Christian Apologetics

Christian Apologetics

2{1}
Apologetics: Defending Christianity

4{2}
God (1): Existence of God

6{3}
God (2): Origin of the universe

8{4}
God (3): Creation or evolution?

10{5}
Scriptures (1): Reliability of the Bible

12{6}
Scriptures (2): Difficulties in the Bible

14{7}
Suffering (1): Problem of evil

16{8}
Suffering (2): Responses to suffering

18{9}
Christ (1): Historical Jesus

20{10}
Christ (2): Resurrection of Jesus

22{11}
Salvation: Changed lives

24{12}
Religion: Uniqueness of Christianity

26{13}
Culture: Christianity and Chinese Culture

{1} Apologetics: Defending Christianity
1. Why do Christians need apologetics?

A.
Definition: Apologetics is the clarification and defense of biblical Christianity. Apologia (Greek) means defense. Apologetics is a declaration that what Christians believe is truth.

B.
Use inside the church: (1) to know the rationality (reasonableness) of our faith in order to stand firm in faith (Col 2:8; Eph 4:14); (2) to correct mistaken views and impressions of someone leaning toward apostasy (Jude 1:3,22-23); (3) to silence unbiblical positions by responding to false ideas and by clarification, refutation and encouragement (Titus 1:9-11)

C.
Use outside the church (facing non-believers): (4) to defend in response to charges or challenges (Ac 26:1-2; 2Co 10:3-5); (5) to witness (1Pe 3:15); (6) to evangelize (Ac 17:17-18)

· Defending our faith does not normally lead people to Christ. But it would at least overcome obstacles and dispel unfounded prejudice against Christianity and may later lead to faith.

D.
Dealing with doubt about our faith:

· Doubt may be the single most widespread problem among Christians today. Doubt can rob us of our peace and joy and hinders our relationship with God.

· When doubt drives us to earnest inquiry for truth, it can actually lead us to deeper faith.

2. What is the role of reasoning in building up our faith?

A.
Truth: There is only one truth; it is the description of reality. Only falsehood can contradict truth. Since Christianity is truth, there is no contradicition between faith and reason.

B.
Relationship between faith and reason: Faith is the confidence or belief in the truthfulness of the Christian position. Reason is the process of logical analysis; unbiased reasoning leads to truth. In fact, faith and reason are allies. If someone seeks the truth, in the long run it will take more faith not to believe because the proofs are so strong. Christianity is a rational faith.

C.
Reasoning encouraged in the Bible:

· Christianity is an intelligent faith. The Bible encourages us to use our minds and our reasoning to understand our faith. The Bible emphasizes knowledge, wisdom, discernment, and understanding in our growth to spiritual maturity (Eph 1:17-19; 3:14-19; Php 1:9-11; Col 1:9-10; 2Pe 1:5). Paul asks believers to “prove all things” (1Th 5:21; Php 1:9-10).
D.
Examples in the Bible:

· When doubters came to Jesus, He gave them real evidence to dispel doubts (Mt 11:2-3; Jn 20:27).
· There are examples in the early church defending the faith: the resurrection of Jesus (Ac 4:33; 1Co 15:1-8); the work of God in nature (Ac 14:15-17; Ro 1:20); the witness of changed lives (Ac 26:9-22; 1Ti 1:12-16)

E.
Reasoning as part of faith: Faith involves 3 facets. It is more than subjective belief (emotional element). It involves also objective understanding (rational or intellectual element) and a will to live what we believe (volitional element) (Dt 6:5; Mk 12:30).

3. What are the proper attitudes when defending Christianity?

A.
Main Bible verses: Based on the Bible, we can learn about our proper attitudes.

(1)
The most quoted verse is 1Pe 3:15. “Apologia” here means “answer” which is characterized by:

(a)
being ready: at any time
(b)
preparation: knowledge of the position defended and the attacks brought against it

(c)
gentleness: with patience, not emotional
(d)
respect: not with pride, arrogance or self-sufficiency; not an aggressive attack on the other person’s will or prejudice, but a logical account or reasoned explanation of our hope
(2)
Ac 22:1-21: the speech manifested an attitude of dignity, and a forthright response to the issues.

(3)
2Ti 4:16; Php 1:7,16: defense of the gospel in response to charges.

B.
Important elements:

· The defender’s tone, sincerity, care, concern, listening, and respect are as important as the logic used. The goal of apologetics is not obtaining victory but understanding truth. If the discussion leads to the understanding of truth, then both sides are winners.

· Questions of honest inquiry should be answered. However, we are not required to answer against hostile attack as John Stott says: “We cannot pander to a man’s intellectual arrogance, but we must cater to his intellectual integrity.” (Mt 7:6)

4. What are the techniques when defending Christianity?

A.
Principles (4 C’s found in Col 2:20–3:4): (1) Contrast (2:20-22, exposure of false ideas in light of truth); (2) Comprehension (2:23, of the false system); (3) Clarification (3:3-4, explanation of Christian truth); (4) Confirmation (3:1-2, encouragement of believers in truth)

B.
Use common ground and the Bible:

(1)
Common ground is the common understanding that Christians and non-Christians have about truth and life, including general revelation (facts in the natural world), laws of logic, rules of procedure in science, historical facts.

(2)
The Bible (special revelation, the Word of God): Some non-believers refuse to accept anything from the Bible. In those cases, it may be wise to limit the use of the Bible. But it should always be remembered that the Bible has unimaginable power that can break any resistance. (Heb 4:12)

C.
Recognize and dispel presuppositions:

· Sometimes, a perfectly rational argument will often fall on ears deafened by presuppositions originated from irrational sources such as prejudice and ignorance. These invalid presuppositions need to be dispelled, e.g. the irrational rejection of supernatural occurrences by non-Christians.

5. What are the major approaches when defending Christianity?

· Illustration: how to defend the reality of Christian re-birth?

A.
Subjective approach (Ro 8:7-8; Eph 2:3): stressing the uniqueness of subjective Christian experience. By my inner experience, I know rebirth is real. [faith without reason]

B.
Objective approach (Ro 1:18-20): stressing rational powers of the mind to find the truth. Evidences of changed lives of Christians shows that rebirth is real. [reason precedes faith]

C.
Revelational approach (Eph 1:17-18): stressing divine revelation. The Bible teaches about the necessity and reality of rebirth in Jn 3. [faith precedes reason]

D.
Integrated (verification) approach: synthesis of the best features of the above 3 approaches: by using logical analysis as well as the Bible. [reason supporting faith]

{2} God (1): Existence of God

6. Does God exist?

a.
Naturalism: It holds that the universe is self-existent and self-operating. The world-process is purposeless and man is only the result of an accident.

b.
The Bible: It simply states the existence of God and does not attempt to prove it (Gen 1:1; Rev 1:8). We are to accept the existence of God by faith.

c.
Rational Arguments: But belief in God is not a purely subjective faith. It is objectively supported by events in the Scriptures, and by rational arguments using our reasoning.

7. Can we prove the existence of God?

· There is no one fully conclusive proof but the cumulative effect of many inductive arguments makes the denial of God’s existence very difficult.

a.
Cosmological argument (related to the universe):

· The gradual “running down” of the universe shows there must be a First Cause at the beginning; this First Cause can only be an infinite great Being.

b.
Teleological argument (related to purpose of things):

· The design and purpose of the physical world prove the existence of an intelligent Being (Ro 1:19-20; Ps 94:9; Ps 19:1-2). It is extremely difficult to ascribe all these to chance. [Example: density of water highest at 4°C, complexity of the eye existed for sight.]

c.
Moral argument (related man’s morality):

· The existence of moral nature and moral order in man points to a source, a moral Being (Ro 2:14-15). Note: Naturalism and atheism cannot logically explain the origin of morality.

d.
Argument from the idea of God:

· We have in us the idea of God who is a perfect and absolute Being. But this idea has no objective reality (cannot be objectively proved). This idea must be originated from an existent perfect and absolute Being: God. Moreover, the idea of God is universal among all peoples.

e.
Argument from miracles:

· Observable events such as miracles and answers to prayer prove the existence of God.

· Miracles are the supernatural acts of God which intervene into natural laws. The purpose is to manifest the glory of God. In the Bible, miracles concentrate in the beginning of 4 periods in the history of the Kingdom of God: [1] Exodus (Age of the Law), [2] Elijah and Elisha (Age of the Prophets), [3] Jesus, [4] early church.

8. How does our human nature point to the existence of God?

A.
Miraculous mind: The human mind is uniquely designed to understand the world around us. We even strive to understand everything in the entire universe.

B.
Appreciation of love: Man appreciates “lovely” things even though “loveliness” cannot be precisely defined. We can appreciate music which expresses an eternal beauty.

C.
Self-consciousness and self-determination: Man is a personal being, able to make real conscious choices—not just responding to stimuli.

D.
Morality: Human beings are moral beings, striving to choose the “right” action. But morality cannot be explained by cultural norms (aiming at unity) or instinct (aiming at survival).

E.
Sense of eternity: Man has a yearning for something beyond what they experience day to day. Many search for paradise and eternal life (Ecc 3:11).

