	
	
	

	4
36
	13 Mar (M1)
	Observation:

* 04-Its value (20b-21)
* Observing a verse (23-25)
	Hendricks, 45-63 18
“The Student, the Fish & Agassiz” (notes, 23-25) 3
Assign. #1: Joshua 1:8 (Hendricks, 63)
	 FORMCHECKBOX

 FORMCHECKBOX

	5
	13 Mar (M2)
	* 05-Reading the Bible

 - Thoughtfully (22)
	Hendricks, 64-80 15

	 FORMCHECKBOX

	6
	13 Mar (M3)
	 - 08-Imaginatively via
 Drama (22a)
	None
	

	
	
	
	
	

	7
32
	14 Mar (T1)
	 - 06-Repeatedly & Patiently
 (22a-b)
	Hendricks, 81-90 10
	 FORMCHECKBOX

	8
	14 Mar (T2)
	 - 07-Selectively &
 Prayerfully
	Hendricks, 91-102 12
Assign. #2: Philippians 4:8-9 (Hendricks, 102)
	 FORMCHECKBOX

	9
	14 Mar (T3)
	* 09-Paragraphs & Context
	Hendricks, 131-40 10
	 FORMCHECKBOX

	
	
	
	
	

	10
51
	15 Mar (W1)
	* 10-Observing Things…

 - Emphasized & True to Life
	Hendricks, 141-47, 165-70
13
	 FORMCHECKBOX

	11
	15 Mar (W2)
	· Repeated & Related

· Comparisons & Contrasts
	Hendricks, 148-64 16
Assign. #3: Matt. 1:1-18 & Amos 1-5 (Hendricks, 157)
	 FORMCHECKBOX

	12
	15 Mar (W3)
	* 11-Charts & Mechanical
 Layouts (26-28)
	Hendricks, 171-92 22
	 FORMCHECKBOX

	
	
	
	
	

	13
25
	16 Mar (Th1)
	Interpretation:

* 12-Basic Principles to Find
 Correct Meaning (41-45)
	Hendricks, 193-208 16
	 FORMCHECKBOX

	14
	16 Mar (Th2)
	* The Bible…Basically
	None
	

	15
	16 Mar (Th3)
	* 13-Types (45a-i)
	Notes, 45a-i 9
	 FORMCHECKBOX

	
	
	
	
	

	16 12
	17 Mar (F1)
	* 14-OT Literature (113-22)
	Hendricks, 209-220 12
	 FORMCHECKBOX

	17
	17 Mar (F2)
	* 15-NT Literature (123-26)
	Assign. #4: John 11:1-46 (Hendricks, 164)
	

	18
	17 Mar (F3)
	Continued
	None
	

	
	
	
	
	

	Session
	Date (Day)
	 Subject
	Assignment
	

	19 17
	19 Mar (S1)
	* 16-Interpretive Principles
	Hendricks, 221-35 15
	 FORMCHECKBOX

	20
	19 Mar (S2)
	 Continued
	None
	

	21
	19 Mar (S3)
	* 18-Exegetical Idea: Basic

 Form (notes, 30-31, 141)
	Assign. #5: Dan. 1–2 (Hendricks, 234, 242) 2
	

	
	
	
	
	

	22 24
	20 Mar (M1)
	* 17-Culture (46-47)
	Hendricks, 236-42 7
	 FORMCHECKBOX

	23
	20 Mar (M2)
	* Use of Language (Grammar)

* 20-Exegetical Idea: Z1+X+Z2+Y
	Hendricks, 252-56 5
Notes, 153-56 4
	 FORMCHECKBOX

 FORMCHECKBOX

	24
	20 Mar (M3)
	 * 21-Getting the Main Idea
 (150-52)

 – “A Mighty Fortress” (141)
	Haddon Robinson, Biblical Preaching, 2d ed., 33-50 in notes, 142-49) 8
Assign. #6: Proverbs 30:18-33 Main Idea
	 FORMCHECKBOX

	
	
	
	
	

	25 20
	21 Mar (T1)
	 * 19-Consultation (Study Tools
 in notes, 29-40)
	Hendricks, 243-51 9
	 FORMCHECKBOX

	26
	21 Mar (T2)
	 * 22-Figures of Speech
	Hendricks, 257-67 11
Assign. #7: Exegetical Statements (notes, 157-59)
	 FORMCHECKBOX

	27
	21 Mar (T3)
	* 23-Interpreting Revelation
 (127-40)
	None
	

	
	
	
	
	

	28 18
	22 Mar (W1)
	 Continued
	Notes, 127-40 14
	 FORMCHECKBOX

	29
	22 Mar (W2)
	* 24-Israel & Church (47e-h)
	Notes, 47e-h (Gal. 6:16) 4
	 FORMCHECKBOX

	30
	22 Mar (W3)
	25-Interpretation Summary (Homiletics, 22 in notes, 160)
	Hendricks, 268-80 13
Assign. #8: Col. 4:6 Exegetical Outline
	 FORMCHECKBOX

	
	
	
	
	

	31 37
	23 Mar (Th1)
	Application:

* 26-Importance & Value

* Steps in Application

(Homiletics, 23 in notes, 161)
	Hendricks, 281-303 24

	 FORMCHECKBOX

	32
	23 Mar (Th2)
	* 27-Illustrating to Apply
	Assign. #9: Col. 4:6 Homiletical Outline
	

	33
	23 Mar (Th3)
	* Nine Questions to Ask

* Addressing the Time Gap
	Hendricks, 304-16 13
	 FORMCHECKBOX

	
	
	
	
	

	34 18
	24 Mar (F1)
	* 28-The Law of Moses & Us
 (110-111)
	J. Dwight Pentecost, “The Purpose of the Law,” Bib Sac 128 (July 1971): 227-33 in notes, 47a-d 4
	 FORMCHECKBOX

	35
	24 Mar (F2)
	* 29-Principlizing (59, 112)
	Hendricks, 316-23 7
	 FORMCHECKBOX

	36
	24 Mar (F3)
	* 30-Applying for Life Change
 (60-63)
	Hendricks, 324-30 7
Submit this reading list
	 FORMCHECKBOX

	
	
	
	
	

	
	
	
	
	

My Biographical Sketch TC "My Biographical Sketch" \l 2
[image: image1.jpg]

The Griffith Family
Kurt & Cara (30), Stephen & Katie (27), John (24), Susan & Dr. Rick

Background

 “Never say ‘never.’” Rick and Susan Griffith both learned this age-old tip the hard way.

Rick recalls sitting in his elementary school classes thinking, “If there’s one thing I’ll never become it’s a teacher. Imagine saying the same stuff over and over, year after year!”

Yet after trusting Christ in junior high and beginning to teach the Word of God, Rick’s attitude began to change. After his business degree at California State University, Hayward, and Master of Theology degree (Pastoral Ministries) and the Doctor of Philosophy degree (Bible Exposition) from Dallas Theological Seminary in Texas, Dr. Griffith soon found himself on the other end of the classroom—and loving it!

Susan, from Yucaipa, California, also learned not to say “never.” As she earned her Bachelor of Arts degree in piano at Biola University, several friends married and worked to put their husbands through three more years of seminary training. “I’ll never do that!” she exclaimed. Soon afterwards she invested three years (1981-1983) singing together with her future husband in the Crossroads, Campus Crusade's traveling music team in Asia. This nine member Philippines-based group shared Christ in the Philippines, China, Hong Kong, Korea, Japan, Macau, Thailand, Malaysia, Indonesia, and Singapore.

In December 1983 Susan’s “never” became a reality. She and Rick were married and like Jacob and Rachel of old, Susan also worked for her mate. During these seven seminary years Rick served as a pastor, corporate chaplain, and International Students church consultant. Susan taught women's Bible studies and often ministered by singing. Their primary church in Texas is Christ Chapel Bible Church in Fort Worth.

The Griffiths have three sons: Kurt is an IT guy in Seattle (30 yrs.) with his business analysis wife Cara, Stephen is a pilot (27 yrs.) with his counselor wife Katie in Boise, and John a graphic designer in the LA area (24 yrs.).

Ministry
However, since 1991 the Griffiths’ home has been Singapore where Rick serves as Doctor of Ministry Director with 30 other full-time faculty at Singapore Bible College. SBC has 460 full-time students from 26 countries and 25 denominations, as well as many professionals in the certificate-level Centre for Continuing Theological Education (CCTE). He teaches Old Testament Survey, New Testament Survey, New Testament Backgrounds, Eschatology (the study of future things), Evangelism, Pastoral Epistles, Psalms, Homiletics (preaching), Hebrew Exegesis, and four Old Testament exposition courses. For many years he also taught Pentateuch, Gospels, Eschatology (theology of the future), Ecclesiology (theology of the church), and Pneumatology (theology of the Holy Spirit). Now he teaches mostly Bible Exposition classes, including Homiletics, OT & NT Backgrounds, and OT & NT Survey. He has also written three Advanced Studies in the Old and New Testament courses at the Internet Biblical Seminary (www.internetseminary.org).

Dr. Griffith loves the variety and strategic nature of his teaching. He invests his life into Anglicans from Sri Lanka, Lutherans from Singapore, Presbyterians from Korea, Conservative Baptists from the Philippines, and missionaries from Campus Crusade, OMF, and Operation Mobilisation—sometimes all in one class! One class had 17 of the 20 students training for ministry outside of Singapore. Nearly all SBC graduates enter pastoral or missionary ministries due to Asia’s shortage of trained leaders.

Ministry opportunities abound. Rick and Susan have conducted premarital counseling for students and their home has an open door to students and guests traveling through Singapore. They have sung in evangelistic thrusts and in 1992 also participated in founding International Community School, an expatriate Christian primary and secondary school in Singapore now with 480 students. The Griffiths are missionaries with WorldVenture and Rick serves as the Singapore field leader.

Dr. Griffith also enjoys several other partnerships. He also serves as Asia Translation Coordinator for "The Bible... Basically International" seminars; web author & editor, Internet Biblical Seminary; and itinerate professor for 58 trips throughout Asia in places such as Lanka Bible College (Sri Lanka), Myanmar Evangelical Graduate School of Theology, Union Bible Training Center (Mongolia), Jordan Evangelical Theological Seminary, and Biblical Education by Extension training in three restricted access countries.

In 2006 Dr. Rick began Crossroads International Church, Singapore. Here “Pastor Rick” serves as pastor-teacher and elder. The church worships at the Metropolitan YMCA at 60 Stevens Road. See cicfamily.com.

In 2009 Dr. Rick began BibleStudyDownloads.org to offer his courses for free download. It has 8000 pages of course notes in Word and pdf, 600+ PowerPoint presentations in English, and hundreds of translations of these by his students into 44 languages. Current languages include Ao, Arabic, Bangla, Bisaya, Burmese, Chin, Chiru, Chinese, Dutch, English, French, German, Gujarati, Hindi, Ilonggo, Indonesian, Japanese, Kachin, Karen, Khmer, Kiswahili, Korean, Lotha, Malay, Malayalam, Mao, Mizo, Mongolian, Nepali, Nias, Paite, Portuguese, Rongmei, Russian, Sinhala, Spanish, Sumi, Tagalog, Tamil, Tangkhul, Tenyidie, Thai, Vaiphei, and Vietnamese.

Field
SBC is strategically located in Singapore at the “ministry hub” of Southeast Asia. A small island of only 14 by 26 miles, Singapore is a city-nation located on the tip of the Malayan Peninsula in Southeast Asia. The population of this multi-cultural society is 75 percent Chinese, 15 percent Malay and 8 percent Indian. Other groups include Filipinos, Thais, Japanese, Americans, and Europeans. This beautiful island nation, with dynamic growth in churches and missionary force, has been called the “Antioch of Asia.” The Singaporean cross-cultural missionary force is increasingly contributing to God’s work in overseas ministries.

Observation

Cartoon Observations

H. Inductive Bible Study

From How to Study the Bible (Colorado Springs: BEE International, 1987), 20

A. Inductive Bible Study (continued)

1. Complete the two exercises at the bottom of page 43.

2. What’s the difference between deductive and inductive Bible study?

a) Deductive means that someone else already does the O-I-A for you. This source tells you what the text says without any great effort on your part. (Deduction would mean that I would show you how to do the squares and lines exercises on p. 43 without you trying it first.)

b) Inductive means you experience the O-I-A process yourself. The text lies before you uninterpreted, meaning that you must expend energy to discover its gems.

3. Why should we study the Bible inductively? (We have so many good study aids, so why figure the text out ourselves?)

a) These Bible study aids constantly contradict each other.

b) We live in a “pre-packaged age” where we’re losing the skill of how to think.

(1) Rarely do we have any Bible studies with the text alone anymore.
(2) Our first question when deciding what to study is “what book should we use to help us study the Bible?”

c) We experience greater joy in self-discovery.

d) We best remember what took us some effort to figure out.

4. What is the goal of Bible study?

a) 1 Timothy 1:5 “But the goal of our instruction is love from a pure heart and a good conscience and a sincere faith.”

b) The goal should not be self-edification, knowledge, status, or anything else but love and obedience to the Lord.

5. An overview of the O-I-A Method (Hendricks, 37-41)

a) Observation: What do I see?

(1) Terms: repetition of “believe” 29 times in John

(2) Structure:

(a) Grammatical

(b) Literary: Q & A, climax & resolution, cause-effect, etc.

(3) Literary Form (genre): narrative, law, poetry, prophecy, parable, etc.

(4) Atmosphere: setting and feelings of the text (1 Pet.

b) Interpretation: What does it mean?

(1) Questions: ask as many as are reasonable

(2) Answers: answer as many as you can from the text and cross references

(3) Integration: summarize the entire passage in a sentence called the main idea

c) Application: How does it work?

(1) How does it work for me?

(2) How does it work for others?

6. Questions about the Inductive Method

a) Why is the order of O-I-A important?

b) What happens if you do a poor job on one of these three steps?

7. Practicing the Inductive Method

a) Make observations on Matthew 18:15-20 using the Mechanical Layout (p. 27).

b) Interpret difficulties in the passage and summarize them into a main idea.

c) Apply this idea to your life and your church.

I. Choose the Text: Session 6: Cartoons(p. 16),Agassiz, this page, Josh. 1:8

1. What factors will be involved in your choosing your text?

a) Begin the text at a new section.

b) End your text at a period.

c) Make the text have a full literary idea (e.g., Matt. 18:20 is a portion).

2. How soon should the choice of the text be done?

a) It’s never too early to study the Word of God!

b) Early observations will prevent late, inaccurate interpretations & applications.

J. Pray over the Text

1. Ask God to speak to you from His Word.

2. Pray the text back to God

K. Study the Text

Insert BEE, 33 Tree picture

1. Specific things to Observe

2. The Student, the Fish, and Agassiz

"The Student, the Fish, and Agassiz" (2 of 3)

"The Student, the Fish, and Agassiz" (3 of 3)

L. How to Study a Section of a Biblical Book

M. Mechanical Layouts

1. Matthew 18:15-20 Mechanical Layout

15“If your brother sins [against you],

go and show him his fault, just between the two of you.

If he listens to you, you have won your brother over.

