All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness. (2 Timothy 3:16)

For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost. (2 Peter 1:21)

The Bible is the fully inspired, fully inerrant and infallible Word of God whereby the Spirit of the Lord illuminates truth to a regenerated believer, and blinds the unregenerate to its truth. Spiritual activity, like understanding the Bible, is begun in the Spirit thus an unregenerate person cannot engage in this spiritual activity because they are spiritually dead. According to Christ this person must be born again in order to engage in the spiritual (John 3:3-7; 1 Pet. 1:23). Dr. Hare sums this up when he states that only the gospel can be profitable to an unbeliever.
 All of the wonderful arguments for the Bible’s inspiration will fall on deaf ears for those unwilling to believe. Having said that, the objective truth remains; the Bible is the very Word of God. The extent to which we might trust in what was written and thus be under God’s instruction and care is the extent to which we believe it to be inspired.
 A proper understanding of the inspiration of the Bible gives it the authority of God, giving us a divine guide from God Himself.

The Bible is unique. It is the recording of divine truth; by definition it is “God-Breathed” (1 Cor. 2:13; 2 Tim. 3:16; 2 Pet. 1:20-21).
 Norman Geisler and William Nix point out the careful distinction that it is the actual writings that are inspired and not the writers themselves.
 Internal evidence, the facts found in the Bible itself claiming its divine origin, and external evidence, the nature of facts given in the Bible supporting its supernatural character, demonstrate the inspiration of the Bible.
 It was written over a 1600 year span, by 40 different authors, during 60 generations.
 It was written in different places, in different times and in different moods. It was written on three different continents (Asia, Africa, and Europe) using three different languages (Hebrew, Greek and Aramaic).
 Speaking about subjects as big as the beginning and ending of the world and subjects as small as how to love your wife, the 66 books of the Bible never contradict one another. It is the world’s number one best seller having more copies produced than any other book in history.
 It is unique in it’s circulation, translation, survival, teachings, and influence, and in too many other ways than there is room to state in this paper. In short, the Bible is a supernatural book; it is God’s Holy Word to fallen man.

Chafer, in the first volume of his Systematic Theology, makes the clear case that the Bible does claim to be the inspired Word of God. He says:

Could it be demonstrated that the Bible advances no doctrine as to its own inspiration, men might be justified in an attempt to formulate a so-called ‘theory of inspiration.’ But the Bible is especially clear and convincing as to the character of its own inspiration.

Man however, has come up with many false theories regarding the Bible’s inspiration. Theories such as the mechanical or dictation theory compete with other false ideas such as the dynamic, partial, mystical, degree, and natural theories of inspiration. It is enough to say that they all contradict the plain Word of God and leave the interpreter as the authority, putting God in the backseat. Jesus and the Apostles, when quoting from the Old Testament, did so with the full recognition of its inspiration; Jesus often quoted from the most hard to believe passages in the Old Testament, leaving the interpreter no wiggle room (Deut. 6:16; Matt. 12:40; 24:15; Dan. 9:27; 12:11).
 Jesus also predicted the writings of the New Testament and gave authority to His disciples to speak the truth (Lk. 10:22-23; Acts 1:8).
 Also the writers themselves were conscious of their writing being inspired and saw them as equal to the Old Testament writings (1 Tim. 5:18).

The inspiration in the Bible then, is verbal and plenary. Verbal means written or oral communication. Regarding the verbal aspect of inspiration, A. A. Hodge in his Outlines of Theology writes:

1st, from the very design of inspiration, which is, not to secure the infallible correctness of the opinions of the inspired men themselves (Paul and Peter differed, Gal. 2:11, and sometimes the prophet knew not what he wrote), but to secure an infallible record of the truth. But a record consists of language. 2nd. Men think in words, and the more definitely they think the more are their thoughts immediately associated with an exactly appropriate verbal expression. Infallibility of thought cannot be secured or preserved independently of an infallible verbal rendering. 3rd. The Scriptures affirm this fact, 1 Cor. 2:13; 1 Thess. 2:13. 4th. The New Testament writers, while quoting from the Old Testament for purposes of argument, often base their argument upon the very words used, thus ascribing authority to the word as well as the thought.--Matt. 22:32, and Ex. 3:6,16; Matt. 22:45, and Psalms 110:l ; Gal. 3:16, and Gen. 17:7.

Plenary means full, and is combined with the word verbal to indicate the importance of every word of Scripture being inspired. This also means that the Scripture is inerrant. According to one source, “Clarifying the definition of inerrancy has become necessary because many have, in very subtle ways, retained words like inspiration, infallible, and even inerrant in speaking about the Bible while denying its freedom from error.”

The inspiration of the Bible is for the purpose of presenting, or illuminating Christ the Savior, to a lost world, bringing glory to God. Christ is thus the focus of Scripture (Lk. 24:27, 44; Jn. 5:39; Heb. 10:7).
 Understanding the divine truth presented in the Scripture, as stated in the beginning of this paper, is the work of the Holy Spirit (1 Cor. 2:14-3:3).
 According to 1 Corinthians 2:14-3:1, the unsaved, or natural man cannot receive revealed truth, while the spiritual man discerns all things, and the carnal man can only receive the milk and not the meat of God’s Word.
 According to Dr. Hare, for one to receive God’s truth through the Holy Spirit requires salvation (1 Cor. 2:14; 2 Cor. 4:4-5; Rom. 11:25), spirituality (1 Jn. 1:9; Eph. 1:18; 1 Cor. 3:1-3), and study (2 Tim. 2:15).
 Chafer said it best:

The supreme character of the Bible is supported by its revelation of the supreme character of history in the person of Jesus Christ…Both are supernatural in origin… Both exercise a transforming power over those who believe…Both are without blemish or error…The revelations they both disclose are at once as simple as the mental capacity of a child, and complex as the infinite God who is their author.

We do well to remember that when we put ourselves under the divine authority of God’s Word, we put ourselves under the transforming power of the Holy Spirit. The Bible should change us not the other way around.

� Dr. George W. Hare, Bibliology Class Notes (El Cajon: Southern California Seminary, 2005), 20.

� Lewis Sperry Chafer and John F. Walvoord, Major Bible Themes (Grand Rapids: Zondervan Publishing House, 1974), 24.

�Ibid.

� Hare, 7.

� Norman L. Geisler and William E. Nix, From God to Us (Chicago: Moody Press, 1974), 53.

� Chafer and Walvoord, 11.

� Josh McDowell, Evidence That Demands a Verdict (United States: Campus Crusade For Christ, 1972), 18.

� Ibid.

� McDowell, 21.

	

� Lewis Sperry Chafer, Systematic Theology volume 1 (Grand Rapids: Kregel Publications, 1976), 62-63.

� Chafer and Walvoord, 21.

� Ibid.

� Ibid.

� A. A. Hodge, Outlines of Theology, (Electronic Edition made available by Shane Rosenthal for: Reformation Ink), http://homepage.mac.com/shanerosenthal/reformationink/aahinsp.htm. (visited on July 30, 2005).

� http://www.bible.org/page.asp?page_id=696 (visited July 30, 2005).

� Hare, 8.

� Ibid.

� Lewis Sperry Chafer, Systematic Theology volume 7 (Grand Rapids: Kregel Publications, 1976), 45.

� Hare, 8.

� Chafer, 14-15.

1
4

