A FRESH

STUDY OF

INSPIRATION

Pastor Timothy J. Spitsbergen

Calvary Baptist Church

17430 94th Ave

Tinley Park IL 60487

708 349 0107

Introduction.

Back in the 1980’s a term was being used to describe the abuse of theological expertise. The term was “scholarolatry”. It was used to describe the almost blind adherence to certain scholar’s teachings without critical review. In fact critical reviewers were demonized for not accepting the scholar’s scholarship. The area of scholarship was concerning the texts of scripture. For a long period of time in the 20th century textual criticism and its minority text of the Bible held sway with the scholars and if anyone criticized the text critic scholars they were ridiculed as not scholarly.

Times have changed. Bible preservationism has grown and KJV onlyism is a large tent with its own set of vying scholars. I write this to warn. Many of the leading “scholars” in the Bible preservation movement are my acquaintances and friends. I fear and there fore warn that it appears a new type of “scholarolatry” is developing within our own tent. It is appearing more and more that critical analysis of what our scholars are saying is not acceptable. Any scholar who is not open to criticism and evaluation based on sound Biblical scholarship is not right with God but dangerously walking in the pride of life. I believe this treatise will test and reveal this matter of pride, closed mindedness, and scholarolatry. We will put forth several challenges that are open for evaluation and criticism. Please answer these challenges if you can.

Challenge #1, The definition of “inspiration” is not to be confined to II Timothy 3:16.

It has become standard to define inspiration from II Timothy 3:16 alone. Dr. D.A. Waite whom I consider a friend and a great help and resource on Bible Preservation has defined inspiration like this. “As the Bible uses it, the term “inspiration” refers to the writings, not the writers (II Timothy 3:16, 17)…” Dr. Waite makes no mention of the first reference of “inspiration” and by his statement, “as the Bible uses it” he causes the reader to conclude that any other reference to “inspiration” in the Bible is in agreement with his view of II Timothy 3:16. Most KJB scholars are in agreement and have settled on this definition. But is it right with the rest of scripture? Is it right with our Bible believing history and good scholarship of the past?

Dear reader, are you aware that the word “inspiration” appears somewhere else in the Bible? Do you know where? Are you at all concerned as to why our Bible Preservationist scholars totally ignore the first reference of “inspiration” in scripture? Don’t you normally in your methods of Bible interpretation consider the first mention principle? Would you condemn another Bible believer for teaching that the first mention of “inspiration” in the Bible is necessary for properly interpreting the second mention of “inspiration” in the Bible? Will you honestly consider the first mention of “inspiration”?

Job 32:8, “But there is a spirit in man: and the inspiration of the Almighty giveth them understanding.’

Elihu is a younger friend of Job. He out of respect has waited until the elder friends of Job have finished speaking to Job’s plight. When they had finished he spoke and what he spoke we have written down here in the book of Job. That means, what he said was given by inspiration of God.

Elihu, by inspiration of God teaches two things about “inspiration”. First, inspiration has to do with our human life and being makeup that includes the reception of our spirit and breath of life. We might call this literal inspiration. From his statement, “But there is a spirit in man: and the inspiration of the Almighty…”, Inspiration as a word can be used to refer to the inspiring of human life or the “inspiriting” from God of our spirit and our breath of life. Strong defines the Hebrew word translated “inspiration” as the “puff”, “breath” or “blast” of God. The object of such is not words of man, but man himself. This is supported by Elihu in Job 33:4, “The Spirit of God hath made me and the breath of the Almighty hath given me life”. This is a very literal description of inspiration of God. Then in Job 34:14,15, Elihu describes death in its expiration or expiring of our spirit and breath of life by saying, “…if he gather unto himself his spirit and his breath; all flesh shall perish together, and man shall turn again unto dust.” From this study we begin to see that it is not incorrect to understand “inspiration” as God blowing, breathing or inspiriting into man literally.