16But if he will not listen,

take one or two others along,

so that ‘every matter may be established

by the testimony of two or three witnesses.’

17If he refuses to listen to them,

tell it to the church;

and if he refuses to listen even to the church,

treat him as you would a pagan or a tax collector.

18I tell you the truth,

whatever you bind on earth will be bound in heaven,

and whatever you loose on earth will be loosed in heaven.

19Again, I tell you

that if two of you on earth agree about anything you ask for,

it will be done for you by my Father in heaven.

20For where two or three come together in my name,

there am I with them.”

2. How to Make a Mechanical Layout

Insert DTS class handout

Not needed for Acts 1:8…

But you will receive power

when the Holy Spirit comes on you;

and you will be My witnesses

in Jerusalem,

and in all Judea

and Samaria,

and to the ends [uttermost part-NASB] of the earth.
3. Recommended Bible Study Helps

I consider each of the following books the best of its type available in English today. They are listed in order of priority (buy the first ones listed first). All prices listed are in US dollars, as many of the books must be purchased from America anyway. The best source I know of is Christian Book Distributors, P.O. Box 6000, Peabody, MA 01961-6000 USA. You can direct dial the CBD telephone number from Singapore at 1-978-977-5060 or call up their website (www.Christianbook.com).

a) Study Bible: Ryrie Study Bible. Expanded ed. By Charles Caldwell Ryrie. Chicago: Moody, 1986, 1994. 2292 pp. (including 15 maps). CBD $29.95 hb.

(1) Here’s one of the best buys for your money, which has recently been expanded from 8000 to 10,000 study notes, easier-to-read layout, expanded topical index, and 200 new maps, charts, and diagrams inside the text.

(2) Footnotes are brief and to the point in Ryrie’s readable style with both listing and evaluation of alternate interpretations with a consistently premillennial interpretation so the notes do not contradict one another (most study Bibles are cooperative efforts with several authors of contradicting theological views).

(3) It has plenty of white space for adding one’s own notes; brief book introductions with a timeline of each book and more detailed outlines than any other study Bible; the most extensive column references nicely tied into the double column text; the highest quality and most numerous colour maps of any study Bible (a map index and 15 maps from Beitzel’s Moody Atlas listed in this study), the most complete study Bible concordance (164 pp. with 35,000 references); includes an excellent 21 page “Synopsis of Bible Doctrine” and numerous other helps (topical index, survey of church history, intertestamental history and literature, charts, timelines, harmony of the Gospels, etc.).

(4) However, it is weaker in application than the Life Application Bible and it lacks a dictionary. Also in NASB and KJV.

b) Concordance: Thomas, Robert L., gen. ed. New American Standard Exhaustive Concordance of the Bible. Nashville: Holman, 1981. $34.95-Not available from CBD. cf. Strong's Exhaustive Concordance is for the KJV ($9.95) and The NIV Complete Concordance lists only the important words in the NIV ($19.95-Not available from CBD).

(1) Lists every word from every verse in the NASB in alphabetical order!

(2) Includes a short portion from the verse in which the word is found.

(3) The appendices in the back show the meaning of the original Greek or Hebrew from every word making simple word studies possible.

(4) Extensive (1695 pages).

c) Commentary: Walvoord, John F. and Zuck, Roy B., eds. The Bible Knowledge Commentary. 2 vols. Wheaton: Victor Books, 1983 (NT), 1985 (OT). Both vols. $29.95. (or OT $16.95 and NT $14.95).

(1) Interprets the entire NIV Bible verse by verse (concise, yet thorough).

(2) Written by Dallas Seminary faculty, making it theologically consistent.

(3) Gives special attention to difficult, controversial passages, rather than avoiding them.

(4) Contains many charts, book outlines, cross-references, maps, introductions, etc.

(5) Written from a dispensational, premillennial, pretribulational perspective.

d) Bible Survey: Wilkinson, Bruce, and Boa, Kenneth. Talk Thru the Bible. Nashville: Thomas Nelson Publishers, 1983. $14.95.

(1) Provides for every book of the Bible a chart and concise sections on introduction and title, author, date and setting, theme and purpose, keys to the book, what the book says about Christ, contribution to the Bible, survey and outline.

(2) Contains dozens of tremendous charts characteristic of the associated "Walk Thru the Bible" seminars.

e) Word Studies: Vine, W. E. Vine's Expository Dictionary of NT Words. Old Tappan, NJ: Revell, 1981. $8.95. Wilson's O.T Word Studies. $9.95. Both vols. $16.95.

(1) Based upon the KJV, but very readable and concise.

(2) Alphabetized by English words but lists the Greek (Hebrew) words from which a single English word is translated.

(3) Gives insights from the Greek (Hebrew) in a very easy to understand manner.

(4) Actually is a concordance, dictionary and commentary all in one.

f) Bible Encyclopedia: Tenney, Merrill C., gen. ed. Zondervan Pictorial Encyclopedia of the Bible. 5 vols. Grand Rapids: Zondervan Publishing House, 1975. $149.95.

(1) Contains articles by conservative scholars which explain words, topics, Bible books, customs, history, geography, culture and archeology.

(2) Very extensive (over 5000 pages!).

g) Bible Atlas: Beitzel, Barry J. The Moody Atlas of Bible Lands. Chicago: Moody, 1986. xviii+234 pp. CBD for S$50.31 or SBC Book Centre for a bit more.

(1) Evangelical, excellent in both physical geography (70 pp.) and historical geography (119 pp.) with maps superior to the NIV Atlas below, maps nicely tied in with the text.

(2) Weak in that it lacks regional maps, often lacks Scripture references on the maps themselves (though cited in supporting material), sometimes gives too many details in the text, and has few full colour photographs.

(3) One advantage of this atlas is that 44 of its maps are available as colour transparencies from CBD for US$130, though even at this price these transparencies lack titles!

(4) Beitzel teaches at Trinity International University (formerly TEDS) in Deerfield, IL. Reviewed by F. Duane Lindsey in Bib Sac 144 (January-March 1987): 112-13.

h) Systematic Theology: Chafer, Lewis Sperry. Revised by John F. Walvoord. Major Bible Themes. Grand Rapids: Zondervan, 1926, 1974. $9.50. Ryrie, Charles. Basic Theology. Wheaton: Victor Books, 1986. $13.95

(1) Chafer and Walvoord's work has 52 chapters (one for each week of the year!) on all types of important doctrines, includes topical and Scripture indexes, and study questions for each chapter.

(2) Ryrie's Basic Theology is also an easy to understand treatment of Bible doctrines. It includes many illustrations and a glossary to clear up unfamiliar terms.

i) Topical Bible: Nave, Orville J. Nave's Topical Bible. Grand Rapids: Guardian Press, n.d. $10.95.

(1) Fully writes out many verses categorized under 20,000 topics and subtopics.

(2) Saves time looking up all the Scripture verses pertinent to a subject.

(3) Includes over 100,000 Scripture references under these topics as well.

j) Bible Dictionary: Douglas, J. D., ed. 2nd ed. The New Bible Dictionary. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1962, 1982, 1997. $24.95.

(1) Basically is a shortened form of a Bible encyclopedia.

(2) Well illustrated, many maps.

(3) Carefully researched, reliable.

II. Interpretation

A. Follow Basic Principles of Interpretation

1. Pray for the Holy Spirit's guidance before you approach the Scripture.

a) 1 Cor. 2:9–3:2

b) John 16:12-15

2. Thoroughly observe the entire passage before asking what it means.

3. Strive for the interpretation that the author intended.

a) When the writer penned the passage he nearly always had a single meaning in mind.

b) Therefore, there only one correct interpretation—the author's (e.g., John 3:5)—unless The Divine Author intended a double meaning.

4. Remember the three key interpretation indicators: context, context and context.

a) This means that what you see in the passage is more useful than a related idea somewhere else in the Bible.

b) However, sometimes some parallel passages can help.

5. Don’t indiscriminately apply a meaning elsewhere to the passage at hand.

a) Although seeing how the same word is used elsewhere in the Bible is a good practice, don't always expect two biblical writers to express the same concepts with the same words.

b) Sometimes both will use the same word but with different meanings (e.g. "justify" used by Paul in Romans 5:1 versus James' use in James 2:24).

c) Usage in context determines the meaning of words more than a dictionary.

6. Study the history, geography, and customs related to a passage

a) Every environment influences every writer (including biblical authors).

b) Recognize that you are looking at Scripture through your own cultural grid.

7. Follow the rule of faith.

a) Since the entire Bible is true and truth must agree with truth, the supposed "contradictions" you seem to see only reveal the need for deeper study to harmonize the facts.

b) Your interpretation of a passage must agree with the rest of the Bible.

8. Follow the normal sense of communication.

a) Every communication of thought (from both God and man) is in the language of man.

b) Therefore, Scripture is subject to the normal rules of interpretation.

c) The Bible is not a spiritual Book with a spiritual meaning.

9. Read words in their normal sense until the normal sense doesn't make sense.

a) This is often called literal hermeneutics.

b) However, even literal hermeneutics allows room for figurative language (but there's always a literal person or event behind every figure!).

10. Recognize the progressive nature of revelation.

a) In other words, God did not reveal the entire Bible to mankind all at once, but over a 1600-year period which included several different dispensations.

b) The entire Bible is profitable for study, but some statements do not directly apply to the modern Christian.

(1) For example, David prayed, "Do not take your Holy Spirit away from me" (Ps. 51:11) which is impossible for the believer (Rom. 8:9).

(2) Other examples…

11. Squares & Lines Exercise

B. Answer Questions of the Text (What Does the Text Mean?)

What Does the Text Mean? (2 of 2)

C. Permanent or Temporary?

D. How Do We Know if a Passage is "Culturally Conditioned"?

E. Structure the Text

Steps to Follow in Outlining a Passage:

1. Read the entire book/letter.

a) While reading ask the question, "Why did the author write this book/letter?"

b) Picture the whole before you try to interpret the parts (e.g., purpose of 1 Corinthians).

2. Look for structural markers

a) These are repeated words or phrases that the author uses that relate component parts and indicate changes of subject.

b) For example:

(1) "It is reported" acknowledges reports in 1 Cor. 1–6 (1:10-11; 5:1; 6:1)

(2) "Now about" answers questions in 1 Cor. 7–16 (7:1; 8:1; 11:2; 12:1; 15:1; 16:1)

3. Pay attention to paragraphs

a) Consider paragraph divisions more important than chapter divisions, although chapter divisions are usually helpful.

b) Sometimes chapter divisions obscure meaning (1 Cor. 12:31–13:1 is an example of an unfortunate chapter division; cf. Acts 4:32–5:1f.).

c) Don't necessarily always follow your Bible's divisions because these are not inspired (since the Greek manuscripts have no chapters, paragraphs, punctuation, capital letters or spaces between words)!

4. Make a paragraph title for each paragraph:

a) Brief— preferably one word (but not more than three)

b) Personal— what works for you (especially if it's ridiculous)

c) Memorable— helps you recall what's in the text (use words from the text itself)

d) Unique— a title which can't apply to other paragraphs (not "the Paul paragraph")

5. Group the paragraphs

a) Combine these paragraphs under the major headings (the "big hunks") in the book.

b) Usually the author's thought patterns will revolve around one of these five types of divisions:

(1) Key Persons - Biographical Structure (Genesis 12–50 = Abraham-Isaac-Jacob-Joseph)

(2) Key Places - Geographical Structure (Exodus = Egypt-Wilderness-Mt. Sinai)

(3) Key Events - Historical Structure (Acts = Jews-Samaritans-Gentiles)

(4) Key Times - Chronological Structure (1 & 2 Kings)

(5) Key Ideas - Ideological Structure (Romans = Righteousness Needed-Provided-Freedom-Rejected- Lived)

F. Derive Exegetical Idea of the Text (Passage Idea)

1. After outlining the text, summarize it in one sentence.

2. Make sure all sub-points actually fit under this key concept.

G. Derive Homiletical Idea of the Text (Sermon Idea)

1. Make sure that the Exegetical Idea and its supporting main points contain no figures of speech as these all should be translated into their actual referents.

2. Convert the Exegetical Idea into a Homiletical Idea. This is also called transferring the passage idea into the sermon/main/big idea (see copied pages of Homiletics, 36-42).

H. Types & Symbols

I. Parables & Allegories

J. A History of Hermeneutics

1. Why is it important to know how Christians have interpreted the Scriptures through the ages? List as many reasons as you can.

2. Bible Interpretation Through the Ages

a) Pre-Christian Interpretation

(1) Literal

(a) Rabbi Hillel

(b) Rabbi Shammai

(2) Allegory

(a) Definition: “Allegorizing is searching for a hidden or a secret meaning underlying but remote from and unrelated in reality to the more obvious meaning of a text” (Roy Zuck, Basic Bible Interpretation, 29).

(b) Historical Context:

(i) Greek Allegory

(ii) Jewish Allegory

(iii) OT Scholar named Philo of Alexandria (Zuck, 32)

(a) Sarah & Hagar

(b) Jacob & Esau

(c) Seven-branched candelabrum

(iv) Other Jewish Allegory of the OT

(a) Exodus 15:3

(b) Numbers 12:8

(c) Exodus 32:14

(d) Song of Songs

b) Early Church Fathers

(1) Literal

(a) Old Testament quotations were frequent. Why?

(b) Irenaeus: rules for a more literal hermeneutic:

(i) The OT is acceptable to Christians due to its ____________ .

(ii) Ambiguous statements should be interpreted by ___________ statements.

(iii) Apostolic succession

(c) “Husband of one wife” (1 Tim. 3:2)

(d) “Thousand years” (Rev. 20:1-6)

(2) Allegory

(a) Influence of Alexandria

(b) Epistle of Barnabas: The Six-Thousand Year Theory (2 Pet. 3:8)

ESV 2 Peter 3:8 But do not overlook this one fact, beloved, that with the Lord one day is as a thousand years, and a thousand years as one day.

c) Apologists

(a) Justin: Aaron and Hur’s uplifted hands = the cross

(b) Irenaeus (Against Heresies): 3 spies = Trinity

(c) Tertullian of Carthage: Gen. 1:2 Spirit over the waters = baptism

d) Alexandrian & Antiochene Fathers

(1) Alexandria, Egypt

(a) Focus:

(b) Clement’s 5 meanings within Scripture (Zuck, 35)

(c) Origen’s 3 meanings (Zuck, 36)

(2) Antioch, Syria

(a) Focus:

(b) Dorotheus

(c) Diodorus

(d) John Chrysostom

(e) Theodoret

e) Late Church Fathers

f) Middle Ages

g) Reformations

h) Post-Reformation

i) Modern Era

III. Application

A. Purpose of the Lesson (Desired Listener Response)

1. Law of Application: Model

2. Three Major Relationships

3. Teaching Systems Management

4. Application Method

5. Law of Application: Apply for Life-change

6. Law of Application: Apply for Life-change (Second blank page)

7. How to be Relevant to Different Groups

a) Apply the Main Idea Relevantly

The same Main Idea applies to different individuals in different ways. Think of how it shows up in real life for the various people in the following scenarios…

(1) Men

(a) Work (owns own business, works for another, retired, unemployed)

(b) Husband (newlywed, mid-life, elderly)

(c) Father (small kids, teenagers, grown children)

(d) Ministry (church, para-church)

(e) Son (close to father or distant)

(f) Citizen/Neighbor

(g) Sports

(2) Women

(a) Work

(b) Wife

(c) Mother

(d) Ministry

(e) Daughter

(f) Citizen/Neighbor

(3) Teens or College

(a) School

(b) Work

(c) Dating Relationships

(d) Son or Daughter

(e) Ministry

(f) Roommates

b) Use Illustrations that Apply the Concept

With limited time to speak you must make the best use of the time available for illustrations. Therefore, use illustrations that apply your point rather than those that merely explain it.

