Session 4

Reasons to believe

The Bible was written so long ago. How can we be sure that it is really the word of God? In fact, there is a lot of evidence that the Bible is divinely inspired. In this session we look at three lines of evidence which give us confidence that the Bible did come from God. These are:

- archaeology
- modern medicine
- the resurrection of Jesus

Together these show us that the Bible is historically accurate, that it was written by God and that the gospel message is true.

Archaeology

In the past 150 years there has been a large number of archaeological excavations at hundreds of sites in the countries of the Bible. Many finds demonstrate the historical accuracy of the Bible. Some examples are given below.

House of David inscription

In mid-1993, a stone inscription was discovered which referred to the "House of David" and the "King of Israel". This was the first reference to King David found outside the Bible. The stone has been dated to the ninth century BC and appears to commemorate the victory of an Aramean king over the kingdoms of Israel and Judah. The inscription provides strong evidence for the existence of King David and the dynasty which he founded.

Translation 1. ... 2. ... my father went up 3. ... and my father died, he went to [his fate... Is-4. ... rael formerly in my father's land... 5. I [fought against Israel?] and Hadad went in front of me... 6. ... my king. And I slew of [them X footmen, Y cha-7. riots and two thousand horsemen... 8. the king of Israel. And [I] slew [... the kin-] 9. g of the House of David. And I put... 10. their land... 11. other...[...ru-] 12. led over ls[rael...] 13. siege upon...

Seals of biblical people

When letters and official documents were sent to someone, they were usually sealed with a wax or clay seal bearing the writer's imprint. This normally had the writer's name and title along with a geometric design. Some of the clay seals have survived and been found (although the documents to which they were once attached have long since crumbled away). Some of them are shown on the following page. These apparently belonged to the following people.

1. Baruch, son of Neriah	Jer 36:4	(Jeremiah's scribe)
2. Jerahmeel, son of the king	Jer 36:26	(near Baruch seal)
3. Gemariah, son of Shaphan	Jer 36:10	
4. Seriah, son of Neriah	Jer 51:59	(Baruch's brother)
5. Azariah, son of Hilkiah	1 Chr 6:13	(son of high priest)
6. Azaliah, son of Meshullam	2 Kgs 22:3	

All of these seals have been dated to around 600 BC, exactly the right time according to the Bible's chronology.

Two copies of seal 1 belonging to Baruch, son of Neriah, have been found. One of them also showed a fingerprint, probably the mark of Baruch himself.

Nebuchadnezzar's bricks

Many bricks have been found in Babylon bearing the following inscription

Nebuchadnezzar, king of Babylon, who provides for Esagila and Ezida, the eldest son of Nabopolassar, king of Babylon, am I.

(Esagila and Ezida were temples in Babylon.) Until these bricks were found early in the 20th century, the name Nebuchadnezzar was unknown outside the Bible.

Babylonian chronicle

The Babylonian chronicle was also found and provides a description of Babylon's attack on Jerusalem in 598–597 BC which agrees exactly with the biblical description in 2 Kings 24:10–17.

Babylonian chronicle

Seventh year: In the month of Kislimu, the king of Akkad [Babylon] called up his army, marched against Syria [lit. Hattu-land], encamped against the city of Judah and seized the town on the second day of the month Adar. He captured the king. He appointed there a king of his own choice. He took much booty from it and sent [it] to Babylon.

Nebuchadnezzar recorded the date as the 2nd of Adar in his 7th year. He also recorded the dates of astronomical events such as solar eclipses which can be accurately calculated and so the Babylonian calendar can be synchronized with our modern calendar. In this way, the date of the attack on Jerusalem is calculated to be 16 March, 597 BC.

Jehoiachin in Babylon

The Bible describes Jehoiachin king of Judah being taken captive to Babylon where he was imprisoned. Many years later, the Bible says he was released and fed by the king of Babylon (2 Kings 25:27–30). Archaeologists have found receipts for delivery of oil to the king's household in Babylon. One receipt listed Jehoiachin as receiving some of the king's oil.

Deliveries of oil to royal household:

```
1\frac{1}{2} sila for 3 carpenters from Arvad, \frac{1}{2} sila each
```

 $11\frac{1}{2}$ sila for 8 ditto from Byblos, . . .