9. Why is it important to believe in the existence of God?

a.
Origin: The argument for the importance of a belief in God is called “Pascal’s Wager”, formulated by Blaise Pascal (1623–1662), one of the most intelligent person in history.

b.
Argument:

· Suppose logical reasoning by itself cannot decide for or against the existence of God; then we must “wager” on this question of utmost importance.

· If you place your bet with God, you lose nothing, even if it turns out that God does not exist, because then nothing happens after your death. But if you place your bet against God, and you are wrong and only find out after death that God does exist, you lose everything: God, eternal life, etc.

· Therefore the only good bet is to believe that God exists. If God exists, he wins the reward of eternal life; if God does not exist, at least he wins a good present life, with peace and joy.

10. Can we know God?

a.
Man can have partial knowledge of God.

· The Bible presents God as incomprehensible (Isa 40:18). But the Bible also says that God can be known and that salvation comes from the knowledge of God (Jn 17:3; 1Jn 5:20).

· Man can have knowledge of God but not full comprehension. But this partial knowledge is perfectly adequate for the realization of the divine purpose in human life.

b.
God wants us to know Him: He communicates the knowledge of Himself to man (Hos 6:6).

c.
God reveals Himself through: (1) General revelation of nature (Ps 19:1; Ro 1:19-20; Ac 14:17); (2) Special revelation: (a) in history, (b) through Jesus, (c) by the Scriptures.

11. Are miracles real?

A.
Definition of miracles: Skeptical people insist on two criteria: an event that is specially caused by God, and a violation of one or more of the laws of nature. Since natural laws were decided or ordained by God, He possesses the sovereignty to suspend it.

B.
Miracles of Jesus: They are proved to be authentic by: (1) undeniable historicity of the Gospel accounts. (2) other independent sources that recorded the miracles. (3) enemy attestation.

C.
No contradiction between miracles and science: Science has limitations.

(1)
Miracles were criticized as contradicting natural laws. But natural laws are only a description of how nature normally functions, and belief in miracles does not deny natural laws.

(2)
The rejection of the possibility of supernatural events is an example of confusing naturalism or scientism (believing Science as a god) with science.

(3)
Science has documented many real events that cannot currently be explained by science, such as near-death experience, spontaneous human combustion, exorcism, paranormal encounters, etc.

(4)
Supernatural influence appears to work even today such as between prayer and healing. Christians have given testimonies of events that cannot be explained by natural laws.

{3} God (2): Origin of the universe

12. Can the Big Bang Theory explain the origin of the universe? Does it conflict with the Bible?

a.
The Big Bang Theory: The theory describes the origin of the universe from a big explosion from an extremely small and hot primordial nucleus of infinite density.
b.
Evidences: (1) In 1931, an expanding universe was observed. (2) In 1965, cosmic background microwave radiation, the remnants of Big Bang, was discovered. (3) In 1970, the extension of Einstein’s General Theory of Relativity proved that the origin of space-time is a singular point.

C.
Big Bang Theory vs. the Bible: The Big Bang theory does not conflict with the Bible.
· The Bible did not describe the mode of how the universe was formed. The Big Bang Theory supports a definite beginning of the universe and contradicts the belief that the universe was always there. It unavoidably leads to the concept of the First Cause (or God).

· The numerical accuracy of the force of the Big Bang helps to prove the intelligence of God and the impossibility of chance happening. If the universe had expanded at a rate one millionth more slowly or more quickly, then no galaxies would have formed. Some describes this phenomenon as “no less than the handwriting of God”.
13. Do characteristics of the universe point to creation or existence by chance?

A.
Conflict between science and the Bible:

· There is only one truth. If both science and the Bible express truth, there should no conflict.

· If there are conflict between religious beliefs and scientific beliefs, many will sacrifice their religious beliefs. That is why we need a competent harmonization of the two.

B.
Intelligent Design Theory:

· There is nothing in science that reject creation. Yet, the characteristics of the universe point to the fact that it could not have existed by chance.

· Some proposed the Intelligent Design Theory which holds that certain features of the universe and of living things are best explained by intelligent causes. There are two components to the theory: [1] anthropic principle and [2] complexity of biological features.
C.
Anthropic Principle—fine-tuning in the universe:

· The anthropic principle states that the world and universe are “fine-tuned” to allow for life on Earth. If the conditions were altered slightly, many species would cease to exist.

· Christian astronomer Hugh Ross listed 35 characteristics of the universe and another 122 characteristics of the solar system that must be fine-tuned to make life possible and sustainable.

· For example, there are four fundamental forces in the universe: gravity, electromagnetism, and the strong nuclear force and weak nuclear force. Scientists discovered that every one of these forces must have just the right strength if there is to be any possibility of life.

· The probability of satisfying all 122 characteristics is one chance in 10160 (1 followed by 160 zeros). It is estimated that there are 1022 planets in the universe. Therefore, the probability that all 122 characteristics are found on one planet is one chance in 10138 (10160 divided by 1022). This is pratically impossible. In comparison, there are only about 1070 atoms in the entire universe.

14. When was the universe created?

a.
Age of the universe: Most scientists believe the universe was originated 15 billion years ago and the earth was formed 4.5 billion years ago.

B.
Evidences of the antiquity (long history) of the earth:

(1)
Geology: [1] The geologic column has many layers of sedimentary rocks. [2] Mountains were formed from mountain building process. [3] Continents were split from a single supercontinent by the continental drift about 60-200 million years ago. [4] Different ice ages in past history.

(2)
Physics: [1] The age of rocks is estimated by radioactive elements to be 2 to 6 billion years. [2] Geological dating, such as salinity of oceans, arrive at different age of 10,000 to 100 million years.

 (3)
Astronomy: [1] The objects that astronomers can see are 15-17 billions light-years away. [2] Some astronomical events happened in the past but its light only reached us in recent times.
C.
Age of the universe according to the Bible:
· In 1650, Archbishop Ussher calculated from the genealogies of Genesis that the universe was created in 4004 BC. But because of the possibility of such gaps in genealogies, the creation of Adam could be dated back to 10,000 or even 15,000 years ago.

D.
Different interpretations of creation:

(1)
Creation with age:

· Days recorded in Gen 1 are literal days of 24 hours. Creation is dated at 6,000 to 10,000 years ago. The apparent antiquity was because God created different things with the appearance of age. Many geological phenomena are then explained by the Great Flood (flood geologists).

· SUPPORT: [1] It is the literal interpretation of the Bible. [2] Adam and Eve were apparently created with age. [3] The word “day” in Hebrew normally means 24 hours.

· OPPOSITION: [1] If the sun was created on the 4th day, then there is no standard for time. Also there is a question about source of light on the first day. [2] The theory over-emphasizes the effect of the Flood. [3] Many natural phenomena cannot be explained by this theory.

(2)
Gap Theory:

· Days in Gen 1 are 24-hour days. There is a large gap between Gen 1:1 and 1:2. Gen 1:1 describes the creation of the whole universe. But this first world was destroyed, probably by the work of Satan. Gen 1:2-2:4 describes a re-creation of the Earth 6,000 to 10,000 years ago.

· SUPPORT: [1] It can explain most of the difficulties, such as the appearance of an old Earth. [2] Gen 1:2 describes the world “became” formless and void, possibly the result of divine judgment. [3] Hebrew word “bara” (meaning newly created) used only 4 times in Gen 1.

· OPPOSITION: [1] It implies the failure of the first creation. [2] There is no scientific evidence of a gap in the rocks.

(3)
Day-Age Theory:

· Days in Gen 1 are very long time periods as the Hebrew word “yom” (day) can be translated many ways: 24 hours (Ex 20:8-10); years (Gen 41:1); time period (Gen 40:3; Pr 31:25).

· SUPPORT: [1] “Day” can mean a long period of time (2Pe 3:8). [2] “Evening” (not “night”) and “morning” in Gen 1 may mean “this epoch had its gradual beginning and gradually merged into the epoch which followed”. [3] The theory can explain most scientific evidences.

· OPPOSITION: [1] God does not need long periods of time for creation. [2] It is difficult to harmonize Ex 20:11. [3] Did Adam and Eve live through a long sixth day?

E.
Conclusion: Each of the 3 interpretations is supported by Biblical evidence. There is no need to be dogmatic about which interpretation is the right one as this is not an essential belief.

{4} God (3): Creation or evolution?

15. How does the evolution hypothesis explain the origin of life?

a.
A chief proponent of evolution Julian Huxley describes 3 phases of evolution: inorganic (cosmological), organic (biological), human (psycho-social) evolution. Today, for most people, the word evolution refers to bilogical evolution.

b.
Major propositions of biological evolution hypothesis (Charles Darwin): (1) Living material has evolved from non-living matter. (2) All living things (including man) have evolved from the simplest living things through beneficial mutation of inheritable genes. (3) Evolution took place by means of the random operation of existing natural forces (natural selection or survival of the fittest).

c.
It should be remembered that evolution theory is only a hypothesis. There are no empirical data to prove its scientific validity. Even after almost 150 years after Darwin’s proposal, and after numerous attempts by evolutionists to find good supporting scientific evidence, still no such evidence is found.

16. Are the evidences being used to support evolution hypothesis credible?

· The evolution hypothesis uses 4 areas of scientific evidences to support their arguments.