(1) Some illustrations only explain a concept because they come from an unrelated area of life.

(a) The word used for “restoring” a brother in sin (Gal. 6:1) was used of fishermen mending their nets or a doctor setting a broken bone in place. This explains reconciliation but doesn’t apply the concept directly.

(b) A monkey grasping shiny tinsel through a small hole in a log gets caught since he won’t let go to escape. This only partially illustrates the perils of loving money (1 Tim. 6:10).

(2) Better illustrations apply a concept because they relate to the same area of life.

(a) To show restoration (Gal. 6:1) use an actual situation when you saw someone brought back to fellowship with Christ. Even an imagined one would work better than simply an illustration from the medical or fishing fields!

(b) Show the perils of loving money (1 Tim. 6:10) with a story of a pastor or missionary who gave up his ministry simply for better pay.

(3) Better to use few illustrations to apply a concept than many in a “grocery list.”

(4) For further help in applying the text, read Kuhatschek’s book, Applying the Bible.
B. Main Idea of the Lesson (Teaching Idea)

1. Four-Step Plan in Making Valid Applications

2. Zuck's Ninety Verbs

3. Areas of Life to Apply the Bible
(adapted from Irving L. Jensen’s Enjoy Your Bible)

The Christian Life is best understood as a series of new relationships (2 Cor. 5:17) involving…

a) Your Relation to God

(1) Fellowship to Enjoy

(2) Commands to Obey

(3) Promises to Claim

(4) Prayers to Express

b) Your Relation to Yourself

(1) Past Experience and Heritage

(2) Present Experience

(3) Personal Values, Priorities, Standards

(4) Future Expectations

c) Your Relation to Others

(1) In the Home (parents, marriage, children, in-laws)

(2) In the Church

(3) In Society (neighborhood, work place)

(4) In the World (non-Christians)

d) Your Relation to the Enemy

(1) A Person to Resist

(2) Devices to Recognize

(3) Sins to Avoid

(4) Armor to Wear (Eph. 6:10-18)

4. How to Apply Scripture

a) Pray for three things:

(1) Pray for a humble spirit of openness on your part to see what God wants you to see in the passage,

(2) Pray for the ministry of the Holy Spirit to teach you, and

(3) Pray that no hindrances would prevent you from applying what God wants to do in your life through your study (Handout 34).).

e.g., "God open my eyes to what I need to learn today from the Word and Your Spirit. Show me what may be getting in the way from Acts 1:8 becoming a reality in my life."

b) Resist the temptation to apply until you have thoroughly observed in the passage (OBSERVATION) and come to an accurate understanding of the meaning (INTERPRETATION).

e.g., "I see that the disciples were to first share Christ in Jerusalem which means that they were to be faithful first where they were before crossing the seas to evangelize."

c) Write out the application principle (a concise, universal statement) you get from the passage that applies in every culture.

e.g., "Every Christian should first evangelize in his unique sphere of influence before leaving this influence to share Christ elsewhere."

d) Consider how this principle pertains to you in the various relationships you have.

e.g., "In my relation to others in the world I wonder if I have really been faithful in spreading the gospel at my job—especially with Stacy."

e) Be very specific on exactly how you will integrate that application principle into one of these relationships. Make your application measurable and use an application verb in the following formula:

___________ I will ___________________ by ______________________

 (When)
(What)

(How)

e.g., "Today I will begin reaching my closest sphere of influence by sharing Christ with Stacy at work."

5. Conclusion

IV. Teaching What You Have Learned

A. Structure Your Lesson

1. Hook-Book-Look-Took Method

a) Hook: The introduction should accomplish three objectives. It should:

(1) Gain favorable attention.

(2) Create interest in listening further (touch a need or arouse some curiosity).

(3) Orient the listeners either to the full main idea or to the subject. The subject (a question that the lesson will answer) is generally more interesting than telling them your conclusion up-front.

b) Book: Get the students into their Bibles!

(1) Make sure that they feel left out if they do not have a Bible with them.

(2) Do not steal from the learners the joy of self-discovery by telling them what they can glean for themselves.

c) Look: Teach only one main principle from the text.

(1) People cannot handle more than one idea in the lesson—make your teaching a bullet rather than buckshot!

(2) Make this universal or specific application in line with the biblical author's original intent.

d) Took: The conclusion should accomplish three objectives. It should:

(1) Summarize the major points of the lesson and state (or restate) your main idea.

(2) Apply the passage in areas not already touched upon in the body of the lesson.

(3) Exhort the listeners to obedience (reminding of applications stated earlier).

2. Lesson Plans

a) Teaching Objectives (Goals)

(1) Goals state the subject to be dealt with.

(2) Make each objective relate to student learning ("The student will…") rather than teacher instruction ("I will…").

(3) Write each objective in the command form so that it will complete the sentence beginning with "The student will…"

(4) Design a goal in at least three areas: what you want the student to…

(a) Know

(b) Feel

(c) Do

(5) Make goals as measurable as possible (avoid ambiguous objectives).

(6) Avoid using the "to be" verb.

(7) For an excellent summary of how to teach various levels of learning, see the outline of the Leroy Ford's book, Design for Teaching and Training, in the supplements to these notes.

b) Teaching Methods

(1) Plan the more "hands-on" methods at the beginning of class and after lecturing for more than 30-40 minutes.

(2) Vary your methods—the worst one to use is the one you use all the time!

(a) Assignments

(b) Brainstorming

(c) Buzz groups

(d) Case study

(e) Colloquy (speakers with responders)

(f) Class notes

(g) Creative writing

(h) Debate

(i) Discovery (self-inquiry)

(j) Discussion

(k) Drama

(l) Field trip

(m) Games

(n) Handwork

(o) Interview

(p) Lecture

(q) Memorization

(r) Monologue

(s) Music

(t) Neighbor nudge

(u) Panel

(v) Prayer

(w) Project

(x) Question & answer

(y) Quiz (agree-disagree, short answer, multiple choice, matching)

(z) Research/reports

(aa) Role play

(ab) Scripture search

(ac) Story telling

(ad) Self-Evaluation Questionnaire

(ae) Survey

(af) Symposium (speeches)

(ag) Transparency drawing

(3) How do you know which method to use? Consider these variables:

(a) Content

(b) Size of class

(c) Time available

(d) Student knowledge, attitudes, and abilities

(e) Objectives (see " Design for Teaching and Training" on the next 9 pages)

(4) Design for Teaching and Training

Design for Teaching and Training (2 of 9)

Design for Teaching and Training (3 of 9)

Design for Teaching and Training (4 of 9)

Design for Teaching and Training (5 of 9)

Design for Teaching and Training (6 of 9)

Design for Teaching and Training (7 of 9)

Design for Teaching and Training (8 of 9)

Design for Teaching and Training (9 of 9)

c) Teaching Materials

(1) Illustrations

(a) The Importance of Good Illustrations: Why it is important to illustrate the text well in teaching?
(i) Illustrations explain, validate, or apply ideas by relating them to tangible experiences.

(ii) Illustrations render a truth believable

(iii) Illustrations aid memory

(iv) Illustrations stir emotion

(v) Illustrations create need

(vi) Illustrations hold attention

(vii) Illustrations establish rapport between speaker and audience (entertaining is good!)

(b) How to Give Good Illustrations

(i) Draw illustrations from the listener’s world—not yours!

(ii) Get your teaching outline done early enough in the week to be able to find good and fitting illustrations.

(iii) Vary the type of sermon illustration used. Variety is key!

Hardly ever used
Sometimes used
Often used

• Humor
• Historical incident
• Statistic

• Nursery rhyme
• Definition
• Scientific data

• Bible story
• Quotation
• Poem

• Use of objects
• Hymn
• Overused story

• Emotional story
• Newspaper story
• Anecdote

• Personal story (that is true, modest, and doesn't violate a confidence)

Emphasize this first column and you’ll be a hero to your listeners as very few Chinese teachers share illustrations in these areas!

(iv) Don’t tell stories—relive them! Be dramatic!

(c) Where to Find your illustrations: Beg, borrow, or steal illustrations wherever you can—from…
(i) Sermons you hear (in church, chapel, on tape, etc.)—never be caught without a few 3 x 5 cards in your Bible or purse or daily planner!

(ii) Things you read
(a) Newspaper articles & comics—especially the day you preach!

(b) Christian Books—especially by Charles R. Swindoll (read Living on the Ragged Edge, For Those Who Hurt, Improving Your Serve, Strengthening Your Grip, Dropping Your Guard, Growing Strong in the Seasons of Life)

(c) Secular Books—see Tan Huay Peng, Fun with Characters: The Straits Times Collection. 3 vols. Singapore: Federal Publications, 1982.

(d) Magazines—especially Reader’s Digest, Insight, and U.S. News and World Report
(e) Devotional guides—especially Our Daily Bread
(f) Written sermons—especially Haddon Robinson, Biblical Sermons
(iii) Films and Television—including advertisements (printed ones too)
(iv) People's Experiences
(a) Your own personal experiences in life (but be transparent)
(b) Other people’s life experiences or quotes (good for clarity and authority)
(c) Other teachers (exchange your best stories with one another)
(v) Your imagination (make up a scenario or conversation as if the listener is in it)
(2) PowerPoint
(a) Make at least 28 point fonts.

(b) Don't clutter them.

(c) Use charts.

(3) Whiteboard

(a) Use 2-3 colours.

(b) Have students use the board too.

(4) Handouts

(a) Delete unnecessary material such as copying long sections of Scripture.

(b) Cite sources of material that is not your own (provide a bibliography).

(5) Objects

(a) Avoid costly learning aids.

(b) Realize that adults like objects too (e.g., pass around suggested books).

d) Schedule

(1) Assure that each activity contributes towards the teaching objectives.

(2) Suggest feasible activities that learners can perform (tasks that are too difficult will discourage students).

(3) Be realistic about how much time each activity will take—short enough to keep the class moving but long enough so as not to frustrate students by hurrying them.

B. Teaching Your Lesson

1. Evaluating Your Teaching

2. Preparing Your Lesson

a) Follow the Observation-Interpretation-Application model.

b) Design your lesson plan keeping in mind the other things noted in this class

3. The Day Before You Teach

a) Pray much about your lesson and the students

b) Consult lesson plan to gather materials

c) Have everything ready before you go to bed

d) Teach the whole lesson aloud

4. Tips for Teaching for Life-change

a) Arrive early enough to have your stuff set up before students arrive.

b) Be fun

c) Use a variety of teaching methods

d) Learn students' names

e) Read as little as possible

f) Don't be afraid to say: "I don't know"

g) Ask good questions

(1) Ask questions for which they have some background knowledge.

(2) Ask open-ended, not closed-ended questions.

(3) Ask questions in a permissive atmosphere.

(4) Ask questions on various cognitive levels.

(5) See the next page for four types of questions.

h) Four Types of Questions

i) Get everyone involved (Small Group Dynamics)

j) Tips for using the overhead projector

V. Conclusion

[image: image21.jpg]

A. Choose a Book or Passage

1. Let’s now apply the entire series in a personal time of meditation and application.

2. One method does not always suit all.

a) One of the keys to having a consistent study and teaching practice for your whole life is variety. We all get bored of the same routine in almost every area of life, even our time with God.

b) For this reason the proper question is not, "Which Bible study method is best?" but rather, "Given my present situation, which method will best meet my needs until my situation changes?" There is no single best method of Bible study and teaching. The ideal practice is to use a method long enough to get comfortable with it, yet to abandon it for something else before this method dies (or you do).

3. My Text

a) You've now finished this study on how to study and teach the Bible. Where do you go from here? Pick a biblical book or passage to study and decide between one of the methods discussed:

b)
The Book I will Study ___________________________________

c)
When and Where I Will Study _____________________________

d)
The Person Who Will Hold Me Accountable __________________

4. My Method

Choose which method you will use in your study plan:

 FORMCHECKBOX

Observation-Interpretation-Application in a plain notebook

 FORMCHECKBOX

Four-Step Method that summarizes the above

 FORMCHECKBOX

Law of Application: Apply for Life-change! Outline

B. Record other personal reflections regarding this series below:

VI. Supplements

A. Lesson Plans for this Series

Observation

Lesson Plan #1
Main Idea: The first step to studying and teaching the Bible is to learn how to observe Scripture.

Instructional Objectives: The student will:

· Know how to make observations from a text of Scripture.

· Feel motivated to do personal Bible study rather than be spoon-fed.

· Do observations from Acts 1:8 to be able to make observations from his/her teaching passage.

Teaching Methods: Buzz groups/reports, lecture, class discussion, reading, Q&A, assignment

Teaching Materials: Handouts 4-16, T7, T8, T9, T12, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	3:00
	5
	7
	Buzz Groups: Cartoon Comparisons

Have the class find the 18 differences in small groups (3-4 persons).

	3:05
	5
	7
	Buzz Group Reports (T7)

Have the groups share the answers to the cartoon comparisons.

	3:10
	5
	4-5
	Lecture: Introduction

Open in prayer and cover the basics of the course, including the Contents and the "Choose" and "Pray over" steps.

	3:20
	5
	8-9
	Lecture: Inductive Bible Study (T8, T9)

Explain the Observation-Interpretation-Application Bible study method—ILL: BIBLE, Study of (approach with open mind)

	3:22
	5
	
	Reading: The Adventures of Sherlock Holmes

This short story demonstrates how we all make careful observations in relation to our profession but often not in Bible study.

	3:25
	10
	10

Skip 11
	Lecture: Specific Things to Observe

Cover Wald, 18-19, illustrating the items from NT passages.

	3:35
	7
	12

	Buzz Groups: Matthew 18:15-20

Read the verses and have everyone write down their observations.

	3:42
	5
	12

Skip 13
	Buzz Groups Reports: Matthew 18:15-20 (T12)
Write down the groups' observations on the overhead.

	3:47
	3
	14-16
	Q & A

Assign 20 observations from the student's teaching text for next week and the reading of the story of "The Student, the Fish, and Agassiz." Close in prayer.

Interpretation

Lesson Plan #2
Main Idea: We can understand the meaning of Scripture through some basic principles and methods.

Instructional Objectives: The student will:

· Know some basic principles of interpreting the Bible and see them illustrated.

· Feel like he really can interpret the Bible with accuracy.

· Do the observations and interpretations on a passage that puzzles him.

Teaching Methods: Assignment, case study, discussion, lecture, neighbor nudge, question & answer.

Teaching Materials: Handouts 18-25, T18, T19, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	4:00
	5
	
	Neighbor Nudge Case Study: What do You Tell Harvey? (T18)

Explain some of the principles of outlining a passage as a bridge from observation to interpretation.