 $3\frac{1}{2}$ sila for 7 ditto, Greeks, $\frac{1}{2}$ sila each

 $\frac{1}{2}$ sila to Nabu-etir the carpenter

10 sila to Jehoiachin, the son of the king of Judah

 $2\frac{1}{2}$ sila for the 5 sons of the king of Judah through Qana'a

Sheep's liver

Nebuchadnezzar could not decide whether to attack Rabbah, the capital city of the Ammonites, or Jerusalem, the capital city of the Jews. In Ezekiel we read

Mark out one road for the sword [of the king of Babylon] to come against Rabbah of the Ammonites and another against Judah and fortified Jerusalem. For the king of Babylon will stop at the fork in the road, at the junction of the two roads, to seek an omen: he will cast lots with arrows, he will consult his idols, he will examine the liver. (Ezekiel 21:20–21)

Thus he used a number of methods of divination to determine which city to attack. But how did he "examine the liver"?

Archaeologists have discovered numerous clay models of sheep's livers. These appear to have been used to teach student astrologers. They are divided into 55 different parts and it is thought that the future was predicted based on which part of the liver was infected with parasites—rather like reading tea leaves!

The bones of Caiaphas

When Jesus was killed, he was tried by the Jewish high priest, Caiaphas (Matthew 26:57). Caiaphas was appointed by the Roman governor as high priest, and held this position from AD 18 to AD 36. Jewish historians from the time give his full name as "Joseph Caiaphas" although the Bible only refers to him as Caiaphas, his family name.

In late 1990, a limestone bone-box or "ossuary" was accidentally discovered by workers building a road in Jerusalem. On the side of the box was inscribed "Joseph Caiaphas". The box was very ornate, suggesting it held the bones of someone important. Inside the box were the remains of a 60 year old man, a younger woman and several children. It is highly likely that these are the bones of the high priest himself, and the first skeleton of a biblical character ever discovered.

The plaza of Erastus

Paul the apostle was in Corinth when he wrote a letter to the church in Rome. At the end of his letter he mentioned some of the people in the church of Corinth:

Gaius, whose hospitality I and the whole church here enjoy, sends you his greetings. Erastus, who is the city's director of public works, and our brother Quartus send you their greetings. (Romans 16:23)

Obviously Erastus was an important man in Corinth and held a senior public office. This is supported by archaeology. In the ruins of the ancient city of Corinth lie the remains of a civic plaza with the following inscription:

Erastus, the commissioner of the city, had paved this plaza at his own expense.

Part of the inscription is shown below. Can you make out his name?

These few examples show that the Bible is accurate, in both the history it records and its preservation through time. In fact, there has not been any archaeological find that contradicts the Bible, but there have been many to support it.

The Bible and modern medicine

Moses led the Israelites out of slavery in Egypt in about 1445 BC. Having crossed the Red Sea, they camped at Mt Sinai where God gave Moses the laws which were to form the basis for the new nation. Amongst other things, the laws covered cleanliness, morality, ethics and hygiene. Although it was not intended to be a scientific document, the Law of Moses contains many rules that are now recognized as important to the health of the Israelites. They could not have known this at the time. So these laws provide further evidence that the Bible comes from God.

1. Before the improved preparation and refrigeration of foods, eating pork and seafood led to intestinal problems and frequent food poisoning. The Law of Moses prohibited these foods (Leviticus 11:1–12).

- 2. The Law of Moses emphasises:
 - (a) cleanliness of food utensils;
 - (b) use of running water (not stagnant);
 - (c) contaminated implements being scoured before re-use or broken.
- 3. Until relatively recently, it was common for excrement to be dumped into the streets. Flies bred in the filth and spread intestinal diseases that killed millions. Diseases such as cholera, dysentery and typhoid fever took a heavy toll of lives. But none of these things were problems to the Israelites. God had given them the following law:

Designate a place outside the camp where you can go to relieve yourself. As part of your equipment have something to dig with, and when you relieve yourself, dig a hole and cover up your excrement.

(Deuteronomy 23:12–13)

- 4. Treatment of bodily discharges was based on hygienic protection. See Leviticus 15:4–12.
- 5. The laws of leprosy in Leviticus 13 required careful isolation of infection. Medical historians regard this as the first model of a sanitary legislation—thousands of years before the scientific basis for infection control was understood.

Contemporary Egyptian medicine

Compare the Law of Moses with Egyptian medical practice at the time. The *Papyrus Ebers* provides the following advice.