(1)
Argument from microevolution:

· Species may change the appearance over time, though not by much. In addition, there is gradual adaptation, such as greater resistance in bacteria as a result of antibiotics, colour variations in moths for camouflage. But both types of small-scale changes result in new varieties of same species, not new species. These changes are called “microevolution”. There is not a single evidence of any macroevolution [large-scale changes that would produce new body plans, organs or biochemical systems] bringing the formation of a new species.

· Simple bacteria can produce another generation in a matter of minutes. Yet, throughout 150 years of the science of bacteriology, there is no evidence that one species of bacteria has changed into another. None has been observed.

(2)
Argument from similarity:

· Similarities between species can derive from biological ancestry. But they can also result from the necessities of intelligent design of a common designer, just like a painter will paint different pictures with the same style.

· There is strong resemblance among all living things: the same 20 amino acids occur throughout life on Earth, and the same 5 bases comprise all DNA molecules. Yet, in reality, their differences are greater than their similarities.

(3)
Argument from fossils:

· Fossil record is said to display increasing complexity of life as one moves up from bottom to top of the geologic column. However, this is an oversimplification. In fact, there are gaps in the fossils and no transitional forms between the various species.

· Some claim the discovery of skeleton of “ancestors” of man but they are now found to be different species from human beings. Some of the “discoveries” (previously claimed to be ancestors of man) have been found to be forgeries.

(4)
Argument from anatomy:

· In 1925, an evolutionist zoologist stated: “There are no less than 180 vestigial structures in the human body.” Vestigial (meaning trace) organs are described as relics from our animal past no longer serving any significant purpose. Today, the list of 180 vestigial structures is practically down to zero because scientists have found previously unknown functions for all of them.

· Conclusion: All these arguments are found to be unreliable. None of the arguments can be used to prove evolution in a definitive way.

17. What are the evidences showing that evolution hypothesis is impossible?

(1)
Evidence from Genetics: (Mutations are ALWAYS bad.)

(2)
Evidence from Origins Science: (The evolution of life from chemicals is impossible.)

(3)
Evidence from Specified Complexity: (Random process can never produced specified complex patterns.)

(4)
Evidence from Biochemistry: (Biochemical systems do not allow step-by-step evolution.)

(5)
Evidence from Fossils: (Missing links are ALL still missing.)

(6)
Evidence from Taxonomy: (There are NO living intermediates between groups.)

(7)
Evidence from Molecular Biology: (Molecular biology demonstrates the large GAPS between species.)

(8)
Issue of Natural Selection: (Explanation using natural selection has been abandoned.)

(9)
Question of Proportional Population: (There are insufficient population of lower species.)

(10)
Insufficient time: (Earth’s history is too short for evolution.)

· Conclusion: These evidences convincingly prove that evolution is close to impossible.

18. What is the proper Christian position toward evolution hypothesis?

a.
Does the evolution hypothesis conflict with Christianity?

· There are some possible problems if evolution is true: (1) There is no need for a God to explain the existence of the world. (2) The Bible is inaccurate because it did not describe evolution. (3) Man is not special and is no different from lower animals.

b.
No direct conflict: Actually, the evolution hypothesis has no direct conflict with Christian beliefs. Evolution, even if proved to be correct, can be harmonized with the Bible. For example, evolution can be regarded as the process used by God to create different species. That is why some theologians believe in the theory of theistic evolution.

c.
Rejecting evolution: There are many objective reasons for rejecting the hypothesis. Even a truthful non-Christian scientist will admit that there are a lot more evidences that reject the evolution hypothesis than support it. Moreover, evolutionists use the hypothesis to reject God. Evolution is therefore effectively an enabler of atheism.

D.
Possible Christian Position: (1) Micro-evolution (no conflict with the Bible) exists but not macro-evolution. (2) Fossil records do not contradict the Bible as there is a similar sequence in Genesis. (3) Evolutionists have no credible alternative and insist on evolution not because of the evidence, but despite the evidence. Evolution, at best, is a disputed theory that should always be regarded as a hypothesis until it can be proved by evidence.

{5} Scriptures (1): Reliability of the Bible

19. Is the Bible the Word of God?

a.
Based on evidences from the Bible, the Scriptures are the Word of God:

(1)
The Bible is claimed to be the “Word of God”. The Scriptures are described as inspired by God (2Ti 3:16) and involved the activity of the Holy Spirit on the human author, so that their words are not only human words but also the words of God (2Pe 1:21; Heb 1:1; 1Co 2:13).

(2)
“God said” is used over and over again; the Bible also includes God’s stern warning that the Bible must be regarded seriously (Dt 18:20; Rev 22:18-19).

b.
Based on objective facts, the Bible is an unique book, unsurpassed by any other.

(1)
Moral superiority of teachings: The Bible contains a complete teaching on life and morality. It is ethically high and logically consistent.

(2)
Unique concept of salvation: The Bible discloses man’s nature of sin and offers a method of salvation. Other books deal only with issues not vital to life, such as suffering in Buddhist writings

(3)
Accuracy of prophecy: Many prophecies in the Bible were fulfilled. It is impossible to have all these occurrences by chance.

(4)
Unity: In the Bible, there is a unity of subject (about sin and salvation) and a total agreement in doctrine. Despite being written by over 40 authors from 1500 years apart, from different countries and different occupations, there is no contradiction and inconsistency at all.

(5)
Universality: The Bible accessible to almost all national groups, and has been translated into over 1000 languages and dialects.

(6)
Indestructibility: The Bible withstood numerous attacks (Mk 13:31; 1Pe 1:25) and is never out-of-date.

(7)
Influence on mankind: The Bible possesses the power of transformation that causes complete moral conversion of individuals as well as brings beneficial effects to human societies, eg. abolition of slavery.

20. How reliable is the text of our present Bible?

A.
Importance of reliability: The reliability of the Bible is extremely important. Belief in the Bible as inspired revelation from God has been at the heart of historic Christianity (Mt 5:18; 2Ti 3:16; 2Pe 1:16-21; 3:15-16). If the Bible is not reliable, then Christianity is a hoax.

B.
Questions of Reliability: There are two questions:

(1)
External reliability: (consistency between the Bible and other knowledge) [1] Is what the Bible recorded being confirmed by archeology? [2] Are the prophecies in the Bible fulfilled in history? [3] Are there contradictions between the Bible and science?

(2)
Internal reliability: (consistency within the Bible) [1] Are there contradictions between different parts of the Bible? [2] Is the Bible we use today the same as the the original autographs? [3] Are the translations we use today accurately represent the original Hebrew and Greek?
21. Are the facts in the Bible borne out by discoveries in archaeology?

a.
Limitations of archeology: Archaeological evidence is only fragmentary, not comprehensive. The conclusions based on archaeological data are mostly subjective as human interpretation.

B.
Archeology helps to authenticate the Bible:

· The Bible is not intended to be a history book. Yet, overall, archaeology has progressively affirmed the historical and geographical details of the Bible.

· Until now, archaeology has found nothing to invalidate the historical facts recorded in the Bible.

C.
Archeology validating the OT: (1) The world of the patriarchs, including the Hittites and Ur (Gen 11:31), (2) The Jericho conquest (Jos 6:20), (3) Hezekiah’s reform and victory (2Ki 18—20; 2Ch 29—32).

D.
Archeology validating the NT: (1) Census taken at the birth of Jesus (Lk 2:1), (2) Crucifixion, (3) The reliability of Luke and Acts.

E.
Proof that NT books were written not long after the events:

· Acts says nothing about the deaths of Paul and Peter who were martyred around AD67, or the death of James, Jesus’ brother around AD62. The fall of Jerusalem in AD70 was also missing. Therefore, the book of Acts must be composed no later than AD66.

· Most scholars believe that the Gospel of Mark was the first gospel written, followed by Matthew and Luke. Acts was clearly written after Luke (Ac 1:1). Therefore, the synoptic gospels were all written before AD66, no more than 35 years after the death of Jesus.

· If the history is not accurately recorded after so short a time, some people would come forward to object the historicity of the books.
22. Are the prophecies in the Bible fulfilled in history?

A.
A full 27% of the Bible’s text is prophetic material. All prophecies (except those not yet happened) have been fulfilled.

B.
Specific fulfilment of Biblical prophecies in history:

(1)
Israel’s History: the Bible foretold that the Jewish nation would cease to exist, but yet one day they would be brought back together as a nation (Jer 30:1-11; Eze 37:21-22; Zep 3:19-20).

(2)
Fate of cities and nations: destruction of Edom (Oba 1:18), Babylon (Jer 51:58), and Assyrian empire (Zep 2:13), decline of the cities of Tyre (Eze 26:4-5) and Sidon (Eze 28:23)

(3)
Sequence of empires: Babylonian, Medo-Persian, Greek, Roman empires (Dan 2:37-45; 7—8).

(4)
Messiah: over 90 OT prophecies fulfilled (more on the lesson for Christ)

(5)
Last days: regathering of Israel (Isa 11:11), sign of second coming (Mt 24:3-8), corruption of morals (Lk 17:26; 2Ti 3:5; Ro 1:28-31), religious apostasy (2Pe 3:3; 2:1; 2Ti 3:7; 4:4), rapid rise of demonism (1Ti 4:1; Mt 24:24; Rev 13:4,8; 9:20). Many of these phenomena have happened today.