	4:10
	15
	18
	Lecture: Principles of Interpretation

Illustrate these principles from Scripture.

	4:22
	5
	19
	Neighbor Nudge: Squares & Lines Exercise (T19)

Encourage the class to count the squares and connect the lines see how well they can interpret the instructions.

	4:25
	15
	20-21

Skip 22-23
	Lecture: What Does the Text Mean?

Discuss these pages and encourage them to use it during Bible study.

	4:35
	10
	24-25
	Lecture: Steps in Outlining a Passage
Correlate T13 and touch briefly on the exegetical idea.

	4:40
	5
	18, 24
	Application

Have them mark on the principles and outlining pages the area where they are weakest in their personal study of Scripture. Encourage them to make one action step to remedy this weakness.

Structuring Your Lesson

Lesson Plan #3
Main Idea: Planning a sensible sequence of various learning activities makes learning for students fun, informative, and life-changing.

Instructional Objectives: The student will:

· Know how to use the Hook-Book-Look-Took method to design lesson plans.

· Feel confident in trying the various teaching methods presented in class.

· Do his own lesson plan before next Saturday to present to his small group.

Teaching Methods: Worksheet, lecture, neighbor-nudge

Teaching Materials: Handouts 38-54, 61, 80, T40, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	5:00
	5
	
	Neighbor-Nudge: Need for Structured Activity

Answer this question to the person next to him: "How do you respond when a class session is boring or rambling?"

	5:05
	10
	38-39
	Lecture: Hook-Book-Look-Took

Explain this method.

	5:15
	5
	39

bottom

or side
	Worksheet: Hook-Book-Look-Took

Have each student begin to apply this method to the lesson he will teach or else to Matthew 18:15-20.

	5:20
	25
	40-42

Skip 43-51

52-54

61
	Lecture: Lesson Plans (T40)

Walk through the various aspects of the plans while illustrating them with Lesson Plan #1 at the end of the notes.

	5:45
	5
	80
	Worksheet: Lesson Plans

Have each student begin to apply this method to the lesson he will teach or else to Matthew 18:15-20.

Application

Lesson Plan #4
Main Idea: Obedience to a passage is the ultimate goal of all Bible teaching.

Instructional Objectives: The student will:

· Know how to apply the Bible to his life and others' lives.

· Feel excited about applying the Bible to his life.

· Do the hard work of designing some applications for his lesson or Matthew 18:15-20.

Teaching Methods: Assignment, discussion, lecture, neighbor nudge, self-evaluation

Teaching Materials: Handouts 27-29, T34a, T27, T28, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	3:00
	5
	
	Neighbor Nudge: Holy Saints—Not Smarter Sinners (T34a)

Have this overhead up when everyone comes into class. Each person should begin to discuss what this means with the person next to him.

	3:05
	5
	
	Discussion: Need for Application

Get class feedback from the Hook above to note the priority of relevance in teaching.

	3:10
	15
	33, 27
	Lecture: Law of Application: Model (T27)

Quickly review observation and interpretation, then explain how 2 Timothy 3:16-17 ultimately results in godly behaviour through the diagram and maxims.

	3:25
	20
	28
	Lecture: Three Major Relationships (T28)

Demonstrate the Spirit's ministry in relating the teacher with the student, lesson, and method.

	3:45
	5
	29
	Self-Evaluation: Teaching Systems Management

Give listeners time to fill-in this sheet to designate whether they are subject-, student-, or style-oriented in their teaching. Make sure each makes at least one practical application in their areas of weakness to their lesson they will teach.

Application Workshop

Lesson Plan #5
Main Idea: Lesson plans must emphasize application of Scripture more than anything else.

Instructional Objectives: The student will:

· Know how to make application the focus of his lesson.

· Feel privileged to be used of God in changing lives through teaching.

· Do a lesson plan evaluation with others to sharpen teaching skills.

Teaching Methods: Discussion, lecture, evaluation, buzz groups

Teaching Materials: Handouts 30-37, 80, T30, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	4:00
	5
	
	Discussion: Priority of Application

Ask, "What percentage of the time taken for teaching should be devoted to application?"

	4:05
	15
	30
	Lecture: Application Method (T30)

Teach the five steps of method and seven maximizers using Matthew 18:15-20.

	4:20
	5
	31

Skip 32
	Evaluation: Law of Application: Apply for Life-change!
Require the students to fill-in the five areas for their lesson that they will be teaching.

	4:25
	3
	33
	Lecture: Zuck's Four Step Plan in Making Valid Applications

Go systematically through the entire three pages to illustrate how observation, interpretation, and application fit together.

	4:28
	2
	34

Skip 35-37
	Lecture: Zuck's Ninety Verbs

Review this quickly as an illustration of the principle in the "How to Apply Scripture" section.

	4:30
	20
	80
	Buzz Groups

In groups of 3 persons, have one person distribute 2 copies of his lesson plan to the others and have them evaluate it based on the criteria discussed for good lesson planning. Have each group end their discussions at the break time (4:50).

Teaching Your Lesson

Lesson Plan #6
Main Idea: You can be an excellent teacher with effective evaluation, preparation, and by following a few key common-sense principles.

Instructional Objectives: The student will:

· Know the tips to be an excellent teacher.

· Feel confident that he can teach effectively

· Do planning for how this course will be implemented.

Teaching Methods: Agree-Disagree, lecture, personal evaluation

Teaching Materials: Handouts 54-60, T57, T58, transparencies, overhead pens

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	5:10
	5
	On whiteboard
	Agree-Disagree: "Mastery Learning"

Discuss with their neighbor their view on this statement:

"If anything can be learned, anyone can learn it"

(Dr. Benjamin Bloom, All Our Children Learning)

	5:15
	5
	54-55
	Self- Evaluation: Am I a Pedagogue or an Androgogue?

Take time to evaluate your teaching style with these 20 questions.

	5:20
	10
	56
	Lecture: Teaching Tips

Cover this page on the process from preparation through actual teaching of the lesson.

	5:30
	10
	57
	Lecture: Four Types of Questions (T57)

Show why to avoid the upper left type of questions and why to ask the lower right types.

	5:40
	7
	58
	Lecture: Small Group Dynamics (T58)

Address the disadvantages of all the groups except the ideal group, then explain why the ideal one is best.

	5:47
	8
	59
	Lecture: Overhead Projector Use

Demonstrate with the overhead both proper and improper use of the overhead.

	5:55
	15
	60
	Self-Evaluation: Setting Personal Goals

Encourage each class member to make a decision where he will go from here and be accountable to someone for this commitment. Close in prayer.

B. The Process of Church Discipline

Church Authority to Restore Sinning Christians (Matthew 18:15-20)

Key Issue: How do we restore sinning Christians properly?

I.
Keep the matter as private as possible (15-17).

A.
The desired end is restoration, not punishment or excommunication.

1.
Why emphasize that the goal of discipline is a behaviour change? It’s because many churches use excommunication only to punish rather than restore (e.g., Catholic).

2.
Restoration is God’s goal for a wandering saint in the context (vv. 10-14).

3.
Restoration is the explicit teaching of this text in verse 15b.

4.
Restoration is the desired goal of church discipline in other passages (Gal. 6:1, etc.).

B.
God’s restoring process has four steps that tell more and more people about the sin (15-17).

1.
First only the offended person should deal with it individually (15).

2.
Then this person should take only one or two others along (16).

3.
Then the sin should be exposed to the entire church (17a).

4.
Finally, the church should treat this person as an unbeliever (17b).

a.
Don’t refer to the person as a Christian.

b.
Seek to evangelize this person.

c.
Do not allow the person to participate in the Lord’s Supper.

d.
Remove the person from membership.

e.
Remove this person from any responsibility in the church.

f.
Prohibit the sinner from attending church (?).

(But why can we do all this? What right do we have to discipline our members? Because…)

II.
Our church acts as an extension of the authority of God Himself (18-20).

A.
We act in the place of the Father when we seek to restore someone (18-19).

1.
Too often today’s churches act as if they have no authority under God (we should still exercise discipline upon sinning members who leave to attend another church).

2.
Our authority to announce guilt or innocence is what God has already determined (18).

3.
Paul commanded the Corinthian church to “deliver over to Satan” a believer living in sexual sin (1 Cor. 5: 5).

4.
We should trust that our leaders’ prayerful judgments are God’s will (19; cf. Ps. 82:1).

B.
We act in the presence of Jesus Christ when we seek to restore someone (20).

Main Idea: We must restore sinning members properly because we act on God’s behalf.

Applications

1.
As a member of this church you submit to its authority under God. This means that we will lovingly seek to restore you if you fall. Is there any sin in your life worthy of church discipline? Please clean this area up now and avoid pain for us all!

2.
Has God placed anyone on your mind that you need to help restore? What will you do?

Lesson Title _____________________

Lesson Plan #
Main Idea:

Instructional Objectives: The student will:

· Know

· Feel

· Do

Teaching Methods: Assignment, discussion, drama, field trip, handwork, instructive play, interview, lecture, memorization, monologue, music, neighbor nudge, panel, project, question & answer, quiz, research/reports, role play, scripture search, story telling, survey, symposium (speeches), transparency drawing

Teaching Materials:

Schedule:

	Time
	Minutes
	Pages
	Activity (Transparencies)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

C. Four Main Types of Learning Activities

D. Degrees of Direct Student Involvement in Various Teaching Methods
E. Learning-Style Inventory
Learning-Style Inventory 1 of 7
Learning-Style Inventory 2 of 7
Learning-Style Inventory 3 of 7
Learning-Style Inventory 4 of 7
Learning-Style Inventory 5 of 7
Learning-Style Inventory 6 of 7
Learning-Style Inventory 7 of 7
How to Interpret Biblical Literary Types
Singapore Bible College

Rick Griffith, ThM, PhD

First Edition

© January 2013
1st printing (70 sets; Jan 13)

2nd printing (30 sets Mar 13)

[image: image2.jpg]

Table of Contents
105I.
Introduction

II.
Introduction: Interpreting the Literary Styles in the Bible
109
III.
Basics for Interpreting All of Scripture
109
IV.
Interpreting the Pentateuch’s Legal Literature
110
V.
Interpreting the Historical Books (Narrative or Story)
113
VI.
Interpreting the Wisdom & Poetic Books
115
VII.
Interpreting the Prophets
118
VIII.
Interpreting the Gospels & Acts
123
IX.
Interpreting the Epistles
125
X.
Interpreting Revelation
127

VII. Introduction

A. Syllabus

1. Description

This study provides an overview of Scripture interpretation, followed by tips in understanding the various genre (literary types) throughout the Bible: Pentateuch, Historical Books, Poetic & Wisdom Literature, Prophets, Gospels, Epistles, and the book of Revelation.

2. Objectives

By the end of the study the student should be able to …

a) Articulate the basic rules of Bible interpretation.

b) Apply these principles to the different literature found in different sections of Scripture.

3. Requirements

a) Reading is not required in advance, but I hope you will read the sections we cannot cover after the seminar. I have given you more than we can cover in three hours.

b) Quizzes will come at various times in the seminar, but they are low-stress!

4. Bibliography (in addition to those on “How to Study & Teach the Bible” volume)

Fee, Gordon D. and Douglas Stuart. 2d ed. How to Read the Bible for All Its Worth. Grand Rapids: Zondervan, 1981, 1993.
Köstenberger, Andreas J. and Richard D. Patterson. Invitation to Biblical Interpretation: Exploring the Hermeneutical Triad of History, Literature, and Theology (Kregel, 2012). 900+ pp.
5. Other Matters

a) Contacting Me: You can contact me at SBC by box L19 or by phone (6559-1513). Also, my home is at Block 2-302 on the SBC campus, mobile is 9113-7090, and home phone number is 6762-2011 (email griffith@sbc.edu.sg). My office hours when I can talk are from 11:00-1:00 on Thursday and Friday and afternoons on Tuesday, Thursday, and Friday. Let’s have lunch too!

b) Copying Class Notes: Allowed when you give credit where credit is due (unless it makes you rich). You may also copy all course PPT and translate them into other languages. Digital copies in both pdf and Microsoft Word can be downloaded for free at www.biblestudydownloads.com.
B. Author’s Biographical Data

[image: image3.jpg]

Rick and Susan Griffith

Kurt (26), Stephen (23) & John (20)
Background

 “Never say ‘never.’” Rick and Susan Griffith both learned this age-old tip the hard way.

Rick recalls sitting in his elementary school classes thinking, “If there’s one thing I’ll never become it’s a teacher. Imagine saying the same stuff over and over, year after year!”

Yet after trusting Christ in junior high and acquiring a taste for teaching the Word of God, Rick’s attitude began to change. After his business degree at California State University, Hayward, and Master of Theology degree (Pastoral Ministries) and the Doctor of Philosophy degree (Bible Exposition) from Dallas Theological Seminary in Texas, Dr. Griffith soon found himself on the other end of the classroom—and loving it!

Susan, from Yucaipa, California, also learned not to say “never.” As she earned her Bachelor of Arts degree in piano at Biola University, several friends married and worked to put their husbands through three more years of seminary training. “I’ll never do that!” she exclaimed. Soon afterwards she invested three years (1981-1983) singing together with her future husband in the Crossroads, Campus Crusade's traveling music team in Asia. This nine member Philippines-based group shared Christ in the Philippines, China, Hong Kong, Korea, Japan, Macau, Thailand, Malaysia, Indonesia, and Singapore.

In December 1983 Susan’s “never” became a reality. She and Rick were married and like Jacob and Rachel of old, Susan also worked for her mate. During these seven seminary years Rick served as a pastor, corporate chaplain, and International Students church consultant. Susan taught women's Bible studies and often ministered by singing. Their primary church in Texas is Christ Chapel Bible Church in Fort Worth.

The Griffith family now includes three sons: Kurt (26 yrs.), Stephen (23 yrs.), and John (20 yrs.). During home assignment they minister mainly from the First Baptist Church of Yucaipa, California.

Ministry
However, since 1991 the Griffiths’ home has been Singapore where Rick serves as NT Department Coordinator with 30 other full-time faculty at Singapore Bible College. SBC has about 500 full-time students from 23 countries and 25 denominations, as well as many professionals in the certificate-level Centre for Continuing Theological Education (CCTE). During his first term he taught a variety of courses: Old Testament Survey, New Testament Survey, New Testament Backgrounds, Eschatology (the study of future things), Evangelism, Pastoral Epistles, Psalms, Homiletics (preaching), Hebrew Exegesis, and four Old Testament exposition courses. For many years he also taught Pentateuch, Gospels, Eschatology (theology of the future), Ecclesiology (theology of the church), and Pneumatology (theology of the Holy Spirit). Now he teaches mostly Bible Exposition classes, including Homiletics, World of the OT & NT, and NT Survey. He has also written the Advanced Studies in the Old and New Testament courses available for free at the Internet Biblical Seminary (www.internetseminary.org).

