

1

2

3

4

Six Pitfalls of Interpretation

1. Misreading the text – *What does the text actually say?*
2. Distorting the text – *(Making the text say what you want)*
3. Contradicting the text – *(Misusing Scripture to authorize sin)*
4. Subjectivism – *(“What does this mean to you?”)*
5. Relativism – *(The idea that the meaning changes over time)*
6. Overconfidence – *The process of interpretation never ends*

5

Interpreting the Bible means closing some gaps:

1. **Language Gap**
Illustration: 1 Corinthians 4:1, “minister”
2. **Cultural Gap**
Illustration: Mark & Roman culture
3. **Geography Gaps**
Illustration: “Went up to Jerusalem” • Laodicea

Effective Bible Study
2 Timothy 2:15 | Read It, Explain It, Apply It

Sources of Interpretation

6

Paul's Third Journey
Acts 18:23-21:16

ASIA MINOR
GREECE
MEDITERRANEAN SEA
GREAT SEA
LIBYA

7

8

9

10

11

12

13

Hierapolis from Laodicea

14

Mt. Cadmus

Colossae from Laodicea

15

Locus River in Colossae

16

Interpreting the Bible means closing some gaps:

- 1. Language Gap**
Illustration: 1 Corinthians 4:1, "minister"
- 2. Cultural Gap**
Illustration: Mark & Roman culture
- 3. Geography Gaps**
Illustration: "Went up to Jerusalem" • Laodicea
- 4. History Gap**
Illustration: Pilate during Jesus' trial

Effective Bible Study
2 Timothy 2:15 | Read It, Explain It, Apply It

Sources of Interpretation

17

Principles of Interpretation

- 1. The Literal Principle**
Understand Scripture in its literal, normal, natural sense.
- 2. The Historical Principle**
What did it mean to the people to whom it was spoken or written?
- 3. The Grammatical Principle**
Look at the sentence and parts of speech
- 4. The Synthesis Principle**
One part of the Bible does not teach something that another part contradicts.

Effective Bible Study
2 Timothy 2:15 | Read It, Explain It, Apply It

18

Continue working to memorize the themes for each book of the Bible.

Effective Bible Study
2 Timothy 2:15 | Read It, Explain It, Apply It

Assignment
