The ‘original’ manuscripts & the question of authenticity!
April 30, 2011
Christianity and Islam, without doubt are the world’s major religions today. Their followers have been always active in spreading the teachings of their religions through every possible means. Both are missionary religions, and their adherents are told to convey God’s message to the rest of the world, and if possible to win some converts. The methods in doing so are based on their religious books, their books of authority and their source of inspiration. The Muslims says ‘the Qur’an is God’s word’, and in response to that the Christians are saying that ‘the Bible is the word of God’. The Muslims will argue further and say that the Bible is not the word of God, and so the Christians will say in return that the Qur’an is not God’s word. And so the dispute between Christians and Muslims has been going on for centuries till today about which of the two books contain the authentic word of God.
· God’s word defined:
Christian missionaries have been telling their congregations that the Bible is the verbal word of God and their evidences are:

1. Historical records: Archeologists have affirmed the accuracy of biblical stories.

2. The Christian manuscripts exist today in thousands of copies.
3. The authors of the Bible though existed in different time and places have never contradicts one another, and

4. The Bible itself has claimed to be God’s inspired word (2 Timothy 3:16)

The Muslims on the other hand say, ‘find a single mistake in the Qur’an and it will be proven to be a man-made book’. For them, the word of God is free from any error and could never be challenged or imitated. They use the Qur’anic advice, “And if you are in doubt concerning that which We have revealed unto Our slave (Muhammad), then produce a Surah (chapter) of the life thereof, and call your witnesses beside Allah if you are truthful. And if you do it not, and of a surety you can never do it…” Qur’an 2:23-24
The Muslims simply say, meet the challenge and the Qur’an will be proven to be not the word of God. And in over 1400 years now, no one was able to come up with something similar to it.

Throughout this brief study, I would be mostly using Non Muslim sources to present my case.
My interest in this topic began when I red one verse form the Bible that: says “All scriptures IS given by inspiration of God…” 2Timothy 3:16 which means, Christian believes that every word of the Bible is inspired by God. However, learned men of Christianity have got different views.
Among the books that I’ve red concerning this subject is “Misquoting Jesus, the story behind who changed the Bible and why?” by Dr. Bart Ehrman, an American scholar of the New Testament. He tells us in his book that he has studied at “Moody Bible Institute” where students do nothing but study the Bible, they used to say (according to Ehrman) that: “Moody Bible Institute, where Bible is our middle name” indicating how important the Bible is at Moody.
In page no 4 of Bart’s book he said that professors and students have to sign a statement, I guess it is like a statement before joining the institute of faith that says:, and I quote Ehrman:

“The Bible is the inerrant word of God, It contains no mistakes, it is inspired completely in its very words-verbal plenary inspiration.”
At first I though that Ehrman was exaggerating in the above statement, so I went to Moody’s website to see what they really believe in regarding the Bible, and so I found that Bart Ehrman was not lying, they said on their article of faith’ page the following:
“ARTICLE II

The Bible, including both the Old and the New Testaments, is a divine revelation, the original autographs of which were verbally inspired by the Holy Spirit.
(II Tim. 3:16; II Pet. 1:21)”

This is what Christians in general believes, and yet among most impressive Christian evangelist of the Moody Bible Institute, Dr. W Graham Scroggie in his book “Is the Bible the word of God?” and under the heading “It is human, Yet divine” in page 17:
“Yes, the Bible is HUMAN, though some out of zeal which is not according to knowledge have denied this. Those books have passed through the MINDS OF MEN, are written in the LANGUAGE OF MEN, were penned by the HANDS OF MEN, and bear in their style the CHARACTERISTICS OF MEN.”
Here is a witness from Moody Bible institute, where everyone confesses the authenticity of the Bible, he is telling us in plain English that the Bible is actually the product of human being, however he still believe that it is a divine book!
Bart Ehrman has spent over 30 years in studying the Bible, ancient manuscripts in the original language (i.e. Greek), he even learned the Greek language and red plenty of other books written by early generations of Christianity and then came to the conclusion that the Bible could have never been inspired as claimed! He said in the same book (misquoting Jesus pages 4,5):
“There was an obvious problem, however, with the claim that the Bible was verbally inspired-down to its very words. As we learned at Moody in one of the first course in the curriculum, WE DON’T ACTUALLY HAVE THE ORIGINAL WRITTINGS OF THE NEW TESTAMENT, what we have are copies made years later- in most cases, many years later. Moreover, NONE OF THESE COPIES IS COMPLETELY ACCURATE, since the scribes who produced them inadvertently and/or intentionally changed them in places….”