The second half of Elihu’s statement in Job 32:8 reveals the second thing we must learn about the word “inspiration”. “…the inspiration of the Almighty giveth them understanding.” Elihu is referring not to the inspiration of his spirit and breath of life from God physically or literally but to his inspiration that he was experiencing spiritually by the Spirit of God at that moment. God’s Spirit came into him as a “puff”, “breath”, or “blast”, to cause him to speak God’s words. The object was Elihu himself, not his words. This is spiritual inspiration for the giving of “forever settled in heaven” holy scripture. He describes this inspiration in verses 18-20.

For I am full of matter; the spirit within me constraineth me. Behold my belly is as wine which hath no vent; it is ready to burst like new bottles. I will speak that I may be refreshed; I will open my lips and answer.

The Holy Spirit of God Almighty had taken control and Elihu had to speak God’s words. What an analogy that it was like activated wine that is expanding and ready to burst out of him. Especially since Ephesians 5:18 compares and contrasts drunkenness with wine to the filling of the Spirit. What we have here in Job 32 is very similar to what we find in II Peter 1:21, “For the prophecy came not in old time by the will of man: but holy men of God spake as they were moved by the Holy Ghost.” Inspiration is holy men “inspirited” of the Holy Ghost and taken over and controlled to speak the very words of God.

The word “Inspiration” in scripture primarily refers to the writers. The writing of inspired holy men is Holy Scripture, the inspired word of God. If we would take the time, we could bring forth much Bible believing scholarship of the past that supports this definition of inspiration. We will limit our quoting to one scholar of the past because of his place in history as one of the fathers of Bible preservationism and King James Onlyism. He is also Dr. Waites former partner and co-founder of the Dean Burgon Society, Dr. D.O. Fuller. In his book, COUNTERFEIT OR GENUINE?, he wrote on page 12,

“God has not only inspired ‘holy men of old’ to write His very words…but He also has kept His Word intact, pure, and without error down through the centuries. Among the nearly one hundred versions available to today’s readers, the one that is nearest to the original autographs is the King James Version…All sixty-six books, all 1,189 chapters, and all 29,921 verses are God’s inspired Word.”

Challenge #2, Stop divorcing II Timothy 3:14 and 15 from II Timothy 3:16 and 17 when defining “Holy Scripture” or “all Scripture”.

Have you ever noticed that almost none of the Bible Preservationist scholars and King James onlyists keep II Timothy 3:16,17 intact with verses 14 and 15? Is this not a conspiracy to satisfy their scholarolatry of text critics and maintain that only original autographs are inspired not copies and translations? We have already given enough evidence to stop confining the definition of “inspiration” to the writing only but primarily to the writers. The Spirit of God does not blow on words but on men. Now we must consider what is scripture in II Timothy 3:14-17?

But continue thou in the things thou hast learned and hast been assured of knowing of whom thou hast learned them; And that from a child thou hast known the holy scriptures which are able to make thee wise unto salvation through faith which is in Christ Jesus. All scripture is given by inspiration of God and is profitable for doctrine, for reproof, for correction, for instruction in righteousness; That the man of God may be perfect throughly furnished unto all good works.

Dr. Waite, president of the Dean Burgon Society and Dr. Brown, president of the King James Bible Research Council have both stated in lectures, “No translation of the Bible can be considered inspired scripure.” Is it not strange that King James Bible only scholars should say the exact same thing as liberal text critics? We know why liberal text critics say such. They believe that only the original writings of the authors were given by inspiration and therefore since all originals are gone errors have crept into all Bible texts and we do not have the authoritative words of God anymore anywhere. Why do the KJV scholars say the same thing as the liberal scholars? They don’t exactly say the same thing. Dr. Waite and Dr. Brown would say that the apographs that is the exact copies of the autographs (Masoretic Aramaic and Hebrew and Textus Receptus Greek) are the exact copies and are still the inspired words of God. They will not say the same for accurate translations because of three reasons: scholarolatry, Divine Superintendence and Ruckman. Scholarolatry because they believe that holding closely to the same position of liberal scholars equates them to be on par scholars. Divine Superintendence because it is easy to believe the scripture references concerning preservation to be applied to copies (apographs) but its not reasonable or practical to apply them to translations because of the differences in translations. Ruckman, because Peter Ruckman made a name for himself by teaching the doctrine of double inspiration. That is God did another act of inspiration in 1611 when He corrected all the errors in texts and made perfect the English King James Bible. So linking the word inspiration with translation should always denote Ruckmanism.

