PAGE
2

	For videos, manuscripts, and other resources, visit Third Millennium Ministries at thirdmill.org.

[image: image1.png]1M,

THIRD MILLENNIUM

MINISTRIES

Biblical Education. For the World. For Free.

Building Biblical Theology
Study Guide

STUDY GUIDE

CONTENTS
3Outline

Notes
4
Review Questions
22
Application Questions
28

How to use this lesson and study guide
· Before you watch the lesson
· Preparation — Complete any recommended readings.

· Schedule breaks — Review the outline and the time codes to determine where to begin and end your viewing session. IIIM lessons are densely packed with information, so you may want to schedule breaks. Breaks should be scheduled at major divisions in the outline.

· While you are watching the lesson

· Notes — Use the Notes section to follow the lesson and to take additional notes. Many of the main ideas are already summarized in the notes, but make sure to supplement these with your own notes. You should also add supporting details that will help you to remember, describe, and defend the main ideas.
· Pause/replay portions of the lesson — You may find it helpful to pause or replay the video at certain points in order to write additional notes, review difficult concepts, or discuss points of interest.
· After you watch the lesson
· Review Questions — Questions on the basic content of the lesson. Answer review questions in the space provided. Review questions should be completed individually rather than in a group.
· Application Questions — Questions relating the content of the lesson to Christian living, theology, and ministry. Application questions are appropriate for written assignments or as topics for group discussions. For written assignments, it is recommended that answers not exceed one page in length.

Outline

I. Introduction (0:27)
II. Orientation (2:15)
A. Historical Analysis (5:24)
B. Acts of God (7:32)
C. Theological Reflection (11:57)
1. Factual Historical Analysis (12:46)
2. Theological Historical Analysis (13:36)
III. Developments (15:44)
A. Cultural Changes (16:19)
B. Theological Responses (19:44)
1. Critical (21:07)
2. Evangelical (28:28)
IV. History and Revelation (38:32)
A. Act and Word (39:40)
1. Act Revelation (40:11)
2. Word Revelation (45:04)
3. Interconnections (51:30)
B. Contours (59:54)
1. Goal (1:00:42)
2. Rising and Falling (1:06:15)
3. Organic (1:10:45)
V. Conclusion (1:21:45)
Notes
I. Introduction

Biblical theology explores how our faith grew throughout the history of the Bible.

II. Orientation

Theologians have used the term “biblical theology” in a variety of ways:

· Broad sense — true to the content of the Bible

· Narrow sense — not only conforms to the content of the Bible, but also to the priorities of Scripture

Definition — Biblical theology is theological reflection drawn from the historical analysis of acts of God reported in Scripture.

A. Historical Analysis

To understand historical analysis, we need to review some broad perspectives:

· Literary analysis — a literary portrait designed to influence readers in particular ways.

· Historical analysis — a window to history, exploring historical events lying behind the Bible.

· Thematic analysis — a mirror that reflects our interest and questions.
Systematic theology builds primarily on thematic analysis.

Biblical theology approaches the Scriptures primarily with historical analysis.

B. Acts of God

What the Bible teaches about acts of God in history:

· Use of means — God works through various parts of creation.

· Without means — God intervenes directly without using any normal means.

· Above means — God takes something ordinary and makes it greater.

· Against means — God causes things to occur in ways that are contrary to the normal operations of creation.

Biblical theologians focus mainly on extraordinary acts of God.

C. Theological Reflection

Theological reflection is based on historical analysis of the acts of God in Scripture.

1. Factual Historical Analysis

How the events recorded in Scripture fit within the larger environment of the ancient Near East.

2. Theological Historical Analysis

Biblical theologians are interested in the theological significance of the acts of God reported in Scripture.

A theological matter is anything that:

· Refers directly to God (theology proper)

· Describes other subjects in relation to God

III. Developments

A. Cultural Changes

Biblical Theology is a response to cultural shifts that can be traced back to the Enlightenment of the 17th century.

Biblical theology is a Christian response to modern historicism: the belief that history holds the key for understanding ourselves and the world around us.