Dr. Griffith loves the variety and strategic nature of his teaching. He invests his life into Anglicans from Sri Lanka, Lutherans from Singapore, Presbyterians from Korea, Conservative Baptists from the Philippines, and missionaries from Campus Crusade, OMF, and Operation Mobilisation—sometimes all in one class! A survey of one of his courses revealed that 17 of the 20 students were training for ministry outside of Singapore. Nearly all SBC graduates enter pastoral or missionary ministries due to Asia’s shortage of trained leaders.

Ministry opportunities abound. Rick and Susan have conducted premarital counseling for students and their home has an open door to students and guests traveling through Singapore. They have sung in evangelistic thrusts and in 1992 also participated in founding International Community School, an expatriate Christian primary and secondary school in Singapore. The Griffiths are missionaries with WorldVenture (formerly CBInternational) and Rick serves as the Singapore field leader.

Dr Griffith also enjoys several other partnerships. He also serves as Singapore Director for BEE (Biblical Education by Extension); Asia Director & Translation Coordinator for "The Bible... Basically International" Seminars; Web Author & Editor, Internet Biblical Seminary; and itinerate professor at Lanka Bible College (Sri Lanka), Myanmar Evangelical Graduate School of Theology, Union Bible Training Center (Mongolia), Jordan Evangelical Theological Seminary, and BEE training in three restricted access countries.

In 2006 the Griffiths also helped begin Crossroads International Church, Singapore. Here “Dr. Rick” is “Pastor Rick” in his role as pastor-teacher and elder. The church meets Sunday afternoons at the Metropolitan YMCA at 60 Stevens Road from 4:00-5:30 PM. See cicfamily.com for details.

In 2009 Dr. Griffith developed a new website at www.biblestudydownloads.com where all ten of his courses are available for free download. This includes 5000 pages of his course notes in Word and pdf formats, more than 300 PowerPoint presentations in English, and hundreds of translations of these by his students into 36 languages. Current languages include Arabic, Bangla, Bengali, Burmese, Chin, Chinese, Dutch, French, Hindi, Indonesian, Japanese, Kachin, Khmer, Kiswahili, Korean, Lotha, Malay, Malayalam, Mao, Mizo, Mongolian, Nepali, Nias, Paite, Russian, Spanish, Sumi, Tagalog, Tamil, Tangkhul, Tenyidie, Thai, Vaiphei, Vietnamese, and Visayas.
Field
Singapore Bible College is strategically located at the “ministry hub” of Southeast Asia, the Republic of Singapore. A small island of only 14 by 26 miles, Singapore is a city-nation located on the tip of the Malayan Peninsula in Southeast Asia. The population of this multi-cultural society is 75 percent Chinese, 15 percent Malay and 8 percent Indian. Other groups include Filipinos, Thais, Japanese, Americans, and Europeans. This beautiful island nation, with dynamic growth in churches and missionary force, has been called the “Antioch of Asia.” The Singaporean cross-cultural missionary force is increasingly contributing to God’s work in overseas ministries.

VIII. Introduction: Interpreting the Literary Styles in the Bible

A. When reading English, we instinctively recognize certain literary types and how to interpret them. If a story begins, “Once upon a time…” we prepare ourselves for a fanciful world where animals talk, people fly, and dreams always come true. However, if the paper reads, “To whom it may concern…” we are ready for a stiff, stuffy style of facts about someone.

B. One of the reasons the Bible is the most loved, most read, most translated, most memorized, most distributed Book in the world is because of its amazing literary variety. In the pages of Scripture we find stories, poetry, prophecy, parables, and many other genres (literary types). Just as we realize to differ how to interpret the “once upon a time…” and the “to whom it may concern…” so we must do the same with Scripture.

C. This short study will begin with general rules of interpreting all Scripture. Then we will see how to use special skills to properly interpret various genres in the Bible.

IX. Basics for Interpreting All of Scripture

A. Ask the Author: Always pray for wisdom before you begin to read God’s Word.

B. Start from the Top: Get the overview before you delve into details. Bible survey is a must! These sources can get you started:

1. “The Bible…Basically” goes through the Bible in a simple manner 6 times in a 9-hour seminar. It has almost 1000 PPT slides, an 80-page student workbook, and a 400-page teacher guide to know what to say for each slide. You can download the entire seminar on my www.biblestudydownloads.com website. It is being translated into 35 other languages and the “work in process” is on this site. Languages completed include Bahasa Indonesia, Chinese, Korean, Malay, and Mongolian.

2. My course notes for “Old Testament Survey” (2 vols.) and “New Testament Survey” (2 vols.) are much more detailed (over 2000 pages). However, they still give overviews of each book of Scripture as well as how the various books relate to each other. Printed copies can be purchased at the Singapore Bible College Book Centre or digital pdfs downloaded for free at www.biblestudydownloads.com.

C. Use a Logical Sequence: Follow these three steps in this order: observation, interpretation, and application.

1. Observation asks, “What do I see?”

2. Interpretation asks, “What does it mean?”

3. Application asks, “What does it mean to me?”

D. Be Literal: Take the normal sense until it doesn’t make sense. Use the normal, grammatical, historical method without spiritualizing the text.

X. Interpreting the Pentateuch’s Legal Literature

A. This quick quiz about the Law (first Five Books of Moses) will get you thinking…

1. T or F
Christians should keep parts of the OT law which are not repeated in the NT.

2. T or F
There are actually two laws: the moral (Ten Commandments) and ceremonial/civil.

3. T or F
The Sabbath should still be obeyed by Christians.

4. T or F
Believers today are obligated to keep all of the Ten Commandments.

5. T or F
Tithing should be practiced by all followers of Christ.

6. T or F
Christians today are prohibited from eating blood (e.g., yong tau foo, blood pudding, pig or duck blood at Chinese New Year).

7. T or F
Believers must not charge other Christians interest based upon the Law (Deut. 23:19; Exod. 22:25; Lev. 25:36-37; Ezek. 18:8, 13, 17; 22:12; Prov. 15:5).

B. Defining the Meaning of Law (adapted from Fee/Stuart, 135-36)

1. Sometimes “Law” refers to the Pentateuch as a single book (e.g., Josh. 1:8).

2. Sometimes Christians refer to the “Law” as the five books of the Pentateuch, even though Genesis has no legal codes.

3. NT usage of the term “Law” sometimes refers to the Pentateuch and sometimes the entire OT (e.g., Luke 16:17).

4. Oftentimes “Law” refers to only the legal formation from Exodus 20–Deuteronomy 33. (It always refers to at least this portion of Scripture.)

C. The Christian’s Relationship to the Law

1. The OT law is a covenant between Israel and God–not between the church and God. The church and Israel must be kept distinct.

2. Our loyalty to God is shown in different ways than was Israel’s. In other words, God expected Israel to be loyal and He expects the same of us, but Israel showed loyalty by observing the sacrificial system while we show loyalty by our obeying NT commands. (However, faith is what pleased God then and now–Heb. 11:6.)

3. Most OT stipulations are not repeated in the NT–especially the civil (penalties for crimes) and ritual (worship, especially sacrificial regulations) laws. Therefore, most of the OT does not directly apply to believers.

4. Some OT stipulations are repeated in the NT–including nine of the Ten Commandments, the exception being the Sabbath.

5. All of the OT law is still the Word of God for us even though it is not still the command of God for us. As such it is still useful for teaching and preaching, though applications must be made based upon the principles under girding the laws.

6. Only that which the NT explicitly renews from the OT law can be considered part of the NT “law of Christ” (Gal. 6:2). [Note: Fee/Stuart put all of the Ten Commandments in this category, which makes modern believers guilty of Sabbath breaking. I disagree that the Sabbath is binding in the present age. I worship corporately on Sunday, not Saturday!]

D. The Purposes of the Law

Paul’s letter to the Galatians teaches sanctification not by the Law but by faith in Christ alone. This finds support in that Abraham was justified by faith centuries before the Law even came (Gal. 3:17). After that, the Law and the Promise (Gen. 12:1-3) co-existed for years, so there is no basic conflict between the Law and the Promise. This led Paul to ask, “What, then, was the purpose of the law?” (Gal. 3:19). Actually, there were at least ten purposes for the Law:

1. It revealed or exposed the sinfulness of man (Gal. 3:19).

2. It revealed the holiness of God (1 Pet. 1:15).

3. It revealed the standard of holiness for people in fellowship with God (Ps. 24:3-5).

4. It supervised the physical, mental, and spiritual development of the redeemed Israelite until he could come to maturity in Christ (Gal. 3:24).

5. It unified the people to establish the nation in voluntary submission to God’s decrees (Exod. 19:5-8; Deut. 5:27-28).

6. It separated Israel among the nations as a kingdom of priests to mediate God’s truth to these nations (Exod. 31:13).

7. It provided forgiveness of sins for individual Israelites to restore their fellowship with God, even though they already functioned as a redeemed people (Lev. 1–7).

8. It made provision for Israel to worship God as a redeemed people (Lev. 23).

9. It tested if one was in the kingdom or the theocracy over which God ruled (Deut. 28). Faith led to obedience and blessing; lack of faith lead to disobedience and judgment.

10. It revealed Jesus Christ (typology in the sacrificial system; Luke 24:27).

Pentecost suggests that the revelatory aspect of the Law is permanent as it still reveals the holiness of God today (1 Tim. 1:8), but the regulatory aspect is temporary as it regulated the life and worship of the Israelite (Gal. 4:8-10; Col. 2:16-17).

E. A Suggested Strategy for Expounding Old Testament Law

1. Interpretation: Study the intent behind the legal command, asking the question, “Why was this command given in Israel?” It is especially helpful to answer this question by showing how the law reveals the character of God. For example:

“God told Israel in Leviticus 19:9-10 not to harvest the corners of the fields because He had compassion on the poor who could glean there for their food.”

2. Principlizing: State the intent of the law in the form of a general principle.
“God wants His people to give the underprivileged the chance to earn a living.”
3. Application: Show how this principle relates to a contemporary parallel situation.

“As an employer you should provide opportunities for the poor to support themselves.”
You can probably tell by now that I think the answer to each question on the “quick quiz” above is false.
F. Proper application has two parts:

1. What is the valid principle? (hermeneutics)

2. What is the concrete application and extended application? (specifics)

[image: image22.png]Daniel's 70 Weeks

(Dan. 9:24-27)

"SEVENTY WEEKS ARE DETERMINED
UPON
THY PEOPLE AND UPON THY HOLY CITY”

"0
THE. BRING IN
RESTORATION e 7on. CHURCH PERIOD EVERLASTING
roun Cenrumies o ™ RIGHTEOUSNESS"
LT, smeree ST e
TRBOCATION

azapc THE TESTAMENTS

“UNTO THE END SHALL BE WAR®
“FROM THE GOING THE
FORTH OF THE COM- CONSUMMATION
UANDMENT T0 ‘RES-
TORE AND TO BULD
JERUSALEM”

e
seventy weexs

THE BOOK OF THE PROPHET DANIEL

A w2427

[image: image23.png]Chronology of the 70t "Week"

'Adapted from J. Dwight Pentecost, Dallas Theological Seminary, 1988

Middle Sign of Christ's
of the Son of Man Return
Week Matt 24:30 Complete

-3/ YEARS—~|~=~= 1290 DAYS -~
DAYS J280DYs”

==3% YEARS—~
Covenant

e) %
Sl 2nd ADVENT

Election
of Beast
Rev. 17:13

Tribulation

The Tribulation

[image: image4.wmf]

Biblical
Situation

Real Life
Examples

Principle
(Abstraction)

Real Life
Parishioners

20th Century
Situation

Specific
(Concrete)

Flesh
&

Blood

Flesh
&

Blood

XI. Interpreting the Historical Books (Narrative or Story)

A. Recognize that the stories of Scripture all teach us theology. Therefore, do not look for a moral purpose in them as much as you look for what each narrative says about God.

B. The subject of Scripture is God, not any man, so avoid pegging each thing human character does as good or bad.

C. Discern the same basic elements of good literature outside the Bible:

1. Plot

2. Characterization

3. Climax

4. Resolution

D. Take the stories at face value without looking for the so-called “deeper meaning” in each one. This can be illustrated in at least four different hermeneutical methods that have been employed in seeking to understand the message of Esther:

1. Prophetical
a) Esther predicts that the Jews will be preserved while outside of the land during the times of the Gentiles (the time period when Gentiles rule over Jerusalem, stemming from 586 BC to the return of Christ).

b) Response: Nothing is mentioned of the “times of the Gentiles” and the account is presented in a straightforward manner as history.

2. Allegorical (Symbolic)

a) Esther is the story of mankind. It depicts all of human history.
b) Response: This is ambiguous and the account is presented in a straightforward manner as historical.

3. Typical
a) Esther is God’s illustration of the Christian experience in the Church Age or a type of the Millennium. "Some suggest a typical application as follows. The replacing of Vashti (a Gentile) by Esther (a Jew) typifies the setting aside of Christendom and the taking up of Israel. Haaman, the enemy of the Jews, typifies the anti-Christ to be destroyed at the second coming. The numerical value of the Hebrew letters of Haaman the wicked is 666. Mordecai is a type of Jesus Christ in His glorious exaltation. The triumph of the Jews is typical of the millennium" (cited by Donald Campbell, Dallas Seminary class notes, 1985, p. 2).

b) Response: While this is an ingenious view, it fails in that it reads the NT back into the OT (which means that its original readers would not have understood the meaning). Also, the spelling of “Haman” must be altered to fit this numerical scenario!

4. Historical

a) Esther records God's providential care of His chosen people as evidence of His commitment to the Abrahamic Covenant.

b) Response: This is the best option. Why? Esther records a historical story of how a plot to exterminate the entire Jewish population is averted by God's providential workings through the godly Jewess, Queen Esther. The account cites the threat to the Jews (chs. 1–4) and the triumph of the Jews over those who threatened their existence (chs. 5–10). Chapter 9 celebrates the preservation of the nation in the Feast of Purim–an annual reminder of God's faithfulness on their behalf.

XII. Interpreting the Wisdom & Poetic Books

A. Sometimes the terms “Wisdom Books” and “Poetic Books” are used interchangeably. However, there are important differences between them.

	Wisdom

	Poetic

	Concerns content of writing
	Concerns style of writing

	Content = Principles to live by
	Style = repetition of thought

	Appeals to one’s logic
	Appeals to one’s total being (including emotions)

	Job, Proverbs, Ecclesiastes
	Job, Proverbs, Ecclesiastes, Psalms, Song, Lamentations

	The smaller category (subset)
	The larger grouping

See also Roy B. Zuck, “A Theology of Wisdom Books and the Song of Songs,”

in A Biblical Theology of the Old Testament, ed. Roy B. Zuck, 208-9.
B. Note that these books often quote bad theology in the words of speakers who wrestle with God’s mysterious ways. The book of Job is a prime example:

[image: image5.png]Characteristic
Relies on
Personality
Voice
Argument
Advice to Job

Key Verse

Concept of God

Young theologian,

Theologian Historian, legalist [Moralist, dogmatist| intellectual
Obser\{atlon, Tradition Assumption Education
Experience
B . Perceptive, some
Considerate Argumentative Rude, blunt Gt
Philosophy History Orthodoxy Logic
“If you sin, you “You must be "y .., | "God purifies and
suffer” sinning” ‘ou are sinning teaches”
Only the wicked |The wicked always| The wicked are | Humble yourself
suffer suffer short-lived and submit to God
4:8; 5:17 8:8 20:5 3123
Blghteol.ls; Judge; immovable Unbending, Disciplinarian,
punishes wicked, s p
lawgiver merciless teacher

blesses good

C. These principles in understanding the book of Proverbs can help:

1. The nature of this literary type (genre) requires greater discernment in interpretation. Most of the problems stem from the frequent quotation of a proverb as an absolute promise or principle that has no exceptions. For example, consider the proverb about child rearing:

a) “Train a child in the way he should go, and when he is old he will not turn from it” (Proverbs 22:6)

b) This has often been taken to be an unconditional promise. The problem comes when godly parents who raise a child in a godly manner find that the child later rejects these values. Questions like “Did they really do a good job in raising the child” and “How can they say they raised the child properly?” arise based upon this verse.

