The Bible – One Scholar’s Thoughts

I have long desired to dive into Dallas Willard’s teachings and finally made my first purchase – The Divine Conspiracy. The author wastes no time in letting us know his core beliefs about the Bible – there is a passage in the introduction titled; MY ASSUMPTIONS ABOUT THE BIBLE. Willard wants to make sure the reader understands what drives his work. This morning I want to take a look at his statements.

 My first take away – I am impressed with any scholar that uses the term “assumptions. Far too many (including me) seem to believe they have achieved nearly perfect understanding and even more so – perfect application.

What do you believe about your own understanding and application of the Bible?

Quote: On it’s human side, I assume that it was produced and preserved by competent human beings who were at least as intelligent and devout as we are today.

What are your thoughts about the human authors – their motives, beliefs and competence?

Quote: I assume they were quite capable of accurately interpreting their own experience and of objectively presenting what they heard and experienced in the language of their historical community, which we today can understand with due diligence.

What does the term “due diligence” suggest to you?

Quote: On the divine side, I assume that God has been willing and competent to arrange for the Bible, including its record of Jesus, to emerge and be preserved in way that will secure his purposes for it among human beings worldwide.

When you read the bible, do you consider purpose along with knowledge?

Quote: I assume that he did not and would not leave his message to humankind in a form that can only be understood by a handful of late-twentieth-century professional scholars, who cannot even agree among themselves on the theories that they assume to determine what the message is.

Do we frame our understanding on the Word or on theories?

Quote: The Bible is, after all, God’s gift to the world through his Church, not to scholars… Its purpose is practical, not academic.

Quote: An intelligent, careful, intensive but straightforward reading – that is, one not governed by obscure and faddish theories or by a mindless orthodoxy – is what it requires to direct us into life in God’s kingdom.

What is your motive for reading the Bible?

Quote: When I quote versions other than the King James, that will be indicated.

I couldn’t resist Thane.