· Georg Wilhelm Friedrich Hegel (1770-1831)

Proposed that every aspect of reality is caught up in logical patterns of historical progress.

Historicism rose to prominence for many reasons:

· Archaeology

· Geology

· Biology

· Nearly every academic discipline

B. Theological Responses
Historicism has had countless effects on modern Christian theology, particularly biblical theology.

Theologians have either:

· Embraced historicism in ways that compromised essential Christian beliefs, or

· Incorporated historicism in ways that upheld and enhanced the Christian faith.
1. Critical

Critical biblical theology: biblical theology that rejects biblical authority

a. Early Stages

Johann Gabler distinguished two basic theological endeavors:

· Biblical theology: describes the teachings of the Bible within its own ancient historical context.

· Dogmatic or systematic theology: determines what Christians should believe in the modern world through rational reflection on science and religion.

Gabler believed that Christians should believe only those parts of the Bible that pass the standards of modern rational and scientific analysis.
b. Recent Developments

Critical scholars have rejected many portions of the Scriptures as erroneous, pious fiction or even outright fraud.

Critical biblical theologians began to:

· Look at the Scripture as expressions of ancient religious sentiments presented as historical claims.
· Explore how these ancient religious feelings and experiences might be useful to modern Christians.

G. Ernest Write: “Biblical theology [is] the confessional recital of the acts of God in a particular history, together with the emphasis drawn therefrom.”

German theologians’ distinctions:

· Historia

· Events in Scripture that could be validated by modern scientific research.

· Heilsgeschischte

· Redemptive history: confessional recital of events found in the Bible.
· Salvation history: expression of religious sentiments in the form of history telling.
2. Evangelical

Evangelical Christians continue to affirm the unquestionable authority of Scripture.

Modern historicism has had significant effects on the ways that evangelicals approach the Scriptures.

a. Early stages

Charles Hodge (1797-1878)

Distinguished biblical theology from systematics in the introduction to his Systematic Theology:

· Biblical theology — the study of the facts of Scripture

· Systematic theology — takes the facts discerned in biblical theology and arranges them in relation to each other

Hodge taught that Christians are obligated to base systematic theology on the findings of biblical theology.

Benjamin B. Warfield (1851-1921)

Made significant contributions to the evangelical concept of biblical theology:

· Systematic theology should not be a concatenation (logical organization) of disconnected theological statements found in the Bible.

· There is not just one way theology is organized in the Scriptures.

· The task of the “truest systematics” was to combine the theological systems of Scripture into a unified whole.

b. Recent Developments

Geerhardus Vos (1862-1949)

· built on the work of Hodge and Warfield, but also turned the discipline in new directions

· agreed with Hodge and Warfield that biblical theology:

· discovers the teaching of Scripture

· gives authoritative guidance to systematic theology

· discerns various theologies in the Bible that must be brought together into a unified whole

· differed from his precursors:

· Argued that various theologies of Scripture had a common focus on the history of redemption.
· Biblical theology focuses on the ways biblical writers reflect on history.
IV. History and Revelation

Biblical theology concentrates on history as the unifying thread of all Scripture.

A. Act and Word

Divine revelation is both act and word.

1. Act Revelation

The Bible often speaks of God revealing himself in his actions.

· Psalm 98:2-3

· Act revelation appears throughout the Bible.

The shift toward act revelation has important effects on Christian theology:

Theology proper (concept of God himself)

· Systematic theology (traditional) — defines God abstractly in terms of his eternal, abiding attributes

· Biblical theology — concerned with concrete actions of God in history

2. Word Revelation

Biblical theologians affirm the need for “word revelation”— verbal revelation from God.

· Ambiguous Significance
The ambiguity of events in Scripture makes “word revelation” necessary.

Examples:

· Ezra 3: 10-12

· Mark 3:22-23

· Radial Significance

Events in Scripture are radial in their significance, like a stone dropped into a pond.