2. In response, these hermeneutical guidelines may help to interpret Proverbs properly:

a) Do not consider the proverbs as promises from God but rather as general observations and principles that are usually valid but not always (cf. Zuck, A Biblical Theology of the OT, 234). Thus, in the case above, as a rule godly parents generally raise godly children, but exceptions occur–even biblical ones such as Samuel whose sons were dishonest (1 Sam. 8:1-5) and Hezekiah, one of the most godly Judean kings, whose son Manasseh was one of Judah’s most evil kings (2 Kings 21–22). Solomon also had a godly father, David, yet later was an idolater. Other proverbs also are not promises (e.g., 10:4; 12:11, 24).

b) Old Testament teaching must be understood in line with revelation given directly to the church (Acts and Epistles) in this dispensation. At least three types of statements would be applicable (from Homer Heater, DTS class notes, pp. 210-11):

(1) Reiterated statements: These appear in the NT epistles in the same or similar form. “Thou shalt not bear false witness against your neighbor” (Exod. 20:16) is reiterated in “Stop lying to one another” (Eph. 4:25).

(2) Quoted statements: When the NT quotes an OT passage to apply truth, it applies to the Church. “If your enemy hungers, feed him” (Prov. 25:21) reappears in Paul’s instructions (Rom. 12:20; cf. Matt. 5:44).

(3) Parallel statements: While similar to the reiterated statements above, these are more general. Wise words which “keep you from the adulteress” (Prov. 7:24) find a parallel idea in the NT: “It is God’s will that you should be holy; that you should avoid sexual immorality” (1 Thess. 4:3).

c) Proverbs that find no repetition, quote, or parallel in the NT should not be treated as commands. However, if they are not contrary to NT teaching they may be applied as principles.
D. Tips for Interpreting the Psalms

1. Give attention to repeating refrains, phrases, or ideas to identify the structure so as to outline the psalm correctly. Note especially Hebrew parallelism.

2. Summarize the message of the psalm in a sentence.

3. Consider the historical notations in the text and/or title to discover the historical setting.

4. Classify the psalm using one of F. Duane Lindsey’s categories (OT Survey class notes on Psalms).

5. Take into account the progress of revelation so as to correctly interpret incomplete theology (e.g., 51:11, “…do not…take your Holy Spirit from me”).

6. Reword figures of speech to give their meaning.

7. Use New Testament allusions and/or quotations of the psalm for understanding, but do not read back into the text what the original author and audience would not have understood.

E. Contrasting Types of Old Testament Literature

	Historical Books
	Poetical Books
	Prophetical Books

	Past
	Present
	Future

	What the people did
	What the people felt
	What the people should do

	National
	Individual
	National & Individual

	Actions
	Axioms
	Alarms

	War history
	Worship helps
	Warning & hopes

	Soldiers
	Sages
	Servants

	Records
	General revelation
	Special revelation

	Many ANE parallels
	Many ANE parallels
	Few ANE parallels

(ANE = Ancient Near East)

Psalms Chart (Duane Lindsey)
[image: image6.emf]

Kingdom & Covenants Timeline
[image: image7.png]u0DSIP) ,j2eiS]| Mau, 3} e uopeu au) sadeida
j9B15] "3UIBY} JUEUSAOD-WIOPBUDY [ENP € SEY SamdLOS

Bujwod puosas siH 3e 151y B
49A9u YYD 3y} 324 (AUnupuo) :

Jayye 20usuwo1d pom Aofua ufeBe |jim foe.
U3 9pn[ou; 0} spuedxa IS 0} Weyeigy w

g E 16300 19-1: (52-6Z°€ 1eD) 190a5] oyenBeu pue.
oy oo s posei. 2 7won) 1 eonn (52 10 euoPuS P (6155 D) Ao

et pue pon pousiogs me1 ANHN3AQD uisour

== |
[<3
=3
-
S
|
=
g
@
*
=1
R o=
&L M
Sz ey verm) pesoises ued =
= el ‘mouina (arss -0, v) ~ =]
e | ey g =
ey e Bugoofe oy padpni reist a
jowei3 [EuueIN (5124 e mon. ou ;Eﬂanu ONET
WOUSNDI JINVISS3N HOUNHO st *

ANUN3AQD JUHLON

BiospeojumoaApmisalais - 9621109 ajaig aiodeful

s @ guiawmil S1euanog s wopsury

Structure of the OT (Adapted from Walk Thru the Bible)
[image: image8.png]op pinoys ajdoad 1eum 1134 aidoad 1eupm Pip aidoad Jeym

suwely swoyxy suopoy
uopejoedxg souspiedxgy sjueng
a| RN sjalldoig
b= YBLBYD3Z 5 1x 304
1e6Bey =
1ueyd 99 :0IIE 93 Ul $00q J0 JaqUInN SepIoID H
Ampieqeq — sejawoIy) | E3
5 nyeN T3 .I._.:. 12 JSaumN sBupiz H
£ ! 65 o0 I._.:. 10 19quiny sBury |
= #SIH jenwes z
u___nm‘wi fonues | =
wny B
sebpnr
enyso
—_ SUIS[5E 16 BUS \wouoianag 1 3
5 un b s |
= squar0ld snopiae]
9 'snpox3 o
el siseuan =
(L1) ~ Aosydoig (s) Aneod (1) KosiH

Parallel OT & NT Structure
[image: image9.png]Parallel OT & NT Structure
[Foundation |Past |Present |Future |

(o)) Torah History Wisdom Prophecy

Gospels Acts Epistles Revelation

Erich Zenger, Einleitung in das Alte Testament (Stuttgart: W. Kohlehammer, 1995), 34; cited
in Gregory Goswell, "Two Testaments in Parallel: The Influence of the Old Testament on the
Structuring of the New Testament Canon,” JETS 56 (2013): 461.

XIII. Interpreting the Prophets

A. Inaccurate Presuppositions: We tend to think that prophecy always concerns predictions about the future, which is actually only part of the story. Prophecies actually have the dual themes of repentance and judgment (Walk Thru uses the phrase “shape up or ship out”). These two elements appear in the following dual distinction of the two types of prophecies:

[image: image24.emf]

1. Ethical (forthtelling): The prophets relate to the present moral life of the hearers. All 17 prophetic books contain ethical teaching that demands repentance from the hearers. The foundation of their preaching was the Mosaic covenant. Often they referred to the blessings and cursings of obeying or disobeying the Law (cf. Lev. 26; Deut. 28).

2. Predictive (foretelling): The prophets also relate to the future eschatological events about the Messiah, Israel, Judah, and other nations (but never the Church, which is not mentioned in the OT; cf. Eph. 3:2-11). Here the reference is to the Abrahamic covenant. In broad terms the predictive prophecies can be categorized into two types:

a) Fulfilled

(1) Concerning Israel, Judah, and other nations

(2) Concerning Jesus' first advent

b) Unfulfilled

(1) Concerning Israel, Judah, and other nations (mostly relating to the judgment before the kingdom and especially about the kingdom age itself)

(2) Concerning Jesus' second advent

B. Hearer Orientation: The Hebrew word for “prophet” is related to the word for “mouth” since prophets spoke for God. This means the writings actually better served as sermons more than as literature (i.e., oral more than written). Thus, structural markers in the text should carry more weight than chapter and verse divisions that were added much later.

C. Non-Chronological Orientation: The longer books (major prophets) are essentially “collections of spoken oracles, not always presented in their original chronological sequence, often without hints as to where one oracle ends and another begins, and often without hints as to their historical setting. And most of the oracles were spoken in poetry!” (Fee and Stuart, 150-51).

[image: image10.png]Placing the Pro}xhetlcal Books

The Dc Walk
Pre-Exile Exile Post-Exile
ety ot pert
.
° Israel Assyria
[Ao H [
vy
I.“+l o T v
Judah Jews in Exile Haggs
o -]
=
T —
D T T
Observations

Most prophets ministered before the exile (God gave plenty of warming before judgment).
Most prophets preached to Judah (God gave special effort o proteet the Davidic ine).
All major prophets preached to Judah.

There were no major post-exilic prophets.

God's faithfulness to communicate with His people extended even into judgment via Ezekiel and
Daniel (we also should never give up seeking to restore errant belicvers).

Prophets ade predictions concerning four nations as a major concern (Judah, Israel, Assyria,
Edom). One could also add Babylon (Habakkuk) and other nations noted in parts of various
prophetical writings (e.g., Isa. 13-23; Jer. 46-51, etc.).

D. Incomplete Background Data: Prophets wrote to people familiar with the Law so alluded to events, practices, words, etc. without explanation:

1. Isaiah’s use of an exodus motif (cf. 4:5; 10:24-26; 11:16; 43:14-21; 48:20-21; 51:9-10)

2. Amos’ ironic use of traditions related to Israel’s election (3:2), the Day of the Lord (5:18-20), and the Passover (5:17)

3. The secular “suzerain-vassal” treaty relationship model (cf. Deuteronomy notes) finds a parallel in which God acts as the “Great King” (suzerain) towards His people (vassal) in line with the Mosaic Covenant (conditional covenant they made). In this relationship prophets serve as messengers of Yahweh, who have stood in His council and speak by His authority. They accuse Yahweh’s disobedient vassal of breach of covenant and threaten implementation of the covenant courses. Compare the accusations of the prophets with the OT law’s covenant stipulations (cf. Hos. 4:2 with Exod. 20:7, 13-16) and the covenant curses (cf. Isa. 1:7-8 with Deut. 28:33, 51-52; Isa. 1:9 with Deut. 28:62; 29:23).

4. The promise or salvation oracle of the prophets also pictures God’s restoration of His people after judgment. This is based on the covenant of “grant” made with Abraham and extended to David, foreseen even by Moses (Deut. 30:1-10). Prophets also anticipate the ultimate fulfillment of the Abrahamic promises (cf. Hos. 1:10) and the establishment of the Davidic throne (cf. Isa. 11). The common elements are three: reference to the future, mention of radical change, and mention of blessing (Amos 9:11-15; Hos. 2:16-22; 2:21-23; Isa. 45:1-7; Jer. 31:1-9; cf. Fee and Stuart, 160).

5. The covenant lawsuit (Isa. 3:13-26; Hos. 4:1-19, etc.) is still another form, depicting God “imaginatively as the plaintiff, prosecuting attorney, judge, and bailiff in a court case against the defendant, Israel” (ibid.).

6. The woe oracle (Mic. 2:1-5; Hab. 2:6-8; Zeph. 2:5-7) makes use of the common word “woe” which Israelites cried out when experiencing disaster, death, or funeral mourning. “Woe oracles contain, either explicitly or implicitly, three elements that uniquely characterize this form: an announcement of distress (the word “woe” for example), the reason for the distress, and a prediction of doom” (ibid., emphasis theirs).

E. Historical Distance: Even if we know the historical setting, it is still very different than we are used to today, so we should always be familiar with the date, audience, and circumstances of the prophetic passages we read. In general terms, the 16 prophets wrote in a relatively small time period of only four centuries between Obadiah (ca. 845 BC) to Malachi (ca. 425 BC) which was characterized by three factors (adapted from Fee and Stuart, 157):

1. Unprecedented upheaval in the political, military, economic, and social realms

2. Religious unfaithfulness on Israel’s part to the Mosaic covenant

3. Shifts in populations and national boundaries

F. Lack of Appreciation for Poetry: This also prevents us from understanding and appreciating the prophetical literature. For an introduction see the Psalms section of these notes.

G. Unfamiliarity of Prophetic Books: The fact that these books are rarely preached and taught also makes them difficult to interpret. They constitute 17 writings to six different audiences in three time periods with many geographical and situation changes. See the overview charts on the following pages to help clear up some of the confusion.

H. Ignorance of Eschatology: Most Christians are unable to state a biblical view of future things and therefore find it difficult to fit the prophetical eschatology into a larger framework. To understand these writings fully one must know something about the biblical covenants (see Genesis notes) and eschatological events in succession (see Daniel notes).

[image: image11.png]Christ
the reigning Messiah

Christ (Second Coming)
- the suffering Messiah Millennium
Own Time (First Coming) - New Heavens

and New Earth

Time Periods of the Prophets

Salem Kirban, Charts on Revelation (1979), 49

H.
Dual Eschatological Viewpoint: The preceding point addressed the fault of the readers but this one refers to the fact that the prophets themselves often blur chronological distinctions. They often depict as a single event two or more events that we now know to be separate. In this scheme the fulfillment of the nearer event serves as a “down payment” that the entire vision will be eventually fulfilled. This has been diagrammed clearly as two perspectives on two disks, a smaller one in front of a larger from a front view, but “then from the perspective of subsequent history to see them from a side view and thus see how much distance there is between them” (Fee and Stuart, 164):

[image: image12.png]PROPHETIC PERSPECTIVE OF CHRONOLOGICAL EVENTS
Straight on view Side view
H

O u

==

The Purpose of the Prophetical Books TC " The Purpose of the Prophetical Books " \l 3
Walk Thru the Bible
[image: image13.emf]
XIV. Interpreting the Gospels & Acts

A. Many of the tips for interpreting OT narratives (historical books) would apply here too. The Gospels and Acts are stories with a theological purpose. However, the other points below show some differences.

B. Gospels are not biographies of Jesus Christ. Instead of recording everything from birth to death as a biography does, each records only those events that contribute to the author’s unique purpose.

C. Each gospel should stand on its own since each presents a unique view of the life of Christ. In other words, do not think that the same story in each gospel must communicate the same truth as the other gospels.

D. Although Jesus came to bring in the new covenant, he did not do this until the night before his death. Therefore, the gospels record life under the law—or a transitional period between the old covenant and the new. Jesus was “born under the Law” (Gal. 4:4).

E. Parables present a unique challenge for interpretation.

1. Parables should not be “spiritualized” as allegories but rather taken in their normal sense. The fourth-century scholar Augustine offers the following interpretation of the parable of the Good Samaritan:

· The travelling man = Adam

· Jerusalem = the heavenly city of peace from which Adam fell

· Jericho = the moon, representing Adam’s mortality

· Thieves = the devil and his angels

· Stripped him = robbed him of his immortality

· Beat him = by persuading him to sin

· Left him half-dead = half-dead because he is alive physically but dead spiritually

· Priest and Levite = the priesthood and ministry of the Old Testament

· Samaritan = Christ (he says the word means “Guardian”)

· Bound his wounds = binding the restraint of sin

· Oil = comfort of good hope

· Wine = exhortation to work with a fervent spirit

· Beast = the body of Christ’s incarnation

· Inn = the church

· Tomorrow = after the Resurrection

· Two-pence = promise of this life and the life to come

· Innkeeper = Paul

2. Ask the meaning of the key point of the story rather than assuming each detail has an application.

3. Though we all can learn from each parable, note that not every parable is directly for every person. Jesus spoke different ones to different people, so pay attention to which person(s) he directed each story.