Dr. Bart Ehrman was actually confirming the Qur’anic claim that the Original inspired words of God given to Moses and Jesus were changed: Allah says what can be translated:

…”They change the words from their (right) places and forget a good part of the Message that was sent to them,…” Qur’an 5:13
So Ehrman unknowingly was repeating what Allah has said to the Muslims more than 1400 years ago about the corruption of the original scriptures. But why Ehrman or any other Christian has to go to the Qur’an to know that the Bible has been changed? The Bible itself bears witness of these changes, listen to what it says: `How can you say, "We [the Jews] are wise, for we have the law of the LORD," when actually the lying pen of the scribes has handled it falsely?' Jeremiah 8:8

The Bible testifies that the scribes made it into a lie. i.e. changed the actual words and meaning.

Another scholar by the name of Kenneth Cragg, he is the bishop of Jerusalem, and a Christian scholar said in his book “the call of the Minaret page 277” he said:

“Not so the New Testament…There is condensation and editing, there is choice, reproduction and witness. The Gospels have come through the mind of the Church behind the authors. They represent experience and history.
If we truly understood what the Scholars of the Bible have said, then we don’t have to add any comments, however those same scholars still insist that the Bible is the indisputable word of God! And we will see this sickness being repeated again and again by many of them. They are again confirming another passage of the Qur’an where Allah says:

Deaf, dumb, and blind, they will not return (to the path). Qur’an 2:18

Jesus also said the same thing to his people: “…seeing they see not; and hearing they hear not, neither do they understand.” Matthew 13:13
Not only that they are telling us that the Bible is actually the product of man, but they affirm that they do not have the original “inspired” word of God. According to the Catholic Encyclopedia, ALL the books of the Bible were altered, they said:

"IV. TRANSMISSION OF THE TEXT

No book of ancient times has come down to us exactly as it left the hands of its author-- all have been in some way altered.

Please note, the Catholic too believes that the Bible is the verbal word of God, and yet they are saying that ALL THOSE BOOKS OF THE BIBLE have been altered and corrupted! Now we can sense something wrong! Why would they admit that their book has been altered and at the same breath believe wholeheartedly that it is verbally inspired?
Even the Jehovah’s Witnesses in their “New World translation of the Christian Greek Scriptures-1950” they are telling us in their foreword that:
“The original writings of the Christian Greek Scriptures commonly called “The New Testament” WERE inspired. No translation of these sacred writings into another language, except by the original writings is inspired. In copying the inspired originals by hand, the element of human frailty entered in, and so none of the thousands of copies extant today in the original language are perfect in duplicates. The result is that, no two copies are exactly alike”.
By God, we do not have to add any word to elaborate on the meaning to prove our case. “None of the thousands of copies extant today in the original language are perfect in duplicates. The result is that, no two copies are exactly alike.”
The Christians are boasting that they have about 24,000 copies of their manuscripts and yet no tow are exactly alike!. According to Bart Ehrman’s book again, he tells us that: “…THESE COPIES ALL DIFFER FROM ONE ANOTHER IN MANY THOUSANDS OF PLACES.”
 The Christian scholars are telling us further that they do not even know how many differences are there in their own manuscripts! And in the words of Ehrman he even said what I would he have never even imagined, he said:
“There are more differences among our manuscripts than there are words in the New Testament.”

And that’s why anyone can come up with his or her own Bible. Indeed they are free to do so simply because there is no original in existence to back his Bible up. For example, in Germany they’ve produced a New Bible where all unused parts and passages were literally CUT and THROWN out of the Bible, verses that did not match with what they believe like issues related to charity and giving away your wealth to the poor were thrown out by Christian scholars.

Another Bible was published and edited by 30 Bible scholars who worked together for more than 15 years to come up with this new version, in it they have brought verses from the Hindu scriptures and compared them with Jesus’ teaching, and also the words of Mahatma Gandhi, they have portrayed Jesus, his mother Mary and Joseph the carpenter as INDIAN POOR villagers, and they have also shown Mary wearing a simple Sari and Joseph with a turban.

Can they do that? I say absolutely yes, because no one dares to challenge them and bring the originals forth for correction; Why? Because the ‘originals’ do not exist.
The Christians did not leave us with the above claims only (i.e. that the Bible has been altered, the original do not exisit, the thousands copies they have are different from one another etc). they also informed us that the Bible is full of errors and contradictions. Again, this is not our words, in Jehovah’s Witness magazine called “AWAKE” dated 1957 they mentioned that there are “50,000 errors in the Bible”. However, they say that most of these errors have been corrected (God alone knows how many errors remains), and yet in the same article they say:
“…as a whole, the Bible is accurate, true and authentic.”

