Living Theology Friends1623
Leon Combs, M.A., M.Div., Ph.D.
June 5, 2016
The Bible: An Overview
Past issues of these letters (400+ so far) may be read at http://livingtheology.com/letters.htm Other writings of mine (over 45 articles, 36 commentaries, and 40+ audio files) may be freely read at my ministry web site http://LivingTheology.com. The author is solely responsible for content of the site, which does not represent any particular denomination.
We will now take some time to consider a brief overview of the development of the Bible since it is the basis of our desire to learn more about God so that we are able to better function as His children. First we will consider the development of the actual Bible and then we will look at why it is dependable and worthy of our study. We speak of the Bible as being the canon of Scripture. The word “canon” comes from the Greek word “kanon” that means “measuring rod”, “rule”, or “list”. When used of Scripture, canon means the church-approved list of the books divinely inspired as a means of God’s revelation of Himself to His people. However we must insist that God is the one who decided which books were to be included in the canon and He inspired His people so that they chose the proper books: 2Tim 3:16 All Scripture is inspired by God and profitable for teaching, for reproof, for correction, for training in righteousness.

The OT was written on stone, clay and leather (~1500-400 BC) and the NT was written on papyrus (~AD 45-100). Scrolls of leather and later of papyrus were used for copying the Scriptures. The original copies were individual writings and later a papyrus codex was used for convenience in putting together the writings. A codex is a bound volume from sheets folded and sewn together with a harder substance as a cover. During AD 300-1400 fine quality animal skins from claves or antelope (vellum) and sheep or goats (parchment) were used for copies of the Bible. Matthew, Mark, Luke, John, Paul, James, Peter, and Jude wrote the Gospels, history, and letters to other Christians in AD 45- 100. None of the original documents have survived but faithful copies with amazing consistency as judged by comparing surviving copies over many years give credibility to the authentic content.

Jerome translated the Scripture into Latin during the time AD 410-435 and it is called the Latin Vulgate (meaning common). The first English Bible was translated from Latin in 1382 (the Wycliffe Bible). The first printing press with moveable metal type was invented in 1455 by Johann Gutenberg and the first printed Bible was the Latin Vulgate. Erasmus published a Greek translation of the NT in 1516. Martin Luther translated the NT into German in 1522. William Tyndale translated the NT from Greek into English in 1525 and his translation formed the basis for the King James Version. The first complete Bible to be printed in English was a translation by Miles Coverdale in 1535. The first Geneva Bible was printed using a translation of the OT from Hebrew and contained the Apocrypha. The 1640 edition was the first English Bible to omit the Apocrypha. The Rheims-Douai Bible was translated into English from the Latin Vulgate from 1582 to 1609 and became the standard translation for the Roman Catholic Church.

The Christian Old Testament canon involved very little controversy except for the Apocrypha that most Jews considered to be worthy for historical and religious reasons but not having the authority of the Scripture. The word “apocrypha” is a Greek word meaning “hidden”. There are two categories of these books: one set consisting of books that had been accepted into the canon by some people and the second set that was never considered to be canon. The pseudepigrapha are books relating to some Biblical subjects that were also never considered to be canon. The apocrypha and the pseudepigrapha were books written during the period between the time of the last book in the OT (Malachi) and the time of Jesus. The apocryphal books include Judith, Tobit, Baruch, Sirach (or Ecclesiasticus), the Wisdom of Solomon, First and Second Maccabees, the two Books of Esdras, additions to the Book of Esther, additions to the Book of Daniel, and the Prayer of Manasseh. The NT authors unanimously endorsed most OT writings except the apocrypha as they quoted from all but eight OT books. Jewish elders in AD 90 confirmed the OT canon without the Apocrypha. The OT canon was firmly established by AD 250.

The Septuagint (abbreviated LXX) is the Greek translation of the Jewish OT that was developed in Alexandria, Egypt between 200 and 300 BC. The word means “seventy” in reference to the seventy scholars who developed the text. It was widely used by the Hellenistic Jews in that area who had begun to lose fluency in Hebrew. The translation also made the text more available to non-Jews and later to Christians who did not read Hebrew. It contains the standard 39 texts of the OT canon as well as some apocrypha.

The Jewish apocalyptic writings were between 200BC and AD100. This literature is 1.) Revelatory in a technical/special sense in that it is not the Word of God but involves visions and dreams. 2.) There is an initiative/artificial nature of its revelation for it is not real but involves literary fictions. 3.) It often involves pseudonymity, meaning that they used real prophet’s names such as Enoch. 4.) It is pseudo-prophecy in that the authors rewrote history in their understanding to explain evil and why the Kingdom of God was not yet here. 5.) They used symbolism in declaring the will of God to the people. Most of the writers had given up on God establishing a worldly kingdom and were anticipating the End when God would establish His eternal kingdom.

[bookmark: _GoBack]The development of the NT canon began in the first centuries of the church. The NT books were circulated and used in churches around the Mediterranean during the third century. Origen (ca 240) listed 22 approved books (omitting James, 2 Peter, 2 John, 3 John, and Jude) and Eusebius (ca 324) listed 22 books. Athanasius (ca 367) listed the 27 books we have today. Irenaeus (b 130) included all but Hebrews, James, 2 Peter, 2 John, 3 John and Jude. The first formal NT canon was the Muratoriam Canon of AD 170 and included all of the current NT books except for Hebrews, James and 3 John. There were then three councils, each of which approved the 27 books of the NT: Laodicea (AD 363), Hippo (AD 393), and Carthage (AD 397). The councils used essentially the following questions in determining whether a particular book should be included in the canon: 1) Is the author an apostle or a close companion of an apostle? 2) Is the book being consistently used in local churches? 3) Are the book’s teachings consistent with other accepted books? This last consideration is called the analogy of faith.

If the Lord so wills, we will continue this brief study of the development of the Bible.
