PAGE
2

IS CHRISTIANITY TRUE BEYOND A REASONABLE DOUBT?
Lesson #5: The Truth That God Has Spoken and Acted: Divine Interventