The Importance of History to the Christian Worldview


- Simply stated, Christianity is based on historical events. Christians believe that the basis for their entire worldview appeared in human history some two-thousand year ago.
- The theological reality that "Christ died for our sins" is a fact of history.
- David A. Noebel author of *Understanding the Times*, writes, "Christianity is rooted in history and without its historical roots there would be no Christian worldview." (Nobel, 764)


- According to Noebel, the Christian view of history can be summarized by the following landmark historical events:
 - □ the revelation of God (primarily His intelligence and power) through the creation of heaven and earth—Genesis 1:1
 - □ the special creation of male and female as body, soul, and spirit (Genesis 1:26-27)
 - □ the rebellion of mankind against his creator (Genesis 3:1-15)
 - the revelation of God through the patriarchs (Abraham, Isaac, and Jacob) and Israel (Old Testament, Gospels, and Early Acts)
 - □ the crossing of the Red Sea (Exodus 13)
 - □ the appearance of God in history in the person of Jesus Christ to redeem mankind from sin (John 1:1-2, 14)


- List continued:
 - □ the resurrection of Jesus Christ (I Corinthians 15)
 - the revelation of God through His Church, the Body of Christ (Paul's Epistles)
 - □ the judgment of the world (Revelation 19-20)
 - □ the establishment of the new heavens, new earth, and new Jerusalem for the redeemed of all ages (Revelation 21). (Adapted from Nobel, 764).


- A careful observer will note that the events listed above <u>occurred only once</u>, thereby adding further credibility to our previous conclusion that linearism is the primary model for understanding Biblical history.
- "There is no doubt that much of the evidence for the validity of the Christian faith is rooted in history. Christianity is a <u>historically founded faith</u>. Its validity, or credibility is based on Jesus Christ literally living in history. The resurrection is rooted in time-space history. Everything that Jesus lived, taught, and died for is <u>dependent upon His literal historical resurrection</u>. (McDowell, 673)
- Christianity <u>stands or falls</u> based upon the veracity of certain <u>historical facts</u> according to Dr. William Lane Craig. (McDowell, 673)


Historical Relativism

- Skeptics, atheists, and humanists have sought to undermine the faith by arguing that history is unknowable. Historical relativists claim that there is no such thing as <u>objective history</u>.
- David A. Noebel highlights the challenge posed by historical relativism when he writes, "to shatter Christian doctrine and the Christian worldview, one need only shatter its historical underpinnings." (Nobel, 764-765)
- This is precisely what the historical relativists are attempting to do, according to Dr. Norman Geisler: (See student handout for quote)


Historical Relativism

- For a complete refutation of Historical Relativism read pages 29-39 of my book What is History? How Should Believers View History.
- Apologist Dan Story offers the following assessment of the uniqueness of the Christian worldview and its relationship with history in his book, *Defending Your* Faith: How to Answer the Tough Questions. "Christianity is not a mystical religion, such as many Eastern religions and their New Age clones. Neither is it a mythical religion with idols and man-made gods. Nor is Christianity a misinformed religion, such as the various cults. Rather, Christianity is an historic religion, and its truth-claims are grounded on objective, historical facts." (Story, 17)

- "If Christians can demonstrate that the Bible is <u>truthful</u> in all areas in which it can be <u>validated</u>, we have before us the most powerful and compelling evidence for the truthfulness of Christianity. <u>Every apologetic argument</u> rests on the reliability of the Bible, including the deity and resurrection of Jesus Christ." (Story, 34)
- Three are three proofs for the reliability of the Old Testament: <u>the transmission of the text</u>, <u>archeology</u>, and <u>fulfilled prophecy</u>.
- Old Testament scribes from the Hebrew tribe of Levi knew they were copying God's Word and, therefore, went to great lengths to ensure accuracy by counting every line, word, syllable, and letter. (Story, 35)


- Prior to the discovery of the Dead Sea Scrolls in 1947, the oldest existing Hebrew copy of the Old Testament was the <u>Masoretic Text</u> dated around <u>900</u> A.D. The Dead Sea Scrolls have been dated almost a <u>thousands years earlier</u> than the Masoretic Text, around <u>150 B.C.</u>
- The Dead Sea Scrolls, which contain two complete copies of <u>Isaiah</u> as well as fragments from virtually <u>every other</u> Old Testament book, were <u>word-for-word identical</u> to the Masoretic Text in over <u>95 percent</u> of the readings.100 The minimal variations that did exist were comprised of obvious slips of the pen and variations in spelling. (Archer, 25)
- Nelson Glueck, author of Rivers in the Desert, informs his readers that "no archaeological discovery has ever controverted a Biblical reference." (Glueck, 31)

- Dan Story offers the following summary of the archaeological reliability of the Old Testament:
 - □ Israel derives its ancestry from Mesopotamia, as the Bible teaches (Genesis 11:27-12:24)
 - □ World languages arose from a common origin (Genesis 11)
 - Ancient City of Jericho
 - □ Hittite Civilization
 - Social customs and stories are in harmony with archeological discoveries.
- In short, every time the Bible has been checked against <u>extra-biblical sources</u>, the scriptural report has been <u>corroborated</u>, thereby proving the accuracy of the Bible.