23. Are there any contradictions between the Bible and science?

a.
The Bible is not a science document. The language of the Bible is intended to be understandable for common people at that time, so it is not written in scientific language.

b.
Yet, there is no definitive proof that science contradicts the Bible. Some critics object the unscientific language of the Bible, such as the motions of sun, moon, and stars (Jos 10:12; Ps 19:6), but so is our ordinary language, like sunrise.

c.
Verses in the Bible demonstrate anticipatory scientific insights: (1) innumerable number of stars (Gen 15:5; 22:17; 26:4; Ex 32:13); (2) round shape of earth (Isa 40:22), free floating of earth in space (Job 26:7); (3) gravitation (Job 26:7); (4) circulation of atmosphere (Ecc 1:6); (5) hydrologic cycle of the earth (Ecc 1:7; Isa 55:10); (6) rock erosion (Job 14:18-19)

{6} Scriptures (2): Difficulties in the Bible

24. Is the Bible without errors?

a.
Original manuscripts: Any argument for inerrancy (the absence of errors in the Bible) applies only for the original manuscripts, none of them extant.

b.
Attitude of Jesus: Jesus affirmed the OT Scripture is true (Mt 5:17-18; Lk 24:25-27,44).

C.
Many atheists have tried to attack the Bible from different sides for many centuries. But even today, there is still no definitive proof that any part of the Bible is in error.

25. What is the proper attitude when faced with difficulties in the Bible?

a.
If difficulties or contradictions appear in the Bible, we should try to explain difficult passages and to harmonize apparent contradictions, using books or consulting more mature Christians.

b.
When no harmonization is apparent, it is not necessary to then declare that the Bible is in error. The proper attitude would be to leave the matter temporarily in suspense.

c.
Today’s main problem: Today, one of the main problem among Christians is the denial of the inerrancy of the Scriptures. This leads to the loss of faith or unsolvable doubt.

26. Are there errors in the Hebrew and Greek Bibles we have today?

A.
Hebrew Old Testament Bible: The OT we have today is from 5th to 10th century. There are only 7 ancient manuscripts left. The Dead Sea Scrolls, discovered in 1947 and dated from 2nd century BC to 1st century AD, confirm that the OT is extremely accurate.

B.
Greek New Testament Bible: There are over 5000 existing Greek manuscripts from 2nd to 15th century. The standard text derived from the comparison of manuscripts assures us a reliable New Testament practically the same as the original manuscripts.
C.
Irregularities:

(1)
In rare occasions, minor details were missing from our present Bible, eg. the age of Saul when he became king was missing (1Sa 13:1) but the length of his reign was recorded in Ac 13:21.

(2)
In rare occasions, errors on the part of copyists were found, such as the number of stalls for Solomon’s chariot horses (1Ki 4:26; 2Ch 9:25); the verse in 2Ch is probably accurate.

· However, copying errors are rare and in most cases we know the correct version from the context. Further, these mistakes do not affect the meaning of the message.

(3)
There are some passages and verses that may have been appended to the original manuscripts, eg. Mk 16:9-20; Jn 7:53-8:11. Such verses should not be used to derive doctrine or practice.

d.
In all, the Bible contains adequate accuracy and can be regarded as the very Word of God.

27. Are there errors in the translations we use today?

a.
Many translations: There are of course minor variations with different translations, some of them depending on the original text used and the time of translation.

B.
Recent threat to accurate translation: Recently, many English translations are called gender neutral translations. The objective is to follow the social trend of political correctness and to avoid offending women. So these new translations attempt to eliminate all male-only references in the Bible. The result is that hundreds of verses were changed and some of these changes actually alter the original meaning of the Bible and become inaccurate. Chinese translations have not been threatened by this trend.

C.
Translations published by cults are inaccurate and should never be used. Gender neutral translations are mostly inaccurate. They can be used for reference but not for Bible study.

28. How do we handle apparent internal contradictions in the Bible?

· There are 3 types of internal contradictions within the Bible: [1] supposed self-contradictions, [2] doctrinal contradictions, [3] ethical contradictions.

A.
Supposed self-contradictions: (1) a lack of modern precision (using round numbers), (2) irregularities of grammar or spelling, (3) the use of hyperbole, (4) variant materials in parallel accounts, (5) the use of free citations. Inerrancy of the Bible is not negated by these.
B.
Doctrinal contradictions: There are apparent doctrinal contradictions but they can all be adequately explained. For example, God is changeless yet He can change His plans because of changes in man such as repentence of Nineveh (Jonah 3:10) or prayers of Amos (Am 7:1-6).

C.
Ethical contradictions: Apparent contradictions involving moral actions can all be adequately explained, such as psalms containing curses and genocide in the OT.

D.
Explanation of internal contradictions: All apparent contradictions in the Bible can be solved.

(1)
A lack of modern technical precision is not an error, eg. round numbers (Lk 24:13). Ancient documents rarely claimed exact numbers. We must not impose our modern standards of accuracy on material that was never intended to have it.

(2)
The use of hyperbole (exaggerations to convey the central message such as those in a parable) is not an error, eg. Mt 5:30 (cutting your hand if it leads to sin).

(3)
The use of variant selections of material in parallel accounts is not an error. The apparent contradiction may be the result of separate emphasis on different aspects of the same situation.

· The notice on the cross of Jesus (Mt 27:37; Mk 15:26; Lk 23:38; Jn 19:19): the whole notice could have read: “This is Jesus of Nazareth, the King of the Jews” or there might be variations with the different languages used on the cross: Hebrew, Greek, Latin.

(4)
The use of free citations is not an error, eg. Ro 14:11 citing Isa 45:23 yet different, because Paul used the Septuagint, a Greek translation of the Hebrew Bible (this is true for most New Testament citations). In the gospels, Jesus’ words were spoken in Aramaic but were later recorded in Greek. Thus, the same saying may be recorded differently.

(5)
Expressing truth in an understandable way is not an error. God is described in the Bible to have arms (Isa 40:40-42), eyes, etc. because the Bible author is trying to explain God in human terms.

(6).
Apparent contradictions may not be real contradictions.

· In the four gospels, events in the life of Jesus are recorded in different sequences because the events were not intended to be arranged chronologically. Only Luke weakly claimed anything like chronological order (Lk 1:3).

· There are two different genealogies of Jesus in Mt 1:2-17 and Lk 3:23-38. They separately record the ancestors of Joseph and Mary.

(7)
Apparent unscientific passages may represent truth, eg. Jesus affirms Noah and the flood (Mt 24:37-39), and Jonah in the belly of a huge fish (Mt 12:40). We must not dismiss them simply because of their incredibility based on human standard. Supernatural events do happen.

{7} Suffering (1): Problem of evil

29. Why is the problem of evil so important?

· The problem of evil and suffering is the most difficult question for Christianity to answer.

A.
Two kinds of evil: [1] abstract evil – spiritual evil of sins that we actively commit, and [2] tangible evil – physical evil of pain and suffering that we passively suffer.

B.
Because abstract evil (sin) brought tangible evil (suffering), the former is the greater evil. Sin was originated from the Fall of the devil, followed by the Fall of man in Eden.

C.
It is important that all Christians understand the problem of evil because:

(1)
Apologetics: Christianity can provide satisfactory answers to all questions of life, except one, the problem of evil. Christians must understand the problem and respond to questions on suffering.

(2)
Evangelism: Evil and suffering sometimes becomes the main obstacle to the gospel.

(3)
Counselling: Everyone experiences various kinds of pain and suffering, including physical pain like sickness and injuries, emotional (psychological) pain like fear and anxiety, spiritual pain like doubt and despair. Out of despair, a suffering person may turn to blame God.

D.
How is the problem of evil used to argue against God?

· The Bible teaches that God is perfectly loving (Ps 145:9,13; Jn 3:16) and is all powerful (Gen 35:11; Job 11:7; Rev 1:8). If God is perfectly loving, He would want to eliminate evil. If God is all powerful God, He has the power to eliminate evil completely. But evil exists in the world, so either: [1] God is not perfectly loving, or [2] God is not all powerful, or [3] there is no God.

30. Did God create evil?

· God created everything in the universe. But evil is not created because it is not a concrete thing.

A.
Evil is a condition but not a positive reality. It lacks any substance, thus it does not require the causal activity of God. Augustine describes it as a privation of goodness. “Privation” means an absence of something that should be there. For example, a hole in a piece of wood.

B.
Evil is not created by God but is permitted by God. There are 3 explanations to why God permits evil.

· Why couldn’t God create a world that has no evil? No, otherwise there will not be a moral world. A moral world is one that distinguishes right from wrong. Without free choice to commit wrong, there is no moral world.

C.
Explanation 1: Evil is the product of human free choice (by Augustine).

· A perfectly loving God created the world because of love. He created man to share His glory and goodness by simply loving Him. God also gave him the power of free choice because love involves a choice. Man used this freedom to sin so that evil came into the world.

· If God created a world that has no free choice, human beings will become robots. There is and can be no love without freedom. No one can be coerced into loving another. Love includes the provision of a choice. Either love exists freely or it does not exist at all.

D.
Explanation 2: Temporary evil is permitted for the goal of eternal good (by Aquinas).

· God permits temporary evil for eternal good. Eternal life will not be as good without evil and the subsequent salvation. Augustine says: “God can bring good even out of evil.” (Isa 55:9)

· Evil is temporary; both sin and suffering will eventually be eradicated. Innocent suffering can be ultimately justified. Even God Himself suffered for the ultimate good.

