

Contents

1	The Uniqueness of the Bible — <i>March 28–April 3</i> —————	6
2	The Origin and Nature of the Bible — <i>April 4–10</i> —————	14
3	Jesus and the Apostles’ View of the Bible — <i>April 11–17</i> —————	22
4	The Bible—the Authoritative Source of Our Theology <i>April 18–24</i> —————	30
5	By Scripture Alone—<i>Sola Scriptura</i> — <i>April 25–May 1</i> —————	38
6	Why Is Interpretation Needed? — <i>May 2–8</i> —————	46
7	Language, Text, and Context — <i>May 9–15</i> —————	56
8	Creation: Genesis as Foundation—Part 1 — <i>May 16–22</i> —————	64
9	Creation: Genesis as Foundation—Part 2 — <i>May 23–29</i> —————	72
10	The Bible as History — <i>May 30–June 5</i> —————	80
11	The Bible and Prophecy — <i>June 6–12</i> —————	88
12	Dealing With Difficult Passages — <i>June 13–19</i> —————	96
13	Living by the Word of God — <i>June 20–26</i> —————	104

Editorial Office 12501 Old Columbia Pike, Silver Spring, MD 20904
Come visit us at our Web site: <http://www.absg.adventist.org>.

Principal Contributors
Frank M. Hasel and Michael G. Hasel

Editor
Clifford R. Goldstein

Associate Editor
Soraya Homayouni

Publication Manager
Lea Alexander Greve

Editorial Assistant
Sharon Thomas-Crews


Pacific Press® Coordinator
Tricia Wegh

Art Director and Illustrator
Lars Justinen

Design
Justinen Creative Group

© 2020 General Conference of Seventh-day Adventists®. All rights reserved. No part of the *Adult Sabbath School Bible Study Guide* may be edited, altered, modified, adapted, translated, reproduced, or published by any person or entity without prior written authorization from the General Conference of Seventh-day Adventists®. The division offices of the General Conference of Seventh-day Adventists® are authorized to arrange for translation of the *Adult Sabbath School Bible Study Guide*, under specific guidelines. Copyright of such translations and their publication shall remain with the General Conference. “Seventh-day Adventist,” “Adventist,” and the flame logo are registered trademarks of the General Conference of Seventh-day Adventists® and may not be used without prior authorization from the General Conference.

How to Interpret Scripture


As Seventh-day Adventists, we are Protestants, which means that we believe in *sola Scriptura*, the Bible alone as the sole authoritative foundation of our faith and doctrines. This is especially relevant in the last days, when, as Ellen G. White said, God will have “a people upon the earth to maintain the Bible, and the Bible only, as the standard of all doctrines and the basis of all reforms.”—*The Great Controversy*, p. 595.

Of course, we are not unique among Protestants in claiming “the Bible and the Bible alone” as the foundation of our faith, even though many who make that claim believe in such things as Sunday as the New Testament replacement for the seventh-day Sabbath; the immortality of the soul; eternal torment in hell for the lost; and even a secret rapture in which Jesus quietly and surreptitiously returns to the earth and snatches away the saved while everyone else is left wondering how those people could have disappeared.

In other words, just having the Bible, and claiming to believe it, is one thing, as important as that is. But, as the proliferation of false doctrines (all supposedly derived from Scripture) reveals, we need to know how to interpret the Bible correctly, as well.

Hence, the subject of the *Adult Sabbath School Bible Study Guide* for this quarter, “How to Interpret Scripture.” In it, we begin with the assumption that Scripture, as the Word of God, is “the infallible revelation of His will” and “the standard of character, the test of experience, the authoritative revealer of doctrines, and the trustworthy record of God’s acts in history.”—*Seventh-day Adventists Believe . . .*, 2nd ed. (Nampa,

Idaho: Pacific Press® Publishing Association, 2005), p. 11. In short, Scripture is the foundational source of the truths that we believe and proclaim to the world. Or, as the Bible itself says, “All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness” (2 Tim. 3:16). “All Scripture,” of course, means *all* Scripture—even the Scripture that we might not like; that might step on our toes; and that, to use contemporary parlance, might not be “politically correct.”

From this starting point, then, we will examine how the Bible teaches us to interpret itself. That is, rather than first going to such extra-biblical sources as science, philosophy, and history (which, if used correctly, can be a blessing), we will seek to uncover from within the biblical texts the tools that reveal the great truths found in its sacred pages. We are told that “holy men of God spoke as they were moved by the Holy Spirit” (2 Pet. 1:21, NKJV). And we believe that among the things these “holy men of God spoke” are keys to helping us interpret the Word of God.

*In short, Scripture
is the foundational
source
of the truths
that we believe
and proclaim
to the world.*

For instance, how did Paul or the other gospel writers interpret the Old Testament? If what they wrote was inspired by God, then certainly how they read and interpreted the Scriptures could be central to helping us learn to do the same, as well. And how did Jesus Himself use and interpret Scripture? We won't find a better example on how to read the Bible than from Jesus.

At the same time, we will explore our own presuppositions and reasoning about context, language, culture, and history and how they impact the way we read and understand the Word of God. How are we to interpret the parables, prophecies, sacred history, admonitions, songs of praise, prophetic visions, and dreams—the whole spectrum of inspired writing found in the Scriptures?

All these questions and more will be explored this quarter because, as doctrines like eternal torment in hell or Sunday sacredness show, believing in the Bible itself isn't enough. We must learn how to interpret it, as well.

Frank M. Hasel, PhD, is an associate director of the Biblical Research Institute (BRI) at the General Conference of Seventh-day Adventists. Michael G. Hasel, PhD, is professor of Religion at Southern Adventist University and director of the Institute of Archaeology and the Lynn H. Wood Archaeological Museum.

Revival
& REFORMATION

Read Scripture with
the global Adventist
community.

Engage with prayer
needs from around
the world.

Discover spiritual
resources to help
you grow.

REVIVALANDREFORMATION.ORG


UNITED BY MISSION


Glenn Lie


Silvia Leppälä


Emmanuel Mirilov

A 55-year-old schoolteacher wears a flight attendant's shirt in Norway. A 23-year-old student quits drinking and helps at a soup kitchen in Finland. A 9-year-old missionary kid befriends neighbors in Cyprus. What do they have in common? They are united by mission in the Trans-European Division, which will receive this quarter's Thirteenth Sabbath Offering.

Read more in the *Youth and Adult Mission* magazine (bit.ly/adultmission) and the *Children's Mission* magazine (bit.ly/childrensmision).

Thank you for supporting Adventist Mission with your prayers and Sabbath School mission offerings.

