[image: image1.png]

The Holy Bible is Free from Perversion
Objective:
· Refuting the doubts of young people concerning the correctness of the Holy Bible

Memory Verse:

“I am watching over my word to perform it.” (Jeremiah 1:12)

References:

· “The Holy Bible,” Pope Shenouda III

· “The Holy Bible is the Book of All Ages,” Bishop Gregory

· “The Holy Bible is the Word of God,” Mahaba Book Shop

· “The Impossibility of the Bible Being Perverted,” St. Dimyana Church, Al Haram

· “The Impossibility of the Bible Being Perverted,” St. George Church, Sporting, Alex.
· “The Infallibility of the Holy Bible,” Yassa Mansour

· “The Stones Speak,” Dr. John Alder, translated by Dr Ezzat Zaki

· “The Conformity of Modern Science with the Holy Bible,” St. George Church, Sporting

· “A Book for All Ages,” Fr. Tanios Zakhary

· “Conference Devoted to the Holy Bible,” St. Minas Church, Fleming

· “An Introduction to the Gospels and Acts,” Bishop Moussa

Introduction:

The Holy Bible is the group of the holy books written by the men of God and saints inspired by the Holy Spirit and under His guidance and inspiration in different ages. The Holy Bible is to announce the will of God and emphasize His commandments and promises to teach and guide people to salvation.

· These books are different in their themes and style.

· The Holy Bible contains history, autobiography, laws, rules, philosophy, poetry and prophecies. In spite of this variety, the parts of the Holy Bible integrated in a comprehensive unity. These Books were written by various prophets, in different forms, in a period of 1500 years. Yet they are all in one complete whole in spirit and meaning. They all refer to one person, our Lord Jesus Christ. So all are been collected in one book called the Holy Bible.

· Our teacher St. Paul the Apostle gave a definition to the Holy Bible by saying, “All Scripture is inspired by God and profitable for teaching, for reproof, for correction, and for training in righteousness” (2 Timothy 3:16).

Lesson Outlines:

I. How did it reach us?

This eternal word that was from the beginning is being preserved by God to reach us through the generations. It is an established word because its source is God Himself with whom there is no variation or shadow due to change, but the word of man is changeable. The word reached us through severe events and miraculous deeds.

The original copy of the old books was written by hand on papyrus, then on skins of animals. They used to stick the two ends on two Cylinders so as to wind the paper on them and it can be rolled. The Scribes copied the Old Testament in Hebrew. These formed a category of their own and their work was regarded as sacred. They were very precise and very careful in this work to guarantee the correctness of the copy. They counted the alphabetical letters in every copy to verify its correctness; if the numbers were different, the copy would be burned. They were strict in the rite of bodily purification before writing, especially when one of the Divine names of God was mentioned.

The Old Testament was translated from Hebrew to Greek in 80 BC to carry out the order of King Ptolemy. This was called the Septuagint because those who translated it were 72 of the highly learned Jews in Alexandria.

The New Testament was written in Greek during the first century. Later on, the books of the two testaments were translated into Syrian, Coptic, Ethiopian, Latin and then to all the languages of the world.

II. The Books of the Holy Bible

The Holy Bible is of two parts:

1. The Old Testament: involves the call of the Hebrews, their history and law, and references to the Messiah.

2. The New Testament: involves the announcement of the spiritual kingdom of God, which includes the whole world, and the fulfillment of redemption by Jesus Christ.

III. Parts of the Old Testament

1. The Pentateuch (Five Books of Moses called Torah): Genesis, Exodus, Leviticus, Numbers, and Deuteronomy. Torah is a Hebrew word that means law or Nomos, but sometimes it refers to the Old Testament as a whole.

2. Historical Books: Joshua, Judges, Ruth, First Samuel, Second Samuel, First Kings, Second Kings, First Chronicles, Second Chronicles, Ezra, Nehemiah, Esther, First Maccabees, Second Maccabees, Tobit, and Judith.

3. Poetic Books: Job, Psalms, Proverbs, Ecclesiasts, Song of Songs, the Wisdom of Solomon, and the Wisdom of Jesus Son of Sirach.

4. Prophetic Books: (Major and Minor Prophets)

a. Major Prophets: Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel.

b. Minor Prophets: Hosea, Joel, Amos, Obadiah, Johan, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi, and Baruch.