E.
Explanation 3: Evil is the precondition for greater good.

· The existence of good depends on the existence of evil. For example, a healthy body requires often painful exercise. Patience cannot be produced without tribulation, nor mercy without tragedy. Courage is possible only where fear is a reality. (Jas 1:2-3)

· Analogy in aesthetics: Contrasts heighten beauty, for example, dissonant chords in a musical work make subsequent harmonious chords sound sweeter. We would not have noticed the goodness of God without the contrast of evil. For example, the concepts of great and small are relative. If there is no small thing, then all large things will not be regarded as large.

31. What is the cause of sufferings in the world?

A.
Most sufferings are caused by man: Some came directly from the wrong use of our own free choices (e.g. abuse of one’s body such as smoking, poverty from laziness). Some are caused by human sin (e.g. child abuse, violence and crimes). Some may be a necessary by-product of other good activities (e.g. accident in physical exercise).

B.
Some sufferings are caused by evil spirits, such as Job’s sufferings, possession by evil spirits (Mt 17:14-15,18).

C.
Some sufferings are brought by God for beneficial purposes: Toothaches and chest pains are warnings of greater physical evils; OT catastrophes were warnings to sins.

D.
Some are natural disasters (floods, earthquakes, hurricanes, plagues): They occur after the original perfect world order was destroyed and the environment was corrupted by sin.

E.
Why doesn’t God use His power to prevent sufferings? If God continually intervenes, the regularity of natural law will be disrupted; human freedom and responsibility will become unnecessary; all moral learning would cease and the development of various virtues through real life experience will not be possible.

· On the other hand, God is not inactive; He intercepts some evils by placing good influences in the world (such as the Holy Spirit, the Bible, Christians, and moral conscience). Occasionally, God will directly intervene through miracles when necessary.

32. Why does God allow innocent people to suffer?

A.
No one is completely innocent. The description of “innocent” is only relative, not absolute.

· We commit numerous explicit sins but also unnoticed sins. Some common unnoticed sins include self-centredness, I-need-it-right-now mentality, using evil means to achieve selfish ends, giving excuses for wrong deeds, neglecting rightful duties.

· We may have a feeling of unfairness when experiencing sufferings. Yet we also need to remember that we have hurt others many times in the past, sometimes unconsciously or unintentionally.

B.
Some apparent innocent suffering may have a cause, for example, children may suffer because of the sins of the parents (Ex 20:5; 34:7; Nu 14:18; Dt 5:9), such as infants with AIDS, or handicapped newborns because of the mother’s addiction to tobacco, alcohol, or drugs.

C.
Yet, we have to admit that some innocent suffering has no apparent justification and that we do not have a satisfactory answer at the present. However, there may be a justification in the future (Job 42:3). Ultimately, we have to trust God’s sovereignty and trust that God is totally just.

{8} Suffering (2): Responses to suffering

33. Why does God allow Christians to suffer? Doesn’t He love His children?

· God as a loving, caring, and omnipotent Father will never allow His children to suffer for no reasons. Yet, He sometimes permits His children to suffer (Ac 14:22) because of benefits.

A.
Suffering is an unavoidable part of life. (1) Suffering is a natural consequence of being human, including Christians. (2) Suffering is also a natural consequence of being a Christian (1Pe 2:21). Christians may be persecuted because of their faith (Mt 5:11-12; Lk 3:16; 2Ti 3:12).

B.
Suffering can have positive effects for the Christian who suffers. It has educational value for spiritual and psychological growth. It is a refining process for deeper faith (1Pe 1:6-7).

· C.S. Lewis says, “God whispers to us in our pleasure, speaks in our conscience, but shouts in our pains: it is His megaphone to rouse a deaf world.”

(1)
Training (rebuke) and purification: [1] Force us to leave sin, repent and be holy; [2] Prove that God still loves (Heb 12:5-6,11; Rev 3:19).

(2)
Humility and reliance: [1] Keep us from pride; keep us humble (2Co 12:10); keep us out of illusory contentment; [2] Force us to break down self-reliance and rely on God; [3] Force us to obey and receive subsequent blessings (Rom 8:17).

(3)
Strength and steadfastness: [1] Strengthen moral character, such as courage and higher tolerance; [2] Produce steadfastness and patience (Jas 1:3-4); [3] Remind us of Christ’s suffering for us.

(4)
Compassion and empathy: Help one to learn compassion, sympathy for suffering people, and self-sacrifice in providing help.

(5)
Hope: [1] Cause us to look beyond this brief life; remind us that the world is not our permanent home and we should not love the world (Heb 11:13-16; 13:14); [2] Help us to reconsider the true meaning and value of life, the changeability of the world and the non-changeability of God.

C.
Suffering may be beneficial for others.

(1)
Evangelism: [1] Suffering leads to conversion; persecution leads to evangelization. For example, martyrs in early church demonstrated their courage in facing death for their faith attracted many non-believers to seek the gospel. [2] A non-believing person is forced by suffering (such as terminal illness) to think about meaning of life and may subsequently come to Christ.

(2)
Witness: Our courage in encountering suffering with peace (even joy) can demonstrate our faith to non-believers and attract them to the gospel. It can also encourage other Christians.

(3)
Ability to help: One’s suffering will enable one to later comfort others who have similar sufferings (2Co 1:3-5). Those who suffer are more willing to listen to someone who suffered in the past.

(4)
Fellowship: [1] The fellowship will be stronger after passing through the same suffering together, including praying, spiritual encouragement, emotional support, practical help. [2] Tragedy is often what binds hearts together, forces people to overcome differences and causes individuals to truly appreciate each other.

D.
Sufferings sometimes give God the opportunity to demonstrate His power (Jn 9:1-3; 11:4), thus bringing glory to God and affirming the sovereignty of God.

e.
Because of the above four reasons, God permits us to suffer. Yet, even during our suffering, God’s love is always with us (Rom 8:38-39); God’s grace is sufficient (2Co 12:9); all things work together for the good (Rom 8:28).

F.
It is important that we should not simply emphasize the benefits of suffering. Suffering can also break the spirit, destroy the character, and sap the energy for spiritual growth.

34. Is suffering a temptation from Satan?

· Suffering could be a temptation from Satan, or it could turn into a temptation.

A.
Three sources of temptation (see temptation of Jesus in Mt 4:1-10): [1] Satan the tempter (through subconscious suggestions, 1Th 3:5); [2] ourselves (from our own desires, Jas 1:14; 1Ti 6:9); [3] the world (visible suggestions from our surroundings, 1Jn 2:15-16)

B.
God is never the source of temptation (Jas 1:13). He will only permit those temptations that we can bear and He promised to provide a way out (1Co 10:13).

C.
Sometimes, suffering can turn into a stumbling block to our spiritual journey (for example, blaming God) and in effect becomes a temptation.

35. How should we respond to our own suffering?

· Most important attitude: Do not blame God or man but rely on God.

A.
General attitude: [1] Avoid the suffering that can be avoided rightly. [2] Remedy the suffering that can be remedied rightly. [3] Accept and make use of the suffering that, without doing evil, can neither be avoided nor remedied.

B.
Passive actions: [1] Must avoid improper reaction: blame men (or self), blame God, feel helpless; [2] Stop wrong attitudes, such as attitude of “hang on to” something; [3] Dispel feeling of unfairness; forgive those who hurt us; [4] Clear up own sins

C.
Active actions: [1] Remember how Christ also suffered (Isa 53:4-5; Heb 2:18; 1Pe 2:21); [2] Think of suffering as following Christ’s suffering (Mt 16:24; Php 3:10); [3] Find values in suffering and be joyful (Php 4:4; Rom 12:12)

D.
Rely on God: [1] Remember that God’s love is always with us in sufferings (Ro 8:38-39; Mt 5:4); [2] Hold onto God’s promise: He is our refuge (Ps 46:1), our strength (Ps 28:7), our shepherd (Ps 23:1; Isa 40:11); [3] Be assured that God’s grace is sufficient (2Co 12:9); [4] Abandon self (Gal 2:19-20) to the will of God (letting-go, not hanging-on, Job 1:21); [5] Think about the glorious future that God prepared for us (2Co 4:16-5:3; Ro 8:18; Rev 21:4).

36. How do we help those who suffer?

· Ask for God’s guidance and use your wisdom to select the appropriate actions.

A.
Be available: visit the suffering person, only if it is agreeable as some suffering persons prefer not to see visitors. If so, do not insist.

B.
Share the suffering: remain with the person and stay quiet. (Job 2:12-13)

C.
Be sensitive: do not ask questions about causes and details of suffering. If the person shares about the suffering, listen patiently and attentively but do not ask questions. (Job 16:1-4)

D.
Offer support: where appropriate, offer verbal support (encouragement) and offer practical help (share the required work such as chores and transportation).

E.
Read the Bible: when appropriate, ask for permission to read the Bible together.

F.
Offer to pray together: ask God for strength (to overcome the suffering) and for deliverance.

{9} Christ (1): Historical Jesus

37. Was Jesus an authentic person in history?

a.
Historicity:

· Jesus was a man in history, not a myth. Before the 18th century, there was no serious challenge to the fact that Jesus was a real person in history, not even from anti-Christian non-believers. The doubt about the historicity of Jesus was only raised in the past 3 centuries.

b.
Documentary support for the authenticity of Jesus:

(1)
New Testament:

· The historical authority of the NT is so complete that to deny its historicity is equivalent to denying the whole history and literature of the classical world.