- To prevent hair from turning grey, anoint it with the blood of a black calf which has been boiled in oil or the fat of a snake
- To cure blindness, mix pigs' eyes, antimony, red ochre and honey and pour into the sufferer's ear.
- For an embedded splinter, apply worms' blood and asses' dung.

No doubt, the Israelites were familiar with these "treatments" having lived in Egypt.

Leviticus 11:32-35

Leviticus 15:13

Leviticus 6:28; 11:33

Resurrection of Jesus

Perhaps the most amazing claim in the whole Bible is that Jesus rose from the dead. If the Bible is inspired, this claim must be true. On the other hand, if Jesus did not rise from the dead, the Bible cannot be the word of God.

The resurrection is extremely important to the Christian faith. Josh McDowell has written

... the resurrection of Jesus Christ is one of the most wicked, vicious, heartless hoaxes ever foisted upon the minds of men, or it is the most fantastic fact of history.

Josh McDowell, Evidence That Demands a Verdict

The whole of Christianity hangs on the resurrection. Without it, there is no hope of salvation or hope for the future.

Josh McDowell is well-known as an author and speaker on defending Christianity.

What happened...

1. Joseph asked Pilate for Jesus' body

(Matthew 27:57–58; Mark 15:42–45; Luke 23:50–52; John 19:38)

2. Joseph and Nicodemus laid him in a tomb, but because it the Sabbath was about to begin, they did not anoint him. Some women saw where he was laid.

(Matthew 27:59-61; Mark 15:46-47; Luke 23:53-56; John 19:39-42)

3. The tomb was blocked with a large stone across its entrance.

(Matthew 27:60; Mark 15:46)

4. The Jewish leaders asked for a Roman guard to be placed on the tomb. The guard was granted and the tomb was officially sealed.

(Matthew 27:62-66)

5. The women came back later to anoint him but found the stone moved and the grave empty. Two angels appeared to them and explained that Jesus had risen from the dead. Peter and John also saw the empty tomb.

(Matthew 28:1–7; Mark 16:1–8; Luke 24:1–12; John 20:1–9)

6. Mary Magdalene talks to Jesus.

(John 20:10–18)

7. The Jewish leaders bribed the soldiers not to tell anyone what had happened, but to say they had fallen asleep and the disciples had stolen the body.

(Matthew 28:11-15)

8. Jesus appeared to some of them, and later to the disciples as a group. They were reluctant to believe, but were convinced when they saw him.

(Matthew 28:8–20; Mark 16:9–14; Luke 24:13–49; John 20:19–21:14; Acts 1:3)

The apostle Paul wrote

If Christ has not been raised, your faith is futile; you are still in your sins. (1 Corinthians 15:17)

It was also a major part of the message that the apostles taught (see Acts 2:24,32; 4:1–2; 17:18; etc.) So it is important to consider the evidence for the resurrection of Jesus.

What other explanation is there?

How else can you explain the following facts?

- There was a Roman guard on the tomb.
- The tomb had a large stone blocking the entrance which was moved.
- The body went missing.
- The apostles changed within weeks from being scared and in hiding, to fearlessly proclaiming their belief in a risen Jesus.
- More than 500 eyewitness accounts

Eyewitnesses

A large number of people claimed to see Jesus after his resurrection.

Those we know about are listed below.

- Mary Magdalene
- Women returning from tomb
- Peter
- Disciples on road to Emmaus
- Apostles, Thomas absent
- Apostles, Thomas present
- Seven by Sea of Galilee

- 500 believers at one time
- James
- Eleven
- At ascension
- Paul
- Stephen
- Paul in temple
- John on Patmos

In fact, many of them were initially skeptical and Jesus had to give "many convincing proofs that he was alive" (Acts 1:3). The apostle Thomas was not prepared to believe until he saw Jesus for himself (John 20:25). The fact that they all did believe eventually, shows that there must have been convincing evidence.

Their eye-witness accounts were an important part of the gospel message (Acts 2:32; 3:15; 10:39–41; 1 Corinthians 15:3–8).

Persecution

The disciples had every reason not to believe. By acknowledging their faith in the resurrection, they became subject to fierce persecution. They must have been absolutely convinced that Jesus had risen from the dead. They had no doubts. Anybody with doubts would not have willing suffered as they did.