IV. Parts of the New Testament

1. The Four Gospels that tell the life of Lord Christ: Matthew, Mark, Luke, and John.

2. The Acts of the Apostles: It tells the life of the Apostles and the establishment of the Christian Church.

3. The Teaching Books: They are epistles which the apostles sent to teach the churches. They are 21 epistles in total. Fourteen epistles written by St. Paul and seven by Sts. James, Peter, John and Jude.

4. The Revelation (Apocalypse): It is a prophecy about the victory of Christianity over the devil and its hosts.

These books were written in the language of the writers who wrote them. The inspired writer wrote according to his style under the guidance of the Holy Spirit. Some of them were brought up in palaces of kings (Moses, Isaiah, etc.), some were shepherds (David), reapers of figs (Amos), philosophers (Paul), those of fine feelings such as Jeremiah and John, fishermen, poets, physicians... But first of all, we must understand that no prophecy of Scripture is a matter of one’s own interpretation because no prophecy ever came by the impulse of man but men, moved by the Holy Spirit, spoke from God (2 Peter 1:20,21).

V. Apocrypha: the Second Canonical Books

“Apocrypha” means “secret” or “hidden.” They are among the books of the Old Testament that were written after Ezra. They were written in the Jewish Synagogues. They were regarded among the Holy Books, according to the Church tradition and the decisions of the Councils. Some of their chapters are read in the Church, especially during Great Lent and Holy week. These books are Tobit, Judith, Wisdom, Jesus the Son of Sirach, and First and Second Maccabees. Some passages were added to the books: The song of the three young men, the prayer of Manassas, and the prophecies of Daniel.

VI. Perversion of the Holy Book is Impossible

1. It is difficult to pervert the Old Testament:

a. Because people kept it and preserved it. There were certain people appointed to write it (the Scribes). They wrote it in great care, preciseness and very strict laws. Why would they agree to pervert these books, though they killed Christ?

b. There is no copy of the Old Testament that differs from the old copies preserved in the museums of the world (The copy of the Vatican, the Alexandrian copy and the copy of Sinai).

c. There are more than 300 prophecies about the details of the life of Lord Christ, whom they refuse up till now, written in the Old Testament. If it had been perverted, they would have perverted these events, which contradict their beliefs and also the weaknesses of their prophets.

d. There is an agreement among the prophets in their prophecies in spite of the long period (1500 years) covered, bearing in mind the variation of their culture and jobs. The infallible spirit is one.

e. The testimony of Christ Himself: He said, “you search the Scriptures ...it is they that bear witness to me” (John 5:39).

2. It is difficult to pervert the New Testament:

a. Because the disciples lived with Christ three years and saw everything, including the events of crucifixion, resurrection and ascent; then they toured the world preaching these facts in spite of all the obstacles they faced. It was impossible for them to endure all these hardships for wrong things.

b. There was no benefit for the disciples as they suffered a lot and endured death for the sake of the gospel. They were preaching Christ crucified, a stumbling block to Jews and folly to Gentiles (1 Corinthians 1:23).

c. Moreover, the Holy Bible is known all over the world and it has been translated into 1500 languages and dialects.

d. It has a great and powerful effect in reproaching evildoers and sinners and renewing them.

e. Modern sciences bear witness to the Bible (Archaeology, geology, geography, law, astronomy, biology, anatomy, etc.).

f. There are ancient copies of the Bible; some were written in the fourth century.

VII. Verses that prove the correctness of the Bible and the impossibilities of perversion

· “I am watching over my word to perform it” (Jeremiah 1:12).

· “Heaven and earth will pass away, but my words will not pass away” (Matthew 14:35).

Conclusion:

The Bible is free from perversion. We believe that all of it was guided and dictated by the Holy Spirit to the writers of these books.

Applications:

· Study the Books of the Old Testament and New Testament and their symbols.

· Write a research about the Holy Bible and put it in the library for the benefit of others.

· Keep away from arguments, foolish discussions and disputes concerning the Bible.


Ancient Biblical Manuscripts of Egypt(
By Evelyn Avery Rophael
[image: image1.png]
The oldest known Biblical fragments known to exist come from Egypt.

Manuscripts from the Hebrew Bible - our Old Testament - written in Hebrew have been found in Egypt; Alexandria was known to be a great Hebrew center, and there were Hebrew settlements even as far south as Elephantine Island. But it was Ptolemy II, of the Greek Ptolemaic dynasty, who in the 3rd century BC commissioned 72 Jewish scholars to translate their Hebrew Bible into Greek: this important translation became known as the Septuagint.