· The state of the NT manuscripts is very good, compared with any other ancient documents.

· The NT records of Jesus are personal witnesses of the authors. These records were already circulated before the death of the people who knew Jesus. If there are any exaggerations, inaccuracies, or falsifications, they would have been disputed by the people at that time.

(2)
Records from the Church Fathers, including followers of the apostles.

(3)
Non-Biblical sources: At least 17 non-Christian historical writings record more than 50 details concerning the life, teachings, death, and resurrection of Jesus, such as Josephus.
C.
Incomparable influence of Jesus in human history:

· It is incredible and impossible to imagine that a non-historic mythical figure (that is, lies) can influence the world so much.

· Christianity decided the course of history in the last two millennia.

· The impact was so great that an entire civilization renumbered its calendar in His honour. The numbering system (BC and AD) is now used in the whole world.

· Christianity has inspired art, literature, and music throughout human history, even today.

D.
Explanation of NT as legends unsupportable:

(1)
Legends were usually spread by those far removed historically from the events.

· The first books in the NT (possibly First Thessalonians was first, about AD51) were written less than 30 years after Jesus’ death. Many of Jesus’ contemporaries were still alive. If the written works about Jesus were incorrect, there would be much refutations.
· Early NT books already contains the complete confession of Christian faith (1Co 15:3-8).

· The very people closest to the events of Jesus’ life — Peter, John, James, Thomas and others — were prominent leaders in the early church. They personally experienced what was written.

(2)
Some claim that those involved in the events spread lies. But this is impossible because:

· Liars always lie for selfish reasons. Yet the consequence of proclaiming the gospel was misunderstanding, rejection, persecution, imprisonment, torture, and martyrdom.

· The disciples described the events with such breathless enthusiasm.

· It is mind-boggling to estimate the large number of people who would have had to coordinate their stories without contradictions.

(3)
Some claim that the disciplies hallucinate in a collective insanity. But this would occur to only one person for a short time. There could not be mass hallucination for so long.

38. How do we prove that Jesus is God?

a.
The disciples witnessed that Jesus is God: Paul (Php 2:9-11; Titus 2:13); John the Baptist (Lk 3:22); Peter (Mt 16:15-17; Ac 2:36); Thomas (Jn 20:28)

b.
The miracles of Jesus were not denied (Mk 2:11-12; Lk 8:49-56; 9:37-43). There were numerous witnesses and some of them did not believe in miracles before they occurred.

c.
OT prophecies concerning Jesus were fulfilled.

· There are 456 separate OT passages referring to the Messiah and the messianic times; 109 OT predictions literally fulfilled at Christ’s first coming. The odds of one man fulfilling every one of these predictions by chance or by human manipulation is practically impossible.

· Jesus said clearly that the OT prophecies are fulfilled by Him (Lk 16:31; 24:25-27,44-48; Jn 5:39). The early church also emphasized the same point (Ac 2:22-32; 13:26-31; Ro 15:2-4; 1Co 15:1-8).

(1)
Lineage: (verses after “>>” indicate fulfilment) descendant of David (2Sa 7:12-16>>Lk 1:32-33)

(2)
Birth: born in Bethlehem (Mic 5:2>>Lk 2:4-7), born of a virgin (Isa 7:14>>Lk 1:26-27,30-31)

(3)
Life: declared the Son of God (Ps 2:7>>Mt 3:16-17), as a prophet (Dt 18:15,18>>Ac 3:20,22), healed the sick (Isa 35:5-6>>Mt 11:5), triumphant entry (Zec 9:9>>Mk 11:7,9,11)

(4)
Death: betrayed by a friend (Ps 41:9>>Lk 22:47-48), sold for thirty pieces of silver (Zec 11:12-13>>Mt 26:15; 27:5-7), silent to accusations (Isa 53:7>>Mk 15:4-5), vicarious sacrifice (Isa 53:5>>Ro 5:6,8), crucified with transgressors (Isa 53:12>>Mk 15:27-28), no bones broken (Ps 34:20>>Jn 19:32-33,36), buried with the rich (Isa 53:9>>Mt 27:57-60)

(5)
Resurrection (Ps 16:10; 49:15>>Mk 16:6-7; Ac 2:25-31; 13:34-37)

(6)
Ascension to God’s right hand (Ps 68:18>>Mk 16:19; Ac 7:55)

(7)
To be fulfilled in the future: [1] will come back in glory (Ps 24; 72; Dan 7:13-14), [2] as a king (Ps 2; 110; Nu 24:17; Isa 9:6-7; Jer 23:5-6; Zec 9:9)

d.
The fact of the resurrection of Jesus is difficult to refute.

e.
Self proclamation of Jesus that He is God: He called Himself the “Son of God” (same substance as God) (Jn 10:30-33; 5:17-18; 3:35; 14:1; Mt 5:20-28; Mk 2:10; 13:31). He forgave all sins (Mt 9:2; Mk 2:5-12; Lk 24:45-47). He accepted worship (Jn 20:28). He said He will come at the end of time to judge the world (Mt 25:31-33).

f.
The two alternatives for the claim by Jesus that He is God:

(1)
If His Claims were FALSE, then there are two possibilities:

(a)
He KNEW His claims were FALSE, then He was a LIAR. BUT: A liar is a bad man but Jesus was universally recognized as a good man. If He was a liar, why would He sacrifice His life? Therefore, this alternative is impossible.

(b)
He DID NOT KNOW His claims were FALSE, then He was a LUNATIC. BUT: A lunatic possesses certain psychological profiles but the wisdom, love, and creativity of Jesus reflect that He could not be a lunatic. Therefore, this alternative is impossible.

(2)
His claims were TRUE: that He is GOD.

g.
The divinity of Jesus cannot be a myth. (1) The NT texts were eyewitness descriptions. (2) The texts were claimed to be literal descriptions (Jn 19:35; 2Pe 1:16). (3) No myth has ever so revolutionized the world and billions of lives. (4) It is arrogant to claim that all Christians (now and in history) misread myth for history, and that the texts are only understood today.

{10} Christ (2): Resurrection of Jesus

39. How much is Christianity depended on Jesus’ bodily resurrection?

a.
This is the cornerstone of Christianity. If it is removed, all Christian belief will crumble into ruin (1Co 15:14). It is the major message of the early Christians (Ac 2:14-36; 3:14-15; 4:10).

· Christianity is the only religion grounded in the fact of resurrection, unlike other religions which are grounded in just philosophical propositions or personalities.

b.
It shows that Jesus is God. Jesus claimed many times that He would be raised from the dead (e.g. Mt 16:21; 17:22-23; 20:18-19).

c.
It confirms our hope of bodily resurrection.

d.
It demonstrates the acceptance of the redemption by God and declares victory over sin and death (penalty of sin paid, second death conquered, 1Co 15:55-57).

40. Was Jesus’ resurrection genuine?

a.
Jesus’ resurrection is genuine and can be proved “by many infallible proofs” (Ac 1:3).

b.
Disappearance of Jesus’ body:

(1)
The tomb was guarded by Roman soldiers and sealed by the king (Mt 27:64-66) to stop the disciples from stealing the body.

(2)
Jews bribed the guards afterwards to cover up the fact (Mt 28:11-15).

c.
Graveclothes in order: the graveclothes and the napkin not disturbed, body appeared to pass through the graveclothes (Jn 20:5-7).

d.
Appearance of Jesus for at least 10 times after resurrection.

e.
Change in the disciples: The disciples fled after Jesus was arrested. They were afraid, totally lost, utterly dejected (Jn 20:19). Yet, a few days later, all the disciples were suddenly changed; they defended their faith even unto death (martyrs).

F.
Conversion of the skeptics: James, the brother of Jesus; Paul, the persecutor of Christians.

G.
Changes to key social structures of Judaism:

· The Jewish people believed that these age-old and theologically-backed institutions were entrusted to them by God. Abandoning these institutions would be to risk their souls being condemned to hell after death. Yet they did make the changes.

· Changes include: [1] no more animal sacrifice, [2] no longer separated from the uncircumcised Gentiles, [3] no longer scrupulously kept the Sabbath, instead worshipping God on Sunday, [4] believed in a Triune God, [5] no longer believed the Messiah is a political and military deliverer.
H.
History:

(1)
Josephus, a non-Christian Jewish historian, recorded the news of resurrection.

(2)
The Jews did not contradict the claim of resurrection.

I.
Emergence of the church: The main message of the early church was the resurrection. It triumped over competing ideologies.

J.
The existing facts even convinced the truthful non-believing investigators such as Frank Morison who wrote the book Who moved the stone?

41. Can the theories opposing resurrection be refuted?

	1
	Jesus died but didn’t rise
	--- the apostles were deceived
	(Hallucination

	2
	
	--- the apostles made a myth
	(Myth

	3
	
	--- the apostles were deceivers
	(Conspiracy

	4
	
	--- the apostles were mistaken
	(Wrong Tomb

	5
	Jesus didn’t die
	
	(Swoon

	6
	Jesus died & Jesus rose
	
	(Christianity

a.
Hallucination Theory: Those who saw Jesus after He died had hallucinations.