Compare the behaviour of the apostles before and after Jesus' resurrection. They had deserted Jesus and fled when he was arrested (Matthew 26:56). Peter crept back but when questioned he denied that he had ever known Jesus (John 18:15–27). John also followed, but the others did not have the courage to appear at all. Less than three months later, they were all willing to stand up in public and proclaim the resurrection. They rejoiced when they were persecuted (Acts 4:1–21; 5:29–42).

It is amazing to think that a defeated little band of cowards meeting in an upper room one day could, a few months later, be a powerful force withstanding great persecution. Something had convinced these men. Professor Simon Greenleaf has written

They had every possible motive to review carefully the grounds of their faith, and the evidences of the great facts and truths which they asserted ... It was therefore impossible that they could have persisted in affirming the truths they have narrated, had not Jesus actually risen from the dead.

The missing body

Perhaps more than any other reason, the missing body provides ample evidence for the resurrection. The Jews desperately wanted to stop the young Christian movement. They could have done so easily by simply producing the body. In his first public speech in Jerusalem, Peter spoke about Christ's resurrection (Acts 2:24,32). But no one came forward to contradict Peter's claim.

After all, the tomb had been under guard (Matthew 27:62-66; 28:11-

Simon Greenleaf (1783–1853) was Royall Professor of Law at Harvard University. He originally set out to disprove the resurrection, but he came to the conclusion that the evidence was reliable and the resurrection did in fact happen.

15). Because of the guard, the body could not have been taken by anyone other than the Jews or Romans, and apparently neither knew where it was. Therefore Jesus must have been raised.

The stone

A very large stone was placed across the entrance to the tomb (Matthew 27:60; Mark 16:4). Such tombs were very common in Israel at that time and many have been studied by archaeologists. They have concluded that the stone probably weighed between one and two tonnes and that the stone stood on a ramp which was gently inclined *toward* the tomb. So to seal the tomb, the stone was pushed down the slope. But to open the tomb was very difficult and required several strong men.

The Roman guards

The Jewish leaders asked Pontius Pilate (the Roman procurator) for military guards to be posted at the tomb so Jesus' body could not be stolen (Matthew 27:62–65). It is estimated that a Roman guard unit consisted of between 4 and 16 soldiers. Once the guards were posted, no one would dare attempt to remove the stone covering the entrance.

But while the Roman soldiers were on guard, an angel appeared (Matthew 28:2–4), caused an earthquake and rolled back the stone. When the chief priests heard what had happened, they attempted a cover up. They bribed the guards to say the disciples had stolen the body during the night while the guards were asleep!

Leaving a night watch or sleeping while on guard required the death penalty under Roman law. (Compare the jailer's reaction in Acts 16:25–28 when he thought his prisoners had escaped.)

Furthermore, the tomb had been officially sealed (Matthew 27:66) and to break the seal without permission would also have been punishable by execution. Even if the disciples could have rolled back the huge stone without waking the Roman soldiers, would they have been willing to defy the Roman authority and fight the guards just to steal the body? Given their actions a few days earlier, it is hardly likely!

Some theories to explain it away

Explain why each of these theories cannot be true.

Swoon theory Jesus could have fainted, revived and escaped from the tomb.

Hallucination theory All the eye-witnesses hallucinated.

Wrong tomb theory The disciples went to the wrong tomb.

Hoax theory The disciples stole the body.

Theft theory Thieves stole the body

Official coverup theory Either the Roman soldiers or the Jewish authorities took the body.

Conclusions

All the evidence points to the truth of Jesus' resurrection. Three days after he was dead and buried, Jesus was resurrected as he said he would be (Matthew 16:21; 17:23; 20:19; 28:6).

We can have hope and faith as a result. Jesus' rising from the dead is evidence of a future resurrection of faithful people (1 Corinthians 15:12–22,51–55).

Homework

Read John chapter 20

- 1. How do these verses show that the disciples were not expecting the resurrection of Jesus?
- 2. What do we learn from the grave clothes being found neatly folded (v7)?
- 3. Does v19 show the disciples were still doubting? What convinced them that Jesus was truly raised from the dead?
- 4. What evidence is there in this passage that Jesus did not have an ordinary body after his resurrection?
- 5. Why is Christ's resurrection so important if the Bible is to be believed?

Further reading

- ➤ *God's Truth* by Alan Hayward.
- ➤ *The stones cry out* by Randall Price.

Ask the presenter if you wish to borrow a copy of either of these books.