Centuries later, a series of large scaled, beautifully scribed Gospels were produced; some, such as the Codex Sinaiticus which was found in St. Catherine's Monastery, and the Codex Alexandrinus are known to have come from Egypt, while others of the same style and age, such as the Codex Vaticanus, are also thought (but not proven) to have been produced in Egypt. These magnificent Gospels were written in Greek onto parchment, and are now in national libraries around the world.

Aside from these masterpieces on parchment, the Gospels were also written onto papyrus (another gift from Egypt to the world!); the earliest fragment of the Gospel of St. John known to exist was written in Greek, on papyrus, sometime between 100 and 150 AD. It too was found in Egypt, and is now in the Rayland's Library in Manchester, England.

An impressively almost-complete collection of the Epistles of St. Paul, written in Greek on papyrus, date back to the second century AD and was found in Egypt. It is now in the collection of the University of Michigan, in the United States.

During the early time of Christianity in Egypt, Greek was often used to scribe Biblical texts, as Greek was the language of a large Greek community in Egypt, as well as educated non-Greeks, and also an important language in trade. But many ancient Biblical texts are also found written in the ancient native Coptic language. Examples of this are pages from a book of Psalms, written in Coptic on parchment in the 4th century AD. It came from the White Monastery in Sohag, Egypt, and is now in the Schoyen Collection, in Norway.

Biblical manuscripts, commentaries, and ancient monastic documents dating from Christianity's earliest years in Egypt establish that Egypt was for centuries a Christian nation and still leaves behind a great and dynamic Christian heritage. These ancient manuscripts are also a gift to Christianity world-wide, as they show us how the earliest translations of the Bible came to be.

These ancient translations come in a wide array of languages (Coptic, Greek, Hebrew, Ethiopian, Latin, Syriac, and even early Arabic) and show that the Church in Egypt is indeed ancient, but it is blessed with a determination to survive and even flourish under difficult circumstances.


The Canon and Deuterocanonical Books(
Why are these forty six books and not other ancient writings considered sacred?

A canon includes official writings measured by a church or religious group and recognized to contain Divine revelation. For the Old Testament, the final decision as to which books make up the complete canon and to which no further books may be added came slowly through a long period of time.

Till now, Orthodox and Catholics disagree with the Protestant and Jews about the number of canonical books in the Old Testament; the former group consider them 46 while the latter, only 39 books. The 46 books were first listed as the canon by local Church councils in North Africa in the 4th century, at Hippo in 393 and at Carthage in 397 and 417 AD. But they were not given solemn approval by the Church until the Council of Trent in 1546. The difference of seven books between the 2 canons comes from the fact that the Greek translation of the Old Testament, the Septuagint, had more than those accepted in Palestine by the Hebrew and Aramaic speaking Jews.

These books we call Deuterocanonical, i.e. a second canon of inspired books beside the Hebrew ones. From the time of Christ and in the early Church, the common book of the Scriptures was not the Hebrew Bible but the Septuagint Greek Bible, especially in the Roman world, as most Jews lived far from Palestine, in Greek cities, and most Christians were Greek speaking Gentiles. All the Deuterocanonical books are known and referred to by the authors in the New Testament.

When the Old Testament writers finished their scrolls, there were no printing presses to duplicate their writings. They depended on Scribes who patiently copied the Scriptures by hand when extra copies were needed or when the original scrolls became too worn to use any longer. Unfortunately, none of the original manuscripts are in existence today. But the oldest manuscripts copied from the original are:
1. The Sinai Manuscript: Discovered in the middle of the nineteenth century at the monastery of St. Catherine in Sinai. It was written in Egypt or Palestine about the middle of the fourth century. It is now in the British Museum.

2. The Alexandrine Manuscript: Brought from Egypt to Constantinople and presented to King Charles I of England in 1627. It is also in the British Museum. It was written in the fifth century.

3. The Vatican Manuscript: Written in the fourth century; in the tenth or eleventh century, correctors had retracted the dim letters. It is now in the Vatican Library in Rome.
4. The Dead Sea Scrolls: Date back to the first century; found in 1948 in caves near the community of Qumran. They contain the text of most of the Old Testament and the rules and regulations of an unknown Jewish sect at Qumran during that time.
Biblical Archeology(

The word archeology comes from two Greek words, meaning a study of ancient things or the study of the beginnings. Biblical archeology is the scientific study by excavation, examination and publication of the evidence of cultures and civilization from the Biblical period. Archaeological findings help us understand the Bible better. They reveal what life was like in biblical times, throw light on obscure passages of Scriptures and help us appreciate the historical context of the Bible. Until the early 1800s, little was known of biblical times and customs, other than what we read in the Old Testament.