- Unlike any other religious documents, the Bible offers over two-thousand fulfilled prophecies that validate its historical claims. The specific nature of these predictions cannot be ignored. They deal with the birth, life, and death of Jesus Christ, the nation of Israel, Gentile nations (Babylon, Media-Persia, Greece, and Rome), cities (Jerusalem, Sidon, and Babylon), and individual people (Nebuchadnezzar, Cyrus).
- In The New Evidence that Demands a Verdict, Josh McDowell chronicles 61 Old Testament prophecies that were fulfilled in Jesus Christ.
- In his book Science Speaks, Peter Stoner comments on the mathematical probability that any man up to the present time might have fulfilled just eight of these 61 prophecies.

- "We find the chance that any man might have lived down to the present time and fulfilled all eight prophecies is 1 in 1017. That would be 1 in 100,000,000,000,000,000." (Stoner, 100-107)
- In order to comprehend this staggering probability Stoner offers the following illustration: (See student handout for quote)
- When one considers the probability of <u>forty-eight Old Testament</u> prophecies being fulfilled in one person, the odds increase to <u>1 in 10157</u>, according to Stoner.

- When it comes to the historical reliability of the New Testament, the <u>bibliographical evidence</u> alone is astounding. There are more extant (<u>existing</u>) manuscripts that bear witness to the readings of the New Testament than for <u>any other document</u> from antiquity.
- More than <u>24,000</u> partial and complete New Testament manuscripts are in existence today compared with only <u>643 copies</u> of Homer's *Iliad*. (McDowell, 34)
- Other famous works from antiquity have even less textual evidence than Homer. For example, the writings of <u>Plato</u>, <u>Pliny the Younger</u>, <u>Thucydides</u>, <u>Herodotus</u>, and Caesar have fewer than <u>two dozen</u> surviving copies.(McDowell, 38)


AUTHOR	воок	DATE WRITTEN	EARLIEST COPIES	TIME GAP	NO. OF COPIES
Homer	Iliad	800 в.с.	с. 400 в.с.	c. 400 yrs.	643
Herodotus	History	480–425 B.C.	c. a.d. 900	c. 1,350 yrs.	8
Thucydides	History	460—400 в.с.	c. a.d. 900	с. 1,300 угз.	8
Plato		400 в.с.	c. a.d. 900	c. 1,300 yrs.	7
Demosthenes		300 в.с.	c. a.d. 1100	c. 1,400 yrs.	200
Caesar	Gallic Wars	100-44 в.с.	c. A.D. 900	c. 1,000 yrs.	10
Livy	History of Rome	59 B.CA.D. 17	4th cent. (partial) mostly 10th cent.	c. 400 yrs. c. 1,000 yrs.	l partial 19 copies
Tacitus	Annals	A.D. 100	c. a.d. 1100	c. 1,000 yrs.	20
Pliny Secundus	Natural History	A.D. 61–113	c. a.d. 850	c. 750 yrs.	7
New Testament		a.d. 50–100	c. 114 (fragment) c. 200 (books) c. 250 (most of N.T.) c. 325 (complete N.T.)	+ 50 yrs. 100 yrs. 150 yrs. 225 yrs.	5366

- "In addition, to the Greek manuscripts themselves there are over 86,000 patristic (church fathers) quotations from the New Testament and several thousand lectionaries (early church-service books containing selected Scripture readings) dating from the earliest centuries of the church." In fact, from these sources alone, one is able to reconstruct the entire text of the New Testament with the exception of only eleven verses from materials that date within 150 to 200 years of the life of Christ. (Story, 38-39)
- Not only does the available manuscript evidence for the New Testament dwarf secular works, the amount of time that transpired between the events themselves and their written record is incomparable. The time span between authorship and extant copies for the New Testament is shorter than for any other document from antiquity.

Early Patristic Quotations of the New Testament

Writer	Gospels	Acts	Pauline Epistles	General Epistles	Revelation	Totals
Justin Martyr	268	10	43	6	3 (266 allusions)	330
Irenaeus	1,038	194	499	23	65	1,819
Clement (Alex.)	1,107	44	1,127	207	11	2,406
Origen	9,231	349	7,778	399	165	17,992
Tertullian	3,822	502	2,609	120	205	7,258
Hippolytus	734	42	387	27	188	1,378
Eusebius	3,258	211	1,592	88	27	5,176
Grand Totals	19,368	1,352	14,035	870	664	36,289

