

Misquoting Jesus

I. The Position

Bart Ehrman's slant

- 1. Not actually reading words of Matthew, Mark, Luke, etc.**
- 2. Not reading translation of the originals**
- 3. Copies differ; may not know what author wrote**
- 4. Why think God performed miracle of inspiring the words in the first place if He didn't perform miracle of preserving the words?**

The Da Vinci Code

- Buy one in Louisiana, another in California: same book
- Ancient world: copied by hand. Try it.

Mark (Rome)

NT *is* best-attested book from ancient world

- **Greek MSS: 5700**

**But there are more differences in
our MSS than there are words in
NT: between 300,000 – 400,000?**

- **Most don't matter**
 - **Misspelled words**
 - **Omitted words**

Intentional errors

- **Jn.7:53-8:11, not in oldest MSS**
- **Mk.16 ending**
- **Mk.1:41, scribal change?**
- **Mt.24:36, ignorant Lord?**
- **Hb.2:9, *without God?***
- **Matthew, Mark, and Luke did not think Jesus was God**
- **Text transmission = ‘telephone game’**

I. The Position

II. Things We Agree On

We agree...

- 1. There are differences in MSS**
- 2. Most affect nothing at all**
- 3. We have the wording of the original text almost all the time**
- 4. Some readings are difficult to decide**
- 5. Some scribes changed MSS readings**

I. The Position

II. Things We Agree On

III. Things We Disagree On

Overstating the case

- **Printed books: mistakes do occur**
 - **Britannica**
 - **Merriam Webster**
 - **Bart Ehrman (*Misquoting Jesus*, 33)**

**If 100,000 printed:
100,000 errors!
What if 400,000 printed?**

Real issue: significance of variants

- 1. We have many variants because we have many MSS. Greek: 5700**
- 2. Average MS: 400+ pages long**
 - ◆2.5+ million pages of texts**
 - ◆hundreds of witnesses for every book**
- 3. Latin (10,000+!), Coptic, Syriac, Georgian, Gothic, Ethiopic, Armenian (probably 15,000 in all)!**
- 4. Ancient disciples: 1,000,000+ NT quotes**

Quality of NT MSS

- One MS probably from 1st Century
- Eighteen MSS from 2nd Century
- Sixty-four MSS from 3rd Century
- Forty-eight MSS from 4th Century
- 131 MSS w/in 300 yrs. of composition

**Average Greek/Latin author has
NOTHING w/in 300 years**

**Total for most usually averages
less than 20, probably below 12**

NT Compared to Other Ancient Documents

Not like 'Telephone Game'

Transmission of NT MSS

- Handed down in writing, not by mouth
- Multiple lines of text, not one
- Text critics don't rely only on last person in each line
- Early writers comment on text as it is transmitted
- Not told only once by a person

Illustration: Codex B and P⁷⁵

- P⁷⁵ is 150 years older than B
- Yet P⁷⁵ is not an ancestor of B
- B copied from earlier common ancestor related to both
- Combination of these MSS goes back to early 2nd Century!

Codex Vaticanus (B)

c. AD 350

Bodmer, P⁷⁵

c. AD 175-225

Early Textual Evidence (B) and P⁷⁵

What about Mk.1:41?

- A few MSS mention Jesus' *anger*; others, *compassion*
- Mk.3:5 undeniably speaks of His anger
- So what?
 - It is not radical to see Jesus angry
 - Ro.1:18, God

What about Mt.24:36?

- Some MSS lack “*nor the Son*”
- Mk.13:32 definitely includes them
- Cannot assume Mt.24 changes NT view of Jesus if Mark contains same idea
- BE does not consider Lord’s humiliation, Ph.2:5-11

Jesus accepted man’s limitations of time, space, and knowledge to be fully human

What about Hb.2:9?

- **Bart answers himself (*Misquoting Jesus*, 147-148)**

What about 1 Jn.5:7-8?

- Appeared first in 1522
- Just because one passage does not teach a doctrine does not mean the NT does not teach it (e.g.: Mt.3; 28)

**Not a single truth is at stake
with Bart Ehrman's "proof"**

What about Mark's ending?

- It is almost impossible that Mk.16:8 is original ending of Mark: *“for they were afraid...”*
- Suppose Bart is right? Are we left w/o evidence of His resurrection?

Mt.28

Lk.24

Jn.20-21

1 Co.15, *witnesses still alive...*

Did Matthew, Mark, Luke believe Jesus is God?

Test case: Matthew

Worshipped, 2:11

Words, 7:24

Forgiveness, 9:2-6

Lord of Sab., 12:8

Son of David, 12:23;

21:9; 14:33

Son of God, 16:16;

27:43, 54

Son of Man, Dn.7

(Mt.26:64-66)

**(Mt.25:31-32, Son of
Man is Judge of all)**

David's Lord

(22:41-46)

**All authority,
heaven/earth 28:18**

Coconut pie recipe

Perfect / lost

Copy 1: Daughter

1 misspelling

Copy 2: G-Daughter

+ Transposition

3: friend 4: friend

+ Two “ands”

5: friend 6: friend

+ “pie” omitted

More copies = more mistakes

Closer to original = fewer mistakes

More copies = easier to correct errors

‘Different’ mistakes allow for certainty

Mere differences do not constitute a contradiction

- **Holocaust**

Poisonous gas

Shot w. guns

- **Plane crash:**

Engine on fire

Engine quit

But both events did occur

