Class X:
The Erosion of Inerrancy in Evangelicalism

Apologetics

Glenn Giles

I. Erosion of Inerrancy in Evangelicalism in the late 1900s and early 2000s.

A. Many who call themselves “Evangelical” are now embracing and defending the doctrine or theory of accommodation which allows for errors in the Bible.
B. They do believe there are errors in the Bible but those errors are not attributable to God

C. Biblical Criticism has been the impetus for many of the perceived errors. Beale believes there are two specific things that contributed to this in evangelicalism.

a. “The onset of postmodernism in evangelicalism has caused less confidence in the propositional claims of the Bible, since such claims have to be understood only by fallible human interpreters. This influence has also resulted in an attempt to down play the propositional nature of Scripture itself and to over emphasize the relational aspect of biblical revelation”

b. “In the last twenty-five years there has been an increasing number of conservative students graduating with doctorates in biblical studies and theology from non-evangelical institutions. A significant percentage of these graduates have assimilated to one degree or another non-evangelical perspectives, especially with regard to higher critical views of authorship, dating, and historical claims of the Bible, which have contributed to their discomfort with the traditional evangelical perspective of the Bible.”

D. The Doctrine or Theory of Accommodation is their way of explaining those errors. Kenton Sparks defines it as follows:
1. “Accommodation is God’s adoption of the human audience’s finite and fallen

perspective. Its underlying conceptual assumption is that in many cases God does not correct our mistaken human viewpoints but merely assumes them in order to communicate with us.”

2. “Accommodation tells us that any errant views in Scripture stem, not from the

character of our perfect God, but from his adoption in revelation of the finite and fallen perspectives of his human audiences.”

3. There are said to be two types of accommodation:

a. “Unconscious accommodation.” In this view, since Jesus himself stated that
he did not know everything (cf. Matt. 24:36, where only the Father knows the “day and hour”) and since he was a “typical person of his time and culture”, he “naturally and unconsciously” accepted some of the untrue traditions of his culture.
 This would also be true of the writers of the NT. Hence this could be why Matthew would have ascribed verses in Deutero-Isaiah) to Isaiah the prophet (cf., Mt. 3:3 quoting Is. 40:3; and Mat. 8:17 quoting Is. 53:4) even though they would not really have been written by Isaiah himself.

--Once this door is open, how can we be sure of anything Jesus and the Apostles said concerning even spiritual issues?
b. “Conscious accommodation.” In this view Jesus and the NT writers would

have known something in their culture and tradition was erroneous but would have consciously accommodated themselves to “the false Jewish view in order to facilitate” the “communication of the message.” This would have allowed the main point to get across while permitting the false points “to remain unchallenged.”

--The problem with this is that it seems that part of Jesus’ mission was to “expose false traditions of Judaism” not to accommodate them!

II. Some Biblical Criticism Challenges to Evangelicalism and its Doctrine of Inerrancy

A. There are many sources for the Pentateuch and Moses and/or his contemporaries are not the authors.
B. Isaiah was written by several authors at different times in history.
C. “Daniel includes pseudoprophecy” and was written in the mid 2nd century BC.
D. History in the Chronicles is “partially fictional.”

E. “Jonah is fictional.”

F. Some differences in John and the Synoptics “cannot be historically harmonized.”

G. The “Pastoral Epistles were written by someone other than Paul.”

H. The “narratives in Genesis, e.g., creation and the flood, are shot through with

myth, much of which the biblical narrator did not know lacked correspondence to

actual past reality.”
 Myth seems to be defined as “stories without an ‘essential historical’ foundation”.

I. The NT use of the OT: “Did Jesus and the apostles preach the right doctrine from
the wrong texts?”
 Some essentially advocate, for example, that “Paul in I

Corinthians 10:4 did not distinguish his own beliefs from the false beliefs of the Jewish culture around him.”
 According to Beale, Peter Enns believes that “To affirm that Paul’s “the rock that followed them” is an unconscious transmission of a popular exegetical tradition (legend . . .) does not compromise revelation but boldy affirms it at its very heart.”
 Other problem passages seem to include the following seven: “Exodus 3:6 in Luke 20:27-40; Hosea 11:1 in Matthew 2:15; Isaiah 49:8 in 2 Corinthians 6:2; Abraham’s seed in Galatians 3:16, 29; Isaiah 59:20 in Romans 11:26-27; Psalm 95:9-10 in Hebrews 3:7-11.”

III. Class Term Paper:

Write an 8 to 10 page double-spaced term paper on one of the 9 above listed issues (listed above under “II. Some Biblical Criticism Challenges to Evangelicalism and its Doctrine of Inerrancy”) raised by Biblical Criticism. You can limit your paper to one aspect of one of the listings above (i.e., you can if you wish for instance do a paper on just one of the listed problem passages of the NT use of the OT. In your paper (1) explain the issues involved from different viewpoints, (2) evaluate the issue from your perspective, (3) and give a conservative response to the challenge.
IV. Inerrancy: Where Do You Stand?

· Discussion

--Would you be able to accept errors in the Bible? Why or why not?

--How do you define “error”?

--What do you think of the doctrine of “accommodation”?

--Resource defending inerrancy:

G. K. Beale, The Erosion of Inerrancy in Evangelicalism: Responding to New Challenges to Biblical Authority (Wheaton: Crossway Books, 2008).

V. Inerrancy balanced with infallibility: One scholar’s (Dr. Daniel Wallace’s) approach
· What to you think of Dr. Wallace’s View?

--Inspiration means that the Bible is “both the Word of God and the words of
men. . . Without violating the authors’ personalities they wrote with their own feelings, literary abilities, and concerns. But in the end, God could say, ‘That’s exactly what I wanted to have written.’”

· Different Views of inerrancy

a. The Bible is like a tape recorder: Words are exactly what was said.

b. Ancient writers were concerned with “getting the gist of what was said” not

the exact words.
c. The Bible is “true in what it touches”. “We can’t treat it like a scientific book or
a twenty-first-century historical document.”

· Dr. Wallace holds to inerrancy=Bible is true in what it touches

· He holds to infallibility=Bible is true in what it teaches
· Dr. Wallace’s Bibliology Pyramid:

Inerrancy

(Bible is true in what it touches)

I n f a l l i b i l i t y

(Bible is true in what it teaches in reference to faith and practice)

G o d ‘ s G r e a t A c t s I n H i s t o r y

Discussion: What do you think of this? What is the foundation of one’s faith?
� G. K. Beale, The Erosion of Inerrancy in Evangelicalism: Responding to New Challenges to Biblical Authority, (Wheaton: Crossway: 2008), 20.

� Ibid.

� Kenton L. Sparks, God’s Word in Human Words (Grand Rapids: Baker Academic, 2008), 230-31.

� Sparks, 256.

� Beale, 143.

� Beale, 144.

� Ibid.

� Quotes in this section A-G are from Sparks, 169-70.

� Beale, 53.

� Beale 74.

� Beale, 105.

� Beale, 101.

� Beale, 100.

� Beale, 89.

� Lee Strobel, The Case for the Real Jesus, (Grand Rapids: Zondervan, 2007), 74.

� Above quotes from Strobel, 75.

� See Strobel, 75ff.

PAGE
1