- Even the most adversarial scholars admit that the books of the New Testament were written by 100 A.D., approximately 70 years after Jesus' death. While Christian apologists have referenced the fact that Luke does not discuss in the Book of Acts the destruction of the temple in 70A.D. by the Romans as proof that Acts was completed in the early 60's A.D. (Geisler. I Don't Have Enough Faith, 235, 238-239)
- Acts 28, Acts 1:1, Luke 1:3—the gospel accounts themselves were written within 30 years of the death of Christ.
- In contrast, "the teachings of Buddha were not recorded until <u>500 hundred years</u> after his death." (Story, 40)

- Likewise, when one compares the amount of time between the events recorded and the earliest available textual witnesses, the New Testament is infinitely more historically reliable than any other work of antiquity. Consider that Homer's *lliad* was originally written in 900 B.C. while the earliest surviving copy dates around 400 B.C., resulting in a time span of 500 years. On the other hand, the New Testament which was written between 40-90 A.D. depending on whose dating you use, has early textual witnesses that date around 125 A.D., a time span of less than 100 years. (McDowell, 38)
- "In the case of the New Testament, unlike other ancient works, whether secular or religious, not enough time elapsed between when Jesus spoke and when His words were recorded to allow for misrepresentation or the development of legendary material about him." (Story, 40-41)

AUTHOR	воок	DATE WRITTEN	EARLIEST COPIES	TIME GAP	NO. OF COPIES
Homer	Iliad	800 в.с.	с. 400 в.с.	c. 400 yrs.	643
Herodotus	History	480–425 B.C.	c. a.d. 900	c. 1,350 yrs.	8
Thucydides	History	460—400 в.с.	c. a.d. 900	с. 1,300 угз.	8
Plato		400 в.с.	c. a.d. 900	c. 1,300 yrs.	7
Demosthenes		300 в.с.	c. a.d. 1100	c. 1,400 yrs.	200
Caesar	Gallic Wars	100-44 в.с.	c. A.D. 900	c. 1,000 yrs.	10
Livy	History of Rome	59 B.CA.D. 17	4th cent. (partial) mostly 10th cent.	c. 400 yrs. c. 1,000 yrs.	l partial 19 copies
Tacitus	Annals	A.D. 100	c. a.d. 1100	c. 1,000 yrs.	20
Pliny Secundus	Natural History	A.D. 61–113	c. a.d. 850	c. 750 yrs.	7
New Testament		a.d. 50–100	c. 114 (fragment) c. 200 (books) c. 250 (most of N.T.) c. 325 (complete N.T.)	+ 50 yrs. 100 yrs. 150 yrs. 225 yrs.	5366

The fact that the New Testament was written by eyewitnesses to the events recorded stands out as a third proof for the historical reliability of the New Testament. In short, the New Testament possesses primary source value. "The New Testament Gospels were written either by eyewitnesses to the events in Christ's life (Matthew and John) or by men who knew and interviewed eyewitnesses (Mark and Luke)." (Story, 43)

ÞΑ

- Paul, having seen the risen and glorified Christ, along with the other authors of the New Testament, was careful to note this firsthand, eyewitness testimony as verification of authenticity.
 - □ Luke 1:1-3
 - □ John 19:35
 - □ John 20:30-31
 - □ Acts 10:39-42
 - □ I Corinthians 15:6-8
 - □ I Peter 5:1
 - □ II Peter 1:16
 - □ I John 1:1-3

- Simply stated, the Bible is the most trustworthy historical document from antiquity. "If the Bible is thrown out as unreliable and the critics' standards remain constant when evaluating the truth-claims of other ancient books, then virtually all other books from antiquity must be discarded as unreliable." (Story, 47)
- In conclusion, there is more evidence for the reliability of the text of the New Testament as an accurate reflection of what was initially written than there is for any ten pieces of classical literature put together. . . (the Bible is) also in better textual shape than the thirty-seven plays of William Shakespeare written in the seventeenth century, after the invention of printing." (McDowell, 24)


Works Cited

- Archer, Gleason L. *A Survey of the Old Testament Introduction*. Chicago, IL: Moody Press, 1974.
- Geisler, Norman. *Systematic Theology: Volume One*. Minneapolis, MN: Bethany House, 2002.
- Geisler, Norman and Frank Turek. *I Don't Have Enough Faith to be an Atheist*. Wheaton, IL: Crossway Books, 2004.
- Glueck, Nelson. *Rivers in the Desert*. Philadelphia, PA: Jewish Publications Society of America, 1969.
- McDowell, Josh. *The New Evidence that Demands a Verdict.* Nashville, TN: Thomas Nelson, 1999.
- Noebel, David A. *Understanding the Times: The Story of the Biblical Christian, Marxist/Leninist, and Secular Humanist World Views*. Manitou Springs, CO: Summit Press, 11991.
- Ross, Bryan. What is History? How Should Believers View History? Grand Rapids, MI: Grace Life Bible Church, 2010.
- Stoner, Peter. Science Speaks. Chicago, IL: Moody Press, 1963.
- Story, Dan. *Defending Your Faith: How to Answer the Tough Questions*. Nashville, TN: Thomas Nelson, 1990.