Biblical archeology probably began with the discovery of the Rosetta stone during Napoleon's invasion of Egypt in 1799. The stone was inscribed in three columns in Greek, Egyptian hieroglyphics and Demotic (late Egyptian Script). With Napoleons encouragement, the stone was studied and recorded with scientific accuracy, then displayed in the British Museum. This discovery opened the door to the study of the remains of ancient Egypt, a rich source for biblical research. This revealed the old Pharaonic civilization of Egypt and its relation to the events of the holy Bible, besides supporting the accuracy of every event and fact that took place in the historical books of the Bible.
Moabite Stone:

It is a black basalt memorial stone discovered in Moab by a German missionary in 1868. It contains 34 lines in an alphabet similar to Hebrew. King Mesha and his revolt against the king of Israel as written on the stone is apparently that recorded in 2 King 3:4-27.

This stone has profound biblical relevance because:

1. It confirms the Old Testament accounts.

2. It sheds light on Israel’s worship of one God.

3. Not less than 15 sites mentioned are listed in the Old Testament.

4. The writing on the stone resembles Hebrew, the language with which most of the Old Testament was originally written.
Dead Sea Scrolls:

These are the greatest manuscripts discovery in modem times. In 1947, a shepherd boy stumbled on a cave south of Jericho containing numerous leather scrolls of Hebrew and Aramaic writings. Archeologists began to work, and in 1952, new caves were found containing fragments of scrolls in Hebrew, Greek and Aramaic enclosed in jars; and then they discovered other manuscripts around the Dead Sea area, particularly at Qumran. The scrolls contain ancient texts of portions of all the books of the Old Testament. Two scrolls of the full text of the book of Isaiah. This is the oldest manuscript, and it is exactly the same as the book in our Bible. Scholars date these manuscripts as early as 250 BC to as late as 68 AD.

Archeological findings of ancient Ur have also greatly illustrated the biblical references to the Patriarch Abraham and had given a much wider view of the ancient world around 2000 BC.
Lachish Letters:

In the excavation of Lachish, a city in southwestern Palestine, they found letters imbedded in a layer of burned charcoal and ashes, written in Hebrew words but using the ancient Phoenician Script. The documents throw light on the life and times of Jeremiah and the invasion of King Nebuchadnezzar of Babylon in 598 BC.

Some Assyrian plates from the ruins of' Nineveh have also been found and are now kept in the British Museum. The writing on them tells the story of creation and the fall of man, followed by the flood and Noah's Ark, then the confusion of languages and tongues. All these events agree with what the book of Genesis tells us.


 Name: __
First

Last .

The Holy Bible is Free from Perversion
Memory Verse:
[image: image2.jpg]

[image: image3.jpg]Y IBurdriNe AL O ne;}.; ; »

MAronN - ARENAL00YT 0 e
TPPO - B ZOKP EYO, ’
#%C'i‘zéﬂ <A il nnig -

» b, &_L.tl 1

EPE\I C AL

=

1. What is the main purpose of the Holy Bible?
2. All the books of the Holy Bible were written in the span of ____________ years.
3. “All Scripture is given by inspiration of ___________, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness.”
4. How was the Septuagint composed?

5. The four main sections of the Old Testament are:

a) ______________________________

b) ______________________________

c) ______________________________

d) ______________________________

6. The word “Apocrypha” means ________________

7. Mention 3 reasons for why it is difficult to pervert the Old Testament:

I am watching over my word to perform it.

Jeremiah 1:12

(St. George Prince of Martyrs Monthly Review, St. George Coptic Orthodox Church, Germantown, MD, U.S.A., May 2011, page 2

(Biblical Studies – Old Testament I, Seminary Notes by Dr. Margaret F. Mikhail, Pope Shenouda III Coptic Orthodox Theological Seminary, Spring 2009

(Biblical Studies – Old Testament I, Seminary Notes by Dr. Margaret F. Mikhail, Pope Shenouda III Coptic Orthodox Theological Seminary, Spring 2009

1