(1)
Only particular kinds of people have hallucinations, especially those with hopeful expectancy. But there was a variety in mood of the people (including the doubting Thomas).

(2)
Hallucinations are linked in one’s subconscious and past experiences. They are very individualistic and extremely subjective. But the appearances were seen by many people, at different locations.

b.
Myth Theory: The disciples created a myth, not meaning it literally.

(1)
Myths are normally developed a long period after the actual events but the belief of resurrection existed soon after Jesus died.

(2)
The disciples would not have sacrificed themselves for a myth.

(3)
The Bible clearly rejects the mythical interpretation (2Pe 1:16).

c.
Conspiracy Theory: Jesus’ dead body was stolen and hidden.

(1)
Stolen by disciples not possible: It was extremely difficult to break the seal, move the stone, and avoid the Roman guards. The disciples would not have died for their faith if they knew it was a lie.

(2)
Stolen by Jews or Romans not possible:

(a)
They would not want unnecessary agitation to arise.

(b)
They would have shown the body when the disciples preached resurrection.

d.
Wrong Tomb Theory: The women, the disciples and everyone else went to the wrong tomb.

(1)
The women and the disciples all went to the same tomb.

(2)
The presence of the angels and the graveclothes prove that the tomb was the correct one.

(3)
The Jews would have shown the correct grave and the body.

e.
Swoon Theory: Jesus never actually died on the cross, but only swooned. He was revived by the cool air of the tomb, arose and departed.

(1)
Jesus did die according to the judgment of the soldiers, Joseph and Nicodemus (Mk 15:44-45).

(2)
blood and water (Jn 19:34) -- death not due to physical exhaustion or pains of crucifixion but to agony of mind producing rupture of the heart (unusual phenomenon, causes not known at that time)

(3)
Jesus was without food or water for over 30 hours. It would not be possible for Jesus to wiggle out of the graveclothes and leave without disarranging them.

(4)
After such turmoil, Jesus would not have the strength to move the heavy stone, avoid the Roman soldiers, escape, and never get caught.

f.
Bodily Resurrection: The only valid alternative that agree with all the facts is that the bodily resurrection of Jesus was real.

{11} Salvation: Changed lives

42. How can we be sure about the reality of salvation?

a.
Salvation can only be known after we accept it by faith. We have to rely on the witnesses of the Bible and Christians.

b.
Based on the Bible, salvation is real and certain:

(1)
1Jn 5:12-13 Salvation is clearly declared.

(2)
2Ti 2:11-13 Paul uses the definitive word “will” 3 times to emphasize the reality of salvation.

(3)
Eph 1:13-14 God puts the Holy Spirit in a believer’s heart as a seal and a deposit to guarantee Christians that we will receive eternal life and future glory in God’s eternal kingdom.

43. Is rebirth real or imaginary?

a.
Jesus affirmed the fact of rebirth (Jn 3:3,5).

b.
Rebirth is real and objective: (1) Some argue that rebirth is a temporary emotional phenomenon. But there are innumerable believers who accept Christ in different situations and possess enduring faith all their life. (2) Some argue that rebirth is resulted from the adolescent feeling of insecurity. But Christians come from all walks of life, including many famous thinkers. (3) Some argue that rebirth is imaginary. But it is impossible to have an imaginary experience in different parts of the world all through history and with high degree of similarity.

c.
The best proof is the experience of the changed life of a born-again Christian, often very different from the old life. Changes include renewed strength, courage, love, higher morality, and inexplicable joy and peace. It can be felt by the reborn person and by others (2Co 5:17).

44. How can a Christian be sure about his own rebirth?

a.
Based objectively on God’s promise (1Jn 1:9): (1) Rebirth is preceded by repentance and faith. (2) Assurance of salvation: No man can snatch salvation from a believer (Jude 1:24; 1Co 1:8-9; Jn 10:28-29; 17:11-12).

b.
Based subjectively on the indwelling of the Holy Spirit who helps the believer in: (1) having a new attitude toward the Lord (1Co 12:3); (2) being more conscious and sensitive of sin (Jn 16:8); (3) understanding truth (Jn 16:13); (4) being comforted (Ro 8:26); (5) receiving power and gifts to witness and to serve (1Co 12:11); (6) possessing fruit (singular) of the Spirit (Gal 5:22-23).

45. How can we be sure that there is life after death?

a.
Arguments from Authority: (1) Consensus: Nearly all cultures and the majority of all individuals believe in life after death. (2) Jesus: Jesus affirms the fact of resurrection (Jn 11:23-25; 5:25-29). There is also strong evidence presented in the Bible that Jesus rose from death.

b.
Arguments from Reason:

(1)
Existence of the soul: If the soul dies, it must die either by decomposition or by annihilation. But the soul is not composed of parts so it cannot decompose. Also, death is not a process of annihilation and there is no external process to annihilate.

(2)
God’s justice: God is just and that attribute is reflected in all his dealings with man. But there is great injustice in this life. To be consistent with God’s justice, there must be justice after death to redress and compensate for injustice before death.

(3)
The meaning of life: If life ends in final annihilation, then life does not have an end worth living for. Life must have an end worth living for. Therefore life does not end in final annihilation. [This is precisely why suicide is an atheist’s logical choice.]

c.
Arguments from Experience:

(1)
Experience of dying: Many dying Christians said that they saw the heaven opened and Jesus welcomed them home (Ac 7:55-56).

(2)
Postmortem presence: Many describe experience of the presence of a person already dead.

(3)
Near-Death experience (NDEs): Many who were medically dead for a short while but were revived later reported out-of-the-body experience with uncanny precision.

46. Can Christianity really provide meaning to life? How does Christianity solve the problem of anxiety?

a.
Anxiety is the deep-seated inexplicable fear or worry. (In comparison, fear is resulted from tangible things, such as fear of taking an examination or fear of crime.) Everyone is burdened with anxiety.

b.
Existentialist philosophers talk about 4 types of human anxiety: (1) guilt of sin, (2) alienation from your own true self and from others, (3) meaninglessness of life, (4) inevitability of death.

c.
Christianity provides answer for the above 4 anxiety problems:

(1)
Sin is forgiven and man is justified (Ro 5:1). Guilt should not control us anymore. (1Co 15:56-57)

(2)
Man is born again (2Co 5:17) and should be true to oneself. True fellowship and harmony with God and among men are established (1Co 1:9), especially in the church today.

(3)
Life is meaningful (Jn 10:10). We now have a destination (heaven) and are now living our life to serve God. We have true joy (Ro 5:2) and peace. We will receive the divine inheritance in the end.

(4)
We are not afraid of death because we have eternal life. It is a blessed hope. Life in heaven is a better life than life on earth. Moreover, we will be resurrected in the end (1Th 4:16-17).

47. Why should I believe if there are hypocrites in the church?

a.
A hypocrite is an actor, one who puts on a false face. He says one thing but does another. A church contains some people like this because: (1) Not all people in the church are real Christians. (2) Some Christians may have wrong understanding of what they believe. Jesus condemned hypocrisy (Mt 23:15). (3) Some Christians omit to follow Christ -- carnal Christians. (4) Believers are striving to be holy and perfect but are not perfect yet and have weaknesses. (5) All believers are fallible human beings who are prone to sin (Gal 2:11-14).

b.
Just because the church contains hypocrites does not mean that all Christians are hypocrites. There are many people who are living consistently with the teaching of Jesus Christ.

c.
Christianity stands or falls on the person of Jesus, not on actions of Christians. Jesus was never a hypocrite.

d.
The church is like a hospital, full of sick people who wish to be healed. The presence of sick people in a hospital should not stop a sick person from entering it.

{12} Religion: Uniqueness of Christianity

48. Are all religions the same?

· Many argue that the objective of all religions is to persuade people to do good works.

a.
Religions are different: There is only one truth (and truth corresponds to reality). All religions have different key teachings. They all have their truth claims to the exclusion of all others.

B.
Different answers to life’s basic questions:

· Life has 3 basic questions of origin, meaning, and destiny: Where am I from? What is the meaning of life? What happens to me when I die?

C.
Illustration of naturalism:

· Therefore, a naturalistic worldview is inadequate to explain the nature of reality in a coherent way: it could not explain the origin of the universe, nor could it explain morality. It cannot provide a meaning to life and cannot provide an answer on destiny.

d.
Religious tolerance does not mean equal validity of truth:

· If we are going to hold that all beliefs are of equal value, we cannot fudge later by excluding certain beliefs we happen not to like. Are we really willing to say that the belief system of a tribal chief performing human sacrifice, a white supremacist advocating mass genocide, or a Satanist promoting anarchy and lawlessness is of equal value to all other beliefs?

49. How is Christianity unique?

A.
Christianity has a consistent answer to life’s basic questions:

· For Christians, we were created by God for His purpose. Our meaning of life is to know God and love Him. Our moral choices are based on God’s character. Our destiny is to live in eternity with God and all His children.

B.
Christianity is unique in perspective:

· While all other religions are human attempts to reach God by good works, Christianity is God’s act to reach humans by His grace. We believe that man has no ability to be perfect to please God so good works cannot save man from sin.