4. Parables teach about the kingdom of God—the rule of God on extended on earth during the time of Jesus (thus “already” here now) but not fully seen until the second coming of Christ (the “yet” future). Theologians thus call the kingdom “already/not yet.”

5. Parables expect a response. Jesus did not give them simply to entertain or to satisfy our curiosity.

One of the reasons Jesus taught in parables was to challenge people to think about the meaning of the story. Some people may have come to Jesus expecting to hear meaty theological sermons and would go away baffled and disappointed by the simple stories he told. No one could understand the parables unless they dedicated themselves to making the connection between the point of the story and their own lives. In this sense the parables are much more than just illustrations of a point – they are intended both to filter out those who were not serious about listening and are also a way to bring God’s truth to life in the hearts of those who heard and understood. Jesus made this purpose clear when he said that “to those on the outside everything is spoken in parables so that, ‘they may be ever seeing but never perceiving, and ever hearing but never understanding, otherwise they might turn and be forgiven’” (Mark 4:11-12; also Matthew 13:10-15; Luke 8:9-10). These verses should not be understood as the only purpose for which Jesus used parables, as in other cases it is clear from the context that He used them to illustrate teaching for His disciples (e.g. Luke 7:40-43 or Matthew 24:32-25:46) or to challenge people in the crowd and even His opponents to respond (e.g. Luke 10 or Luke 15).

XV. Interpreting the Epistles

A. Give careful attention to the situation of the recipients: The letters of Paul all address specific churches (e.g., Rome, Corinth, etc.) or individuals (e.g., Timothy, Titus, Philemon). However, other letters, called General Epistles, are written to specific individuals (2-3 John) or groups (1-2 Peter, Hebrews) or address Christians in general (James, 1 John).

1. The admonition to “remain in the [marital] state you are in” (1 Cor. 7:17, 20) should be taken in light of the “present crisis” affecting the Corinthian church (1 Cor. 7:26).

2. The recipients of the letter to the Hebrews were in danger of abandoning their faith by returning to Judaism. Thus the warnings to them in chapters 6 and 10 are not simply “small sins” characteristic of all believers.

3. The most difficult times in the first century were the 60s and 90s. Note on the chart below the many letters written during these years of persecution by Nero and Domitian, respectively. Jude and 1-3 John were probably composed from AD 75-85 while John Revelation around AD 95, but 13 of the 27 NT letters stem from the 60s! Read these letters as you would letters to people undergoing severe trial.

[image: image14.jpg]38

NT Overview 124
39-41
“To the otest part of the earth” (Acts 1:8)
Acts9 13 14 15 16 18 21 27 28
s - - Bl .
e 2 3 [1 4 2 j—p
Damascus - & - Expansion
Antioch Aegean||| Asia Rome |1l Rome of church
35 48 49 50 52!) [7] [14 68 95
Matt Luke || Acts | [Mark | | John
Gospels & Acts m 2P 3 John

B. All epistle commands are not commands for us: Exercise cultural sensitivity. Paul required not only Corinth, but also the other churches to have their women wear head coverings (1 Cor. 11:16). But is this for us today? It certainly would apply in South Asia (India, Pakistan, Bangladesh, Nepal, etc.) where the head covering denotes submission. But must it apply elsewhere where such coverings have nothing to do with a wife being subject to her husband? Wouldn't this principle better apply to women who refuse to quit their jobs to stay at home when their husbands insist upon it?

C. Do not read your own culture into the text: Here is a related problem to that above. Paul said that nature itself teaches that men should not have long hair while women should (1 Cor. 11:14-15). However, many cultures do not obey this verse because long hair for men and short hair for women appears stylish.

D. A text cannot mean what it never could have meant to its author or his readers.
 Exegesis must come first. For example, could the recipients of Hebrews 6 and 10 have lost their salvation? Was it possible for them to lose eternal life if it actually was eternal? If they could not, then we cannot.

E. Give priority to the author’s own use of words: For example, don’t assume that Paul meant the same thing by “justified” (Rom. 3:20) as James did with the same word (James 2:24). Paul was referring to non-Christians while James had a Christian audience in view. It is best to interpret Paul with his own use of words and to do the same with James.

XVI. Interpreting Revelation

A. Now we come to the most difficult of the books of the Bible to interpret. Why? The Apocalypse (“revelation, unveiling”) uses many strange symbols and assumes that we know the other 65 books of Scripture, to which it constantly alludes. In this vein, keep these four basic interpretive rules in mind:

1. Follow the normal sense unless it’s nonsense.

a) 144,000 witnesses of Israel (7:4)

b) 1000 years of saint’s reign (20:4)

c) 1260 days of prophesying (11:3)

d) 3½ days of death (11:9)

e) Euphrates dries up (16:12)

f) Weights (16:21) and lengths (21:16)

g) The number 7 points to completeness but also should be taken at face value.

(1) The number 7 in the rest of the Bible (representative examples):

(a) Creation (Gen. 2:2)
(b) Rain (Gen. 7:4)
(c) Sabbath (Exod. 20:10)
(d) Jericho (Josh. 6:4)
(e) Sons (Job 1:2; Ruth 4:15)
(f) Prophecy (Dan. 9:24)
(g) Forgive (Matt. 18:21)

(2) The number 7 appears 55 times in Revelation (some examples):

(a) Churches 1:4a

(b) Spirits 1:4b

(c) Lampstands 1:12

(d) Stars 1:16

(e) Seals 5:1

(f) Eyes 5:6

(g) Angels 8:2

(h) Trumpets 8:2

(i) Peals 10:3

(j) 7000 killed 11:13

(k) Heads 12:3a

(l) Diadems 12:3b

(m) Plagues 15:1

(n) Bowls 15:7

(o) Mountains 17:9

(p) Kings 17:10
“It is worth noting that there are seven “beatitudes” in Revelation: 1:3; 14:13; 16:15; 19:9; 20:6; 22:7, 14.

h) Revelation 11:1-12 is a “Test Case in Hermeneutics” that shows the reasonableness of taking the text in its normal sense (see the comparative study on the next two pages).

Three Views on Revelation 11 TC “Three Views on Revelation 11” \l 3
Based on a handout presented by Robert L. Thomas at the Evangelical Theological Society meetings in Boston, November 1999

Various hermeneutical approaches to the witnesses of Revelation 11 yield widely different evangelical interpretations. The following quotes and their page numbers come from Gregory K. Beale, The Book of Revelation: A Commentary on the Greek Text, New International Greek Testament Commentary (Grand Rapids: Eerdmans, and Carlisle, UK: Paternoster, 1999); ETS paper by Grant Osborne, 1999 (author of The Hermeneutical Spiral); and Robert L. Thomas, Revelation: An Exegetical Commentary, 2 vols. (Chicago: Moody, 1992, 1995).

Revelation 11:1-3 (NIV)

1I was given a reed like a measuring rod and was told, "Go and measure the temple of God and the altar, and count the worshipers there. 2But exclude the outer court; do not measure it, because it has been given to the Gentiles. They will trample on the holy city for 42 months. 3And I will give power to my two witnesses, and they will prophesy for 1,260 days, clothed in sackcloth."

	Term or Expression
	Beale

Symbolic
	Osborne

Symbolic-Literal
	Thomas

Literal

	1

“measure”

(11:1)
	“the infallible promise of God’s future presence”; “the protection of God’s eschatological community” (559); “until the parousia” (566)
	“preservation of the saints spiritually in the coming great persecution” (5; cf. 7); “a prophetic anticipation of the final victory of the church” (8)
	“a mark of God’s favor” (80-81)

	2

“the temple (naon)”

(11:1)
	“the temple of the church” (561); “Christians” (562); “the whole covenant community” (562); “the community of believers undergoing persecution yet protected by God” (566)
	The heavenly temple depicting “the church, primarily the saints of this final period but secondarily the church of all ages” (6; cf. 7 n. 4)
	“a future temple in Jerusalem during the period just before Christ returns” (81-82)

	3

“the altar”

(11:1)
	“the suffering covenant community” (563)
	the [heavenly] altar of incense” (6)
	“the brazen altar of sacrifice in the court outside the sanctuary” (82)

	4

“the worshipers”

(11:1)
	“believers worshiping together in the temple community” (564)
	“individual believers” (7)
	“a future godly remnant in Israel” (82)

	5

“in it” (11:1)
	in the temple or the altar (571)
	“in the church” or “at the altar” (7)
	“in the rebuilt temple” (82)

	6

“the court that is outside the temple (naou)” (11:2)
	“God’s true people,” including Gentiles (560)
	“the saints who are persecuted” (8)
	“the wicked without God” (83)

	7

“cast outside” or "given to" (NIV)

(11:2)
	“not protected from various forms of earthly harm (physical, economic, social, etc.)” (569)
	not protected from Gentiles/nations (8); God delivers his followers into the hands of sinners (9)
	“exclusion from God’s favor” (83)

	8

“the Gentiles” (11:2)
	“the Gentiles and Jews” (569)
	“the church handed over to the Gentiles/nations for a time” (9)
	“a group [of non-Jews] in rebellion against God who will oppress the Jewish remnant” (83-84)

	9

“they will trample on” (11:2)
	persecution of the church from Christ’s resurrection until His first coming (567)
	“the saints will suffer incredibly” in a physical sense (10)
	“future defilement and domination of Jerusalem” (86)

	10

“the holy city” (11:2)
	“the initial form of the heavenly city, part of which is identified with believers living on earth” (568)
	“the people of God” (9)
	“the literal city of Jerusalem on earth” (84)

	11

“forty-two months”

(11:2)
	“figurative for the eschatological period of tribulation” (565); “attack on the community of faith throughout the church age” (566)

	“the ‘great tribulation’ at the end of history” (1, 12)
	“the last half of Daniel’s seventieth week” (85)

	12

“the two witnesses”

(11:3)

	the church; “the whole community of faith” (573)
	“two major eschatological figures… as a symbol for the witnessing church” (14, 16)
	two future prophets, probably Moses and Elijah (87-89)

	13

“the great city” (11:8)
	“Babylon” = “Rome” = “the ungodly world” (591-592)
	Jerusalem and Rome’ secondarily, all cities that oppose God (27)

	Jerusalem (93-94)

	14

the resurrection and ascension of the two witnesses (11:11-12)

	“divine legitimization of a prophetic call” (599)
	“A proleptic anticipation of the ‘rapture’ of the church” (35)
	the resurrection of the two witnesses (97)

Summaries (this strings the above descriptions into interpretive sentences of 11:1-3, 8, 11-12)
Beale (Symbolic)

1I was given a reed symbolizing the infallible promise of God’s future presence and was told, “Go and protect God’s eschatological community (which is the temple of the church) until the parousia and protect the suffering covenant community and count the believers worshiping together in the temple community. 2But exclude God’s true people, including Gentiles; do not protect this suffering covenant community of Gentiles and Jews because they are not protected from various forms of earthly harm (physical, economic, social, etc.). They will attack and persecute the whole community of faith throughout the church age which is the initial form of the heavenly city, part of which is identified with believers living on earth for the eschatological period of tribulation. 3And I will give power to the church, and this whole community of faith will prophesy for the eschatological period of tribulation… [but after being killed] 8their bodies will lie in the street of Babylon or Rome which means the ungodly world [then they will receive] 11-12divine legitimization of a prophetic call.

Osborne (Symbolic-Literal)

1I was given a reed like a measuring rod and was told, “Go and preserve the saints spiritually in the coming great persecution (but secondarily the church of all ages) in anticipation of their final victory and measure (preserve?) the [heavenly] altar of incense, and count the individual believers in the church or at the altar. 2But exclude the saints who are persecuted… because they have not been protected from Gentiles/nations as God delivers his followers into the hands of sinners for a time. The saints will suffer incredibly in a physical sense in the people of God for the ‘great tribulation’ at the end of history. 3And I will give power to my witnessing church, and they will prophesy for 1,260 days, clothed in sackcloth… [but after being killed] 8their bodies will lie in the street of Jerusalem and Rome which secondarily refer to all cities that oppose God [then they will receive] 11-12a proleptic anticipation of the ‘rapture’ of the church.

Thomas (Literal)

1I was given a reed like a measuring rod and was told, “Go and measure as a mark of God’s favor the future temple in Jerusalem during the period just before Christ returns and the brazen altar of sacrifice in the court outside the sanctuary, and count the future godly remnant in Israel in the rebuilt temple. 2But do not measure as a mark of God's favor the wicked without God… because they have been excluded from God’s favor [and are] a group [of non-Jews] in rebellion against God who will oppress the Jewish remnant. They will trample on Jerusalem for the last half of Daniel’s seventieth week. 3And I will give power to my two future prophets (probably Moses and Elijah), and they will prophesy for 1,260 days, clothed in sackcloth… [but after being killed] 8their bodies will lie in the street of Jerusalem [then three and a half days later will] 11-12be resurrected.

Continuing point “O” on Four Interpretive Principles to Understand Revelation…

2. Be consistent with Daniel's parallel prophecy.

a) Ten-horned Beast (Dan. 7:7-8): This denotes a world ruler aligned with Rome that John saw as still future (Rev. 17:3, 10-11).

b) 7-year covenant (Dan. 9:27): Daniel’s teaching that halfway through this period a world ruler will desecrate the temple (cf. Rev. 13:14). Jesus also saw this as future from his time (Matt. 24:15).

c) 1290-day trial (Dan. 12:11) correlates closely with the 1260-day trial of John’s vision (Rev. 11:3; 12:6).