God revealed through “word revelation” the most important significances he wanted his people to understand.
3. Interconnections

· Prospective: words that precede the events they explain
· Exodus 3:7-8 (proximate)

· Isaiah 9:6-7 (distant)

· Simultaneous: words that are given the same time as the events they explain
· Exodus 19:18-21

· Retrospective: words that come after the events they explain
· Exodus 20:2-3 (proximate)

· Genesis 1:27 (distant)

B. Contours

One task of biblical theology is to discern patterns and contours among numerous events.

1. Goal

God moved history toward many immediate goals.

The ultimate goal: to bring God immeasurable glory (Romans 11:36)

The goal of all history: the establishment of God’s kingdom on earth

The Scriptures focus especially on events that are at the center of God’s ultimate purpose.

2. Rising and Falling

God has moved history toward the goal of his glorious kingdom in waves of act and word revelation.

· “Low” points — times of diminished divine act and word revelation

· 1 Samuel 3:1

· Between the Testaments

· High points — when God’s act and word revelation surged forward

· The ministry of Samuel

· John the Baptist and Christ’s first coming

Surges of divine actions and words are particularly important in biblical theology.

3. Organic

Biblical theology has stressed the organic nature of history in Scripture.

· Organic: the history of the Bible is like a growing organism whose growth cannot be broken into separate pieces.

Biblical theologians see the seeds of New Testament revelation in the initial stages of the Bible and then trace how these seeds grew.

Illustration: Christ
· Became incarnate and lived as the only perfectly righteous human being

· Death, resurrection and ascension secured redemption for his people
· Will return and rule victoriously
What God accomplished in Christ was actually initiated as a small seed in the opening chapters of Genesis:

· Image of God (Genesis 1) — Incarnation and life (Christ)

· Fall into sin (Genesis 2) — Death and resurrection (Christ)

· Victory over evil (Genesis 3) — Victorious return (Christ)

There are many stages of growth between the opening chapters of Genesis and the New Testament.

V. Conclusion
Review Questions
1. Explain what is meant by “historical analysis.”

2. What does the Bible teach about the acts of God in history?

3. How do the different theological reflection tendencies of factual historical analysis and theological historical analysis go hand in hand, and how are their main concerns different?

4. What cultural changes took place in the 17th century that led to the formal discipline of biblical theology?

5. In what way does critical biblical theology use the Scriptures for contemporary theology?

6. Why have modern Christians come to approach the Scriptures through biblical theology?

7. How do evangelical biblical theologians understand the relationship between history and revelation?

8. Define and describe “act revelation.” Defend it using the Scriptures.

9. Define and describe “word revelation.” Why is “word revelation” essential?

10. In what ways are act and word revelation associated with each other in biblical theology?

11. Why do we speak of biblical history as the process by which God will be ultimately glorified by extending his kingdom to the ends of the earth?

12. How are the different stages of history connected to each other and why does biblical theology stress the organic nature of history in Scripture?
Application Questions
1. How can understanding Biblical theology help us write a sermon or teach a Bible study?

2. What type of analysis (historical, literary, or thematic) do you do most often?

3. How can your study of Scripture improve if you develop abilities in other types of analysis?

4. This lesson argues that Scripture does not just report God’s acts in history but gives theological significance to those acts. To what extent can we give theological significance to events that happen in everyday lives?

5. What challenges to the reliability of biblical history do you face in your own ministry? How can you respond to those challenges?

6. How can understanding the difference between act and word revelation help us interpret the Bible better?

7. How should the ultimate goal of “bringing God immeasurable glory” by “establishing God’s kingdom on earth” affect the way we live our lives and do ministry?

8. How can we learn from the low points and high points of biblical history?

9. How can understanding the organic growth of revelation help us in applying the Bible to our own ministries?

10. What is the most significant insight you have learned from this study?
Lesson One�
What is Biblical Theology?�
�

© 2013 by Third Millennium Ministries

www.thirdmill.org

PAGE
Building Biblical Theology
Lesson 1: What is Biblical Theology?
© 2010 by Third Millennium Ministries www.thirdmill.org