C.
Christianity is unique in fact—Empirical proofs when comparing religions (PEARL Method):

· Prophecy: Can these religions point to well-attested examples of fulfilled prophecy equivalent to those of the Bible?

· Experience: Can we see in history and throughout the world today that these religions powerfully change people’s lives for the better? [universality of experience of rebirth and assurance of salvation]

· Archaeology: Does archaeology support the historical claims of these religions?

· Resurrection: Can these religions point to well-documented confirming miracles in the same way Christianity can point to the resurrection? [objective reality behind subjective experience]
· Logic: Do these religions give the most consistent, comprehensive and satisfying explanation of man and the world?

· Belief that Christianity is the only true faith can appear arrogant if it is motivated the desire for supremacy. We should be motivated solely (and in humility) by the desire to know and live truth.

50. Can those people who have never heard of the gospel in their life time be saved? If they are condemned, isn’t God unfair?

a.
Biblical truth concerning salvation: (1) No one is innocent. (2) Salvation only through Jesus (Jn 14:6). (3) Everyone has opportunity to repent (Jn 7:17). (4) Fair judgment of God as He never condemns innocent people and will judge fairly (Ac 17:31).

b.
How was it possible to receive salvation without knowing Jesus, such as OT saints?

(1)
Possibility 1: OT saints looked forward to the Messiah (manifested in the act of animal sacrifices) while NT saints look back at the Messiah.

(2)
Possibility 2: All OT saints believed God (took God at His word) and obeyed God (exercise faith in the provision for salvation which God revealed), eg. offer animal sacrifices.

(3)
For them, the sacrifice of Jesus was the ground of their salvation even before the event took place. God would regard them as righteous in view of the death of Jesus which occurred later in history.

c.
Saving faith probably involves 3 elements:

(1)
Seek God: Anyone who seeks God will find Him (Dt 4:29; Pr 8:17; Jer 29:13; Mt 7:7).

(2)
Repent of their own sins (Is 55:6-7; Ro 2:5-6,12-16).

(3)
Believe God and exercise faith in whatever God reveals. [In OT, offer sacrifices; in NT, accept Jesus; but based on faith.] For those who never heard the gospel, this may be the knowledge of what is right on the basis of their conscience.

d.
It is possible that people who never heard the gospel will all be condemned because no one is innocent and everyone is responsibility for his own sins. But it is also possible that some of them (including infants who died, see David’s saying in 2Sa 12:23) may be saved.

e.
One suggestion is that they may be judged according to their God-given conscience or moral standard (Ro 2:12-16).

f.
Who then is saved? Answer: Only God knows. While this question has no definitive answer, it is important for each person to have assurance of one’s own salvation.

51. Why did God favour the Jews?

· Jews are an elected race. The election is based on the covenant between God and Abraham.

· Jews are chosen to be a tool of God to fulfil His eternal plan and kingdom.

· God does not favour one race and the gospel is for the whole world (Ac 10:34-35). Jews actually endure more sufferings in history than most other races.

52. Secular Humanism is the religion of many atheists. Is there truth in it?

· Religion: All religions have some truth. Secular humanism is just another religion but most of what they preach is not truth. They regard man as God and they denied the need of man’s need for a supernatural God. They believe that there is no after-life so there is no need for salvation.

· Morality: They believe that moral values are originated from human experience so they change with time and with culture (moral relativism). They emphasize reason and intelligence, not faith. They value dignity of the individual and the freedom of choice. Their viewpoint on most moral questions is contrary to Biblical morality.
· Scientism: They take science as the ultimate solution to all problems—a science religion.
· Modern humanism and Satanism have similar definition of man. Both attempt the divination of man in order to escape from human finitude. Both deny the Creator-creature distinction.
{13} Culture: Christianity and Chinese Culture

53. Do we need to reject Chinese culture when we become a Christian?

· Culture is set of characteristics in life shared by a group, including values (what things are important?), goals (what are the objectives in life?), attitudes (how to look at life?), and practices (how to behave?). Chinese culture is the set of characteristics shared by Chinese people who live in China or came from China. There is no divinely ordained culture—no culture can claim that it is the culture preferred by God. A Christian does not need to reject his culture if it does not contradict with Christianity.

· Christianity and traditional Chinese culture are similar in many important ways so few Chinese cultural features do Christians need to reject. However, some attitudes in Chinese culture are not fully compatible with Christian attitudes. In addition, some superstitious beliefs in Chinese culture are contrary to Christianity and should be rejected.

54. Are characteristics of Chinese culture different from Christianity?

A.
Attitudes towards Self: (1) Emphasis on morality based on conscience: similar to Christianity. However, Christianity teaches that man is unable to reach God’s standard. (2) Emphasis on virtues: similar to Christianity.

B.
Attitudes towards Interpersonal Relationships: (1) Harmony as the highest good: similar to Christianity. However, Chinese sometimes cover and ignore interpersonal problems while Christianity encourages resolution of problems through love. (2) Importance of dignity and avoidance of embarrassment: somewhat different from Christianity. Christianity encourages repentance and admission of errors. (3) Avoidance of deep emotional involvement: different from Christianity. While Chinese culture de-emphasizes emotions, Christianity encourages deep and genuine fellowship.

C.
Attitudes towards the Community: (1) Family and community more important than the individual: similar to Christianity. Christianity teaches one to put others above oneself. (2) Respect of elders, filial piety: similar to Christianity. (3) Submission to authorities: similar to Christianity.
D.
Attitudes towards the Society: (1) Male domination: somewhat different from Christianity. While Christianity also emphasizes male headship in the family, it also encourages equality of sexes. (2) Favoring uniformity: somewhat similar to Christianity. Christianity also encourages unity. However, this unity is based on truth, not just consensus. (3) Emphasis on independence, not asking for help unless absolutely necessary: different from Christianity. Chinese rarely disclose their own problems, such as health problems or family conflicts. In contrast, the Christian church is one body and Christians are to help each other in all aspects of life.
E.
Attitudes towards the World: (1) Clear dichotomy of good and bad: similar to Christianity. However, Chinese morality is based on tradition and society while Christian morality is based on God’s commands. (2) Distrust of foreigners: different from Christianity. Christianity emphasizes treating other ethnic groups the same.

F.
Recent Changes:

· Today, under the communist government, many Chinese become selfish and start to think only for their own good. As a result, traditional harmony and courtesy are no long a rule. To get ahead in their education and their career, they sometimes use unethical means. Corruption frequently occurs. The “post-80 generation” becomes the “me” generation. These attitudes are different from traditional attitudes and certainly contrary to the Christian ideal.

G.
Conclusion: Traditional Chinese moral standards are in most ways similar to Christian morality, such as personal virtues and sexual ethics. However, some attitudes originated from Chinese culture are short of the Christian ideal. Chinese Christians should modify their behaviour based on the Bible. One negative Chinese cultural trait is the avoidance of emotional involvement which creates barriers for genuine fellowship between Christians.

55. In what way does the teachings of Confucius similar to Biblical teachings?

A.
Emphasis on virtues such as gentleness and humility (Mt 11:29).

· Confucius: The Master gets it by his warmth and honesty, by politeness, modesty and yielding.

B.
Fear God (heaven) (Mt 22:37-38). The difference is in the Christian knowledge of a personal God, compared to a unknown absolute authority for Confucius.

· Confucius: A gentleman holds three things in awe. He is in awe of the Bidding of Heaven; he is in awe of great men; and he is awed by the words of the holy.

C.
Love men (Mt 22:39; Jn 15:12; 1Jn 4:7).

· Fan Ch’ih asked, “What is benevolence?” The Master said, “To love men.”

D.
Treating others well (Mt 7:12; 18:35).

· Confucius: Do not do unto others what thou wouldst not have done to thee.

E.
Do not revenge (Ro 12:19; Mt 5:43-44).

· Confucius: To show forbearance and gentleness in teaching others; and not to revenge unreasonable conduct.

F.
Importance of repentance (Mt 4:17; Lk 15:7). The difference is in the result of repentance. For Chinese, it leads to a more virtuous person. For Christianity, it leads to eternal life.

· Confucius: I pick out the good and follow it; I see the bad and shun it.

· Confucius: When you have faults, do not fear to change them.

G.
Persistence in the personal convictions to do good works (Eph 2:10; Gal 6:9).

· Confucius: He who attains to sincerity is he who chooses what is good, and firmly holds it fast.

H.
Reaching for the supreme good (Jn 8:12; 2Co 5:17). The difference is in the origin of the supreme good. For Chinese, it is the conscience of man. For Christianity, God’s commands.

· Confucius: What the Great Learning teaches, is to illuminate illuminated virtue; to renovate the people; and to rest in the highest excellence.
56. How should Christians view the Chinese worship of ancesters?

· Filial piety, the respect paid to parents, is a Biblical norm. Remembrance of the work of the ancestors is also encouraged by the Bible.

· However, some form of veneration may conflict with Biblical principles, such as offering animal sacrifices, burning paper money before tombs of ancesters (superstitions), worshipping ancestors through kneeling and kowtowing, praying to ancestors (assumption that prayers are effective).

· Some argue for external liturgies to show our reverence and they are unimportant matters. However, acts that treat dead ancestors as still being conscious or having supernatural powers are unbiblical. Further, the act of worship is for God alone.