Outline of Daniel TC “Outline of Daniel” \l 3
[image: image15.png]Outline of Daniel

UNIVERSAL SOVEREIGNTY IN TIMES OF THE GENTILES

Sovereignty over Sovereignty over Sovereignty over
Daniel Gentiles Jows
Chapter 1 Chapters 2-7 Chapters 8-12
Narrative Visions in Narrative Vision
Hebrew Aramaic Hebrew
Gentile Gentile Jewish
Narmes for God Names for God Names for God
Third person Third person First person
("Danlel") ("Danlel") 1)
Daniel's Example Daniel Interprets Angel Interprets
King's Dreams Daniel's Dreams
The Man Daniel Images Kings Israel’s Future
Exile | Food | Exalted | Varled | Gold | Neb. | Bel | Dar | Al | Medo | Return | intertest-
Porsia | to | ament
2 3 [4| 5 [s | 7 | To |sweny| periodto
Greoce | “7e" | Trbulation
Promoted | Fumace | Exile | Party | Lions | Beasts
147 | 1846 | 14721 8 s prevs
Babylon

Daniel’s 70 Weeks TC “Daniel’s 70 Weeks” \l 3
R. Ludwigson, A Survey of Bible Prophecy (Grand Rapids: Zondervan, 1975), 49
Dating Daniel’s Seventy Weeks TC “Dating Daniel’s Seventy Weeks” \l 3
[image: image16.png]Dating Daniel's Seventy Weeks

March 5, 444 B.C. March 30, A.D. 33
[Nisan 1 of Artaxerxes’ 20th Year Triumphal Entry on Nisan 10A.D. 33
[Nehemiah 2:1-8 Luke 19:28-40

69 WEEKS . CHURCH| 70th WEEK

AGE

69 x 7 x 360 = 173,880 days 1/2 Week|
March 5, 444 B.C. + 173,880 days = March 30, A.0.33]

Verification ationale for 360-Day Years

444B.C.10A D 33 =476 years 1/2 week—Dan. 9:27
Time, times, 1/2 time—Dan. 7:25, 12:7.
476 years x 365.24219879 days = 173,855 days Rev. 12:14

+ days between March 5 & March30 = 25days 1,260 days—Rev. 125, 113
173,860 days 42 months—Rev. 11:2, 13:5

Thus: 42 months = 1,260 days = time,
times, 1/2 time = 1/2 week

“Messiah cut off after 69 weeks—April 3, AD. 33.
Therefore: month = 30 days; year = 360 days

Harold W. Hoehner, Chronological Aspects of the Life of Christ (Grand Rapids: Zondervan, 1977), 139

Chronology of the Seventieth Week TC “Chronology of the Seventieth Week” \l 3

 Continuing point “O” on Four Interpretive Principles to Understand Revelation…

3. Assume a chronological order.

a) The normal way to read a book is to assume, unless otherwise indicated, that the story proceeds from point A to point B in time. There is no reason not to follow this normally accepted practice when reading the Revelation to John.

b) However, the recapitulation approach has recently gained some following where the book is seen as depicting the present church age seven different times.

(1) According to this view, chapters 1–3 cover the same time period as chapters 4–7 as both supposedly cover the time period between Christ’s first and second comings.

(2) Five more sections follow to depict the same church period.

(3) This view is diagrammed on the next page.

[image: image17.jpg]Revelation 6-18 depicts which era?

p .

Book Book

i % & Read
Yo sa Historicist rode

4SIu242u4
4sianyng

. Idealist .

A Recapitulation Approach to Revelation TC “ Amillennial Chart of Revelation “ \l 3
William Hendriksen, More Than Conquerors, 16-19

One common view of the book of Revelation by amillennial scholars sees it as presenting our present age seven times in parallel sections. Hendriksen is typical of this view which spiritualizes the 1000 years of Revelation 20:1-6 and applies this time period to our own Church Age. (Other commentators who see it this way are Lenski, Warfield, Sadlet, and S. L. Morris; cf. John Gilmore, Probing Heaven). In chart form the view would look like this:

Premillennial Response
	Christ in the Midst of the Seven Lampstands (1–3)
Seven literal churches of Asia each depict conditions in congregations
throughout the church age until Christ’s return (1:7)
	Correct except that 1:19 denotes the vision of Christ (1:9-18) as past, with 1:7 looking to his final triumph

	
	

	The Vision of Heaven and the Seven Seals (4–7)
Christ rules from heaven now (5:5-6) until the second coming (6:16-17)
at the end of the age with the triumphant church (7:16-17)
	Rev. 5:5-6 and 6:16-17 do not say this, the seals have not yet happened, and 7:16-17 is about tribulation believers

	
	

	The Seven Trumpets (8–11)
A series of repeated judgments in the present age afflicts the wicked (8–9)
but the Church is protected (10–11) until the final judgment (11:15, 18)
	Trumpets occur after the seals and in sequence; even a casual observation shows they have not yet occurred (e.g., 8:8-12)

	
	

	The Persecuting Dragon (12–14)
A woman (the Church) gives birth to a child (Christ) but she is persecuted by the dragon (Satan) and his agents until the second coming (14:14, 16)
	The woman is Israel that gave the Messiah and Jews will be persecuted 3 and 1/2 years (12:6)

	
	

	The Seven Bowls (15–16)
The disappearance of islands and mountains (16:20) is the final judgment and
chapters 15–16 are “events that will take place in connection with it”
	Agreed, so these chapters do not denote the whole church age as Hendriksen claimed of each section

	
	

	The Fall of Babylon (17–19)
Babylon (the world system of seduction) continues during the entire church age
until its destruction at Christ’s second coming (19:11-21)
	This chronological parenthesis in the book shows how this entity in the end times will be destroyed

	
	

	The Great Consummation (20–22)
The present age (20:1-6) is not a literal 1000 years and this “millennium” occurs before chapter 19 and is followed by a general judgment and the eternal state
	It is more natural for Christ’s return (Rev. 19) to precede his rule (Rev. 20) over a literal 1000 year period

c) Problems with the Recapitulation View

(1) See rebuttals to the right of the Recapitulation diagram above.

(2) Does Christ’s return really appear repeatedly in the book? Even if it does (e.g., 1:7), These verses all look forward to Christ’s ultimate return in chapter 19.

Beale defends the view this way: "The strongest argument for the recapitulation view is the observation of repeated combined scenes of consummative judgment and salvation found in various sections throughout the book."

Some responses to a few supposed examples of recapitulation:

(a) The Text: The sixth seal is very early in the cycles of judgment yet states amazingly, “I watched as the Lamb broke the sixth seal, and there was a great earthquake. The sun became as dark as black cloth, and the moon became as red as blood. 13Then the stars of the sky fell to the earth like green figs falling from a tree shaken by a strong wind. 14The sky was rolled up like a scroll, and all of the mountains and islands were moved from their places” (6:12-14 NLT).

(b) Recapitulation Claim: Beale, 398, notes that 6:12-14 has two descriptions of the sixth seal that correspond to the seventh bowl at the end of the tribulation in 16:17-21:

(i) The great earthquake (6:12a) also happens in 16:18 (probably also in 11:13).

(ii) Islands and mountains being removed (6:14b) also occur in 16:20. How could this happen twice?

(c) Responses: Similar events do not indicate identical events.

(i) Earthquake: This is a huge earthquake never seen on the earth up to that point (6:12a), but it need not indicate Christ’s return. In fact, the earthquake of 16:18 is greater since “no earthquake like it has ever happened since man was on earth…”

(ii) Stars: Must 6:13 be the end of the world? It may sound like it, if the verses refer to all the stars and to the entire sky. But the text must not be forced to read all of the stars. “The phenomenon is so large that it appears from man’s perspective that the stars are falling, when in reality it is probably a very large meteor shower that invades the terrestrial atmosphere (Hailey)” (Thomas, 1:454).

(iii) Sky: God will peal back the sky like scrolls on either side, but this will not signal the end of the world. He has done this at times in the past as well (e.g., Acts 7:55-56), but “the old heaven” or sky will not be replaced until later when God creates “a new heaven” (21:1). The sky still exists even in 16:21 since it emits hail.

(iv) Islands and mountains disappear, but not entirely. That the sixth seal earthquake is not literal but exaggerated is supported by the following verses that show men calling on the mountains to fall on them (6:16).
 Obviously, some mountains still exist in chapter 6. In contrast, following the larger earthquake of 16:18, “every island fled away and the mountains could not be found.” The seventh bowl in Revelation 16:17 is the last chronological event prior to the return of Christ since Rev. 17–18 are parenthetical.

Continuing point “c” on Problems with the Recapitulation View…

(3) Judgments increasingly progress and intensify throughout Revelation.

(a) Seal judgments are not as severe as trumpet judgments, which in turn fail in intensity to the bowl judgments at the return of Christ.

[image: image18.png]

 TC “Content of the Judgments” \l 3
[image: image19.png]Content of the Judgments

SEALS TRUMPETS BOWLS
Hail & fire: 1/3 vegetation ~Sores

2|0 Red: war Fire: 1/3 sea creatures Sea to blood
T_g Black: famine a esh wate esh water to bldod

4 X Pale: death Dark: 1/3 sun, moon, stars Sun burns men

(Trumpets 5-7 are woes)

5 Martyrs reassured Woe #1: locusts Beast's kingdom dark
? Wrath: earthquake, signs uWoe #2: Euphra!s prep Euphrates dries up
" | (144,000 sealed) (y (Trump #7=mystery)

7 1/2 hour silence éw::e #3: victory imminent Earthquake & hail

Adapted from Robert Gromacki, NT Survey and H. Wayne House, Chronological & Background Charts of the NT, 19

(b) Satan’s judgment is also progressive, from being expelled from heaven (2:8-9) to being locked in the Abyss for 1000 years (20:1) to finally being thrown into the lake of fire (20:10).

[image: image20.png]Lake of Fire
(20:10)

Continuing point “O” on Four Interpretive Principles to Understand Revelation…

4. Use Revelation’s inspired outline in 1:19.

a) Some deny this to be a chronological marker, such as Beale, 216:

“Among the numerous interpretations of this notoriously difficult threefold clause, the following six appear to be most plausible:
(1) John is to write down the entire vision (v 19a), in particular that of chs. 1–3 (v 19b) and those of chs. 4ff., which follow historically after those of chs. 1–3 (v 19c).
(2) John is to write down the vision in 1:12–18 (v 19a), as well as that of chs. 2–3 (v 19b), and those visions of chs. 4ff. that come in order after those of chs. 1–3 (v 19c).
(3) John is to write down the entire vision that he saw (v 19a), which concerns realities pertaining to the present (v 19b) and the future (v 19c).
(4) In line with the threefold clauses of 1:4 and 1:8, the threefold clause of v 19 expresses not only eternal duration, but a revelation which transcends historical time and uncovers the meaning of existence and of history in its totality.
(5) John is to write down the entire vision that he saw (v 19a) pertaining to present realities (v 19b), which are to be understood as the beginning of the latter days and which will be concluded by the end of history (v 19c).
(6) John is commanded to write a book containing a threefold literary genre, which is visionary-apocalyptic (v 19a), figurative (v 19b, rendered as “what they mean”), and eschatological (v 19c, viewed in an already-and-not-yet sense). Among these six alternatives, the last three are preferable.

The least plausible view is that which understands the verse as a sequential chronological outline of the entire book, v 19a as pertaining only to the time of the vision in 1:12–18, v 19b pertaining only to the church age described in chs. 2–3, and v 19c pertaining only to the future tribulation period directly preceding and including Christ’s final coming (portrayed in chs. 4–21).

The meaning of v 19 is crucial since it is usually understood to be paradigmatic for the structure and the content of the whole book. For thorough discussion of the exegesis, alternative views, and interpretative problems of this verse see further pp. 152–70 above.”
b) Beale continues to argue that affinities between Daniel 2 and Revelation 1 argue that the two relate to the present age.

c) What can be said in response to this claim that Revelation 4–22 does not refer to the future but to the present?

(1) One wonders if Beale himself considers all of Revelation 4–22 as signifying the present age. Certainly he would agree that the final two chapters relate to eternity, so he is inconsistent by claiming that this large section refers both to the present (Rev. 4–20) and the future (Rev. 21–22).

(2) The inconsistencies of the recapitulation view have already been discussed.

(3) The seal, trumpet, and bowl judgments contain such incredible descriptions that they cannot be true of the present age without spiritualizing them.

(a) When in the present age have we seen one fourth of the world die by sword, famine or plague (6:8)?

(b) When has an army of 200,000,000 crossed the Euphrates River for battle (9:16; 16:12-14)?

(c) When has man witnessed 75-pound hail (16:21)?

(d) Many other examples can be cited.
B. Argument

1. The Gospel writers give only a limited picture of Jesus Christ as they depict His deity, life, authority, death, and resurrection almost entirely in veiled form (cf. Phil. 2:5-8). The book of Revelation removes this veil and clearly shows Christ’s sovereignty in His future final triumph as King of Kings and Lord of Lords (17:14; 19:16). John records this triumph to encourage believers undergoing external opposition (Roman persecution) and internal compromise (deterioration within the churches) to give them hope.

2. As already mentioned, Revelation 1:19 provides an inspired outline of the entire prophecy. This begins with John's past vision of Christ's sovereignty (1:9-20), continues with a present description of Christ's sovereign authority over the seven churches (Rev. 2–3), and concentrates the bulk of the prophecy upon the future triumph of Christ over Satan and evil (Rev. 4–22).

Chronology of Revelation TC “Chronology of Revelation” \l 3
Biblical Situation

21st Century Situation

Predictive

Foretelling

Abrahamic Covenant

Ethical

Forthtelling

Mosaic Covenant

Second Coming

Eternity

Millennium = Christ reigning with His saints in heaven during the Church Age

The sky was split apart like a scroll when it is rolled up (6:14 NAU)

But Stephen, full of the Holy Spirit, gazed steadily into heaven and saw the glory of God, and he saw Jesus standing in the place of honor at God’s right hand. 56And he told them, “Look, I see the heavens opened and the Son of Man standing in the place of honor at God’s right hand!” (Acts 7:55-56 NIV)

� These represent only some of the 153 books on hermeneutics in the SBC library. Those selected are either more relevant and recent, or more significant older works.

� Summarized from Roy Zuck, Basic Bible Interpretation, 169-93.

� Summarized from Zuck, 194-226.

� Adapted from Gordon Fee and Douglas Stuart, How to Read the Bible for All Its Worth, 136-39; these issues are addressed in detail in my ThD dissertation in the SBC library under Richard James Griffith, “The Eschatological Significance of the Sabbath,” Dallas Seminary, 1990, esp. pp. 144-56.

� Adapted from J. Dwight Pentecost, Bibliotheca Sacra 128 (July 1971): 227-33.

� Note that these principles also apply to stories within the Pentateuch and other OT historical narratives such as those in the Wisdom Literature (Job 1–2, 42) and Prophets (e.g., Isa. 36–39; Daniel 1, 6, etc.)

� Adapted from Homer Heater, Dallas Theological Seminary, 1987 (unpublished class notes).

� Adapted from Fee & Stuart, pp. 149f.

� cf. Robert B. Chisholm, Jr., “Interpreting Prophetic Literature,” class handout, Dallas Seminary, 1-2.

� See the article by J. F. Ross, “The Prophet as Yahweh’s Messenger,” in Israel’s Prophetic Heritage, ed. B. W. Anderson and W. Harrelson (London: SCM, 1962), 98-107.

� Noted by Fee and Stuart, 1st ed., 124.

� Paul B Coulter, “The Parables of Jesus” 2d ed. (January 2011), 3 (unpublished paper at � HYPERLINK "http://www.paulcoulter.net/Teaching/Parables.pdf" �www.paulcoulter.net/Teaching/Parables.pdf� accessed 24 Jan 2013).

� Another helpful point by Fee and Stuart, 1st ed., 60.

� Warren W. Wiersbe, Revelation, The Bible Exposition Commentary (Wheaton, Ill.: Victor Books, 1996, c1989), 5 (online edition).

� G. K. Beale, The Book of Revelation, GIGTC (Grand Rapids: Eerdmans, 1999), 121, emphasis mine.

� Robert L. Thomas, Revelation 1–7: An Exegetical Commentary (Chicago: Moody, 1992), 455.

1
1-Mar-17

