Shepherds’ Conference
Derek Thomas

March 5, 2015
4:30 p.m.

Title

2 Peter 1:16-21
John Wesley — “if there is one error, there might as well be a thousand…”

Peter is writing in the context of false teachers with immoral lives.

Three questions to ask —

1. What Does Peter Say the Bible Is?

God’s Word written through human instrumentality. Men spoke. Men with diverse social backgrounds with his phenomenal Egyptian education; Isaiah a city man with formal diction; Amos a country boy… Different temperaments and personalities. All with stylistic features the differ. This means that revelation is not flat. Even Paul shows development and ministry growth from Galatians to 2 Timothy — his theology hasn’t changed but his writing has. Men wrote the Bible and you can see them with their personalities and backgrounds.

Much is made of this because the conclusion is drawn that to err is human. Every jot and tittle of Scripture is written down by humans. So if to err is human, then the whole Bible errs.
2. How is the Bible Written Through Human Instrumentality?

No one wrote the Scriptures saying, “I have a good thought here that I need to write down.” It did not rise from men’s minds, though the men did the writing. No prophecy comes from men. Is he referring to specific prophecies or the entirety of Scripture. Either way, the point he is making is that these prophecies are true and that is why they are part of Scripture.

No prophecy was ever made is talking about source. It did not come from men’s minds.

Instead, the were “born along…” The men were carried by the Spirit of God; their personalities can be seen, but they were being carried by the Spirit, writing what God intended and designed them to write, so Scripture is God’s Word on men’s pens.

Does this then affirm dictation? No. And yes. At times it was dictation: the Law dictated to Moses and the seven letters of Revelation 2-3. And at other times it is written with great informality — e.g., Heb. 2 — “somewhere it says…” It is the doctrine of providence that accomplishes the will of God; His Word is written. Eventually, denials of inerrancy is the denial of the sovereignty of God in the life of the human being.
How was it written through human instrumentality — through God’s sovereignty. The Bible is as God intends it to be.

3. To What Extent Can We be Certain the Bible is God’s Word Written?

Men spoke from God; that’s the Bible’s view of itself.

It is God’s Word. When we read the Bible, we read divine truth.

We can be certain the Bible is God’s Word because of Jesus. When Jesus speaks the second person of the Trinity speaks. The Bible is God’s Word in men’s mouths. Scripture therefore can be trusted. Everything to which it speaks, no matter how incidental, can be trusted. Cf. Mk. 2:25; Jn. 3:14; Heb. 7 (Abraham’s tithe); 2 Pt. 2:16 (Balaam’s donkey). Also Mt. 22 (Mk. 12) — refers to the authorship of Ps. 110 as being of David. Jesus cites the superscription as being Davidic.

The context of what Peter says about the Scriptures is the incarnation and the Mt. of transfiguration. Peter says “I was there.” His point of this recollection is that it provides certainty to the Word of God (v. 19). And because we have that certainty, we do well to pay attention… (v. 19). Until the day dawns is likely a reference to the second coming. Until that day of Christ’s return, we have the Scriptures to provide encouragement and hope.
We have such a propensity to change our conviction of Scripture because of our sins. Do well to pay attention to pay attention to the authority and infallibility and inerrancy of Scripture. It’s all we have. And it’s all we need.

What do I need on Sunday morning? Or in the counseling room? You have this book. For no prophecy was made by the will of man for men moved by the Holy Spirit spoke from God.

God did it all. Have confidence and assurance of what God can do in the lives of men and women. Here is our charge. Preach the Word. All of it. Read it.