For those of us who do not want to be guilty of scholarolatry but be pure Bible believers, non Ruckman, what should we believe? Answer: The Bible!

Challenge #3, “All scripture” in I Timothy 3:16 is not confined to the original autographs of the authors. All scripture has to include the “holy Scripture” that Timothy had learned and been assured of. It is impossible that Timothy’s teachers had all the original autographs of the authors. At best they had exact copies of those autographs that were in Hebrew, Aramaic and Greek. Since the holy Scriptures were taught Timothy as a child it is impossible that he could know and understand Hebrew Aramaic and Greek. Therefore, the holy Scriptures that Timothy was taught as a child, were translated to him by his teachers, so he could understand them. Therefore we conclude that “holy scripture” and “All Scripture” is referring to autographs, apographs (copies) and translations. Profitable scripture has to include translated scripture. Also profitable scripture does not include originals that are gone and non- existent. So we conclude that “All Scripture” and “holy Scripture” that is “profitable for doctrine” etc. is exact copies and accurate translations of those copies. These are the Scriptures we have today.

Challenge #4, Since accurate translations of the exact copies are holy scripture which came originally by the event of inspiration of holy men, exact copies and accurate translations are inspired scripture.

Without tongue in cheek we hold up our King James Bible and other language Bible’s translated accurately from the preserved copies of the originals (Textus Receptus) and say, “This is the inspired word of God.” No other English translation can have this reference because they are not translated accurately but employ dynamic equivalence and translator paraphrasing. And all other English translations are derived from the corrupted critical texts such as Westcott and Hort’s useage of the bastard manuscripts Sinaiticus and Vaticanus. These were proven to differ in over 5,000 places in the four Gospels alone.

Challenge #5, Be logical and grammatical when considering the inspiration of translation.

There was one event when God created. We call it creation. “For in six days the LORD made heaven and earth, the sea and all that in them is…” (Exodus 20:11). All the originals of life creations or at least breathing creations in the heaven and earth and sea are gone that is dead. It is however not improper to say that the living descendants of the original creation of life in the heavens, earth and sea are created of God though not the original creations. Malachi 2:10, says, “hath not one God created us?” Again we are not the original creation yet we are created! Who then has the authority to deny or insist that it is improper to refer to accurate translations of the copies of the originals as inspired scripture though not originally given by inspiration?

Consider the logic of Dr Robert Barnett taken from the book, FOR LOVE OF THE BIBLE, by David Cloud.

As far as inspiration…One time I was walking down a hospital corridor, and I heard a nurse say that some fellow had just expired. It kind of hit me, and I thought, ‘When was he inspired?’ God only inspired one man, and his name was Adam. He didn’t have to inspire any other because the rest of us were present within Adam, and through procreation man is still breathing. We are still inspired. God did not have to re-inspire the scriptures. I don’t believe in secondary inspiration…The original scriptures that God breathed out are still breathing. They were breathing through the apographs…Just because you get down to English doesn’t mean that all of a sudden those words die because you transfer them over into a new language… By faith I believe my Authorized King James Bible is inspired…I believe the KJB derives its inspiration, its inerrancy in doctrine and its infallible authority from the accurately translated apographs of the original autographs of holy Scripture. The KJB is inspired not directly but derivatively…We cannot adequately defend the accuracy and the authority of the Authorized KJB without defending its inspiration. Satan’s primary attack upon the Bible today is not upon the original autographs; they are gone. It is not upon the remaining apographs of the Hebrew, Aramaic and Greek Scriptures. Few people have the ability to read, study and know them. The Authorized King James Bible is the greatest danger to Satan in our generation. It is the Bible he attacks and hates the most.

