[image:]
Outline for Sabbath School Teachers with ideas for group discussion inspired by the Teachers’ Edition of the Sabbath School Lesson prepared by the General Conference SS ministry.

Lesson n. 02	04-10 April 2020
Title: 		The Origin and Nature of the Bible
Key texts:	1 Thess 2:13; 2 Peter 1:19-22; 2Tim 3:16,17; John 1:14; Deut 18:18; Ex 17:14; Heb 11:3.

A. Themes to Explore:
1. Everything depends on the vision you have of the Bible: if you consider it all the Word of God, or inspired only here or there, or to contain myths and legends.
2. Jesus, Peter, Paul and still others have defined these writings as the ‘word of God’, given by divine inspiration – all of them!
3. For a believer that which Jesus said and did remain the most authoritative criteria on the role and authority of the Bible.

B. Learning Objectives
1. [bookmark: _Hlk31666487]Identify the differing consequences arising from an understanding of the Word as entirely inspired by God or only in part.

C. Possible questions for deeper study, debate, reflection and sharing of the Word
1. What extreme consequences arise from the opposing understandings of the various concepts of inspiration of the Bible?
2. Read Deut 18:18; 1 Peter 1:21 and 1 Tim 3:16-17. What do these texts say about the inspiration of the Bible?
3. Share your encounter with Christ and how the Bible has helped you and continues to help you in your relationship with Him?
4. How do you think you could make clear the importance of the absolute authority and divine inspiration of the Bible to those who ask you?

[bookmark: _GoBack]

 Translator: Cathy Bertolini

image1.tiff