I don’t know if their words carry any meaning, how is it possible that there are mistakes and errors (i.e. thousands of them) and yet they are still trying to convince the reader that the Bible is ACCURATE and AUTHENTIC? Sheikh Ahmed Deedat speaks about this sickness in his book “The Choice-Volume II P.344”.
“There is nothing wrong with English as a language, but we know that the Christian is trained in muddled thinking in all matters religious. The “bread” in the Holy Communion is not “bread” but “flesh?” The “wine” is “blood?” “Three is one?” and “Human is Divine?”

And I add “50,000 errors in the Bible means, the Bible is accurate and authentic” this is only can be found in the language of many Christians.
A very interested verse from the Bible is to be found in the book of Revelation where it says: “…if any man shall add to these things God shall add unto him the plagues written in this Book.” Rev 22:18-19

But who cares? The Protestant were brave enough to expunge 7 whole books from the oldest version of all Bibles (i.e. the Roman Catholic Version. RCV) and up until now, the Catholic are criticizing protestant for REMOVING God’s words from the Bible, and the Protestants are accusing them for ADDING words to God’s book and neither of them is able to provide any solid evidence concerning which version is truly the ‘inspired’ word of God!
There are 32 scholars of the highest eminence were selected by 50 different cooperating denominations of Christianity to come up with the most accurate and authentic version to the Bible which goes back to the MOST ancient manuscripts, and after years of working hard together they came up with the RSV (i.e. The revised Standard Version-1952), and after it was reviewed by these 50 cooperating branches of Christendom they published it, and in order to sell it out to the public, beautiful tributes were paid to this version, listen what they said about the RSV:
1- “The finest version which has been produced in the present Century” (Church of England Newspaper).

2- “Completely fresh translation by scholars of the highest eminence” (Times Literary supplement).

3- “The well-loved characteristics of the authorized version combined with a new accuracy of translation” (Life and work)

4- “The most accurate and close rendering of the original” (The Times).

Despite what these scholars have said in their preface about other translations of the Bible like the King James Version that it has “grave defects, and that defects are so many and so serious”, in silence they have done their job and thrown out verses related to the Trinity (i.e. 1John 5:7), the word begotten, the ascension of Jesus Christ to heaven which is supposed to be the mightiest miracle to the Christian faith, and many other verses and at the end they said that this is the most up-to-date and accurate Bible, which goes back to the MOST ancient manuscripts. Ok, then what happened?
Those same scholars have revised their “most accurate” version (and it is still called RSV-dated 1971), but this time, ALL VERSES WHICH WERE THROWN OUT, RESTORED BACK TO THE TEXT, why they have to do that? What is the point for expunging verses in the first place if they will place them back in a recent version? They are telling us the reason in their preface:
“Many proposals for MODIFICATION were submitted to the committee by individuals and by TWO DENOMINATIONAL COMMITTEES. All these were given careful attention by the committee.

Two passages, the longer ending of Mark (16:9-20)… and Luke 24:51 are RESTORED to the text…..”

In short, they put back what was expunged in 1952 version, and yet those same people are still holding onto the belief that the Bible is the unchangeable word of God.

Ellen G White, the prophetess of Seventh Day Adventist, she said:

“The Bible we read today is the work of MANY COPYISTS who have in most instances done their work with marvelous accuracy. BUT copyists have NOT BEEN INFALLIABLE, and God most evidently has NOT SEEN FIT TO PRESERVE THEM ALTOGETHER FROM ERROR in transcribing.

Now you may visit any Seven Day Adventist website where you will read that they believe sincerely that the Bible has not been changed and it is most reliable.
The topic is not over, our focus was not to bring example from the Bible on these discrepancies, mistakes, or examples from the existing copies and compare them with the English Bible to prove our case even further, however we were sending a signal to our Christian brothers and sisters to investigate the matter by themselves and see what went wrong with their scriptures, all what we have done today is repeating what Christian learned men from various denominations have said about their own book of faith, the Bible. And we have seen clearly that although they do believe in it to be God’s verbal word, they too believe that it has been altered, it contain plenty of mistakes, the copies available do not match, and that the scribes have change the words intentionally to suite their desires and beliefs.

Serving Islam Team – HK –
www.servingislamteam.com
info@servingislamteam.com
96187953

Wael Ibrahim
� Attached to this file ‘Who wrote the Qur’an?’ series which deals with the authenticity of the Qur’anic text. For more information or questions regarding this topic please contact info@servingislamteam.com

� http://www.moodyministries.net/crp_MainPage.aspx?id=44

� http://www.newadvent.org/cathen/14530a.htm

� Misquoting Jesus p.10

� http://www.wnd.com/news/article.asp?ARTICLE_ID=52536

� http://www.christianpost.com/news/new-indian-bible-draws-fire-over-hindu-references-33769/

� Preface- collins’ pages vi and vii

� Bible commentary of Ellen white, Vol I page 14.

PAGE
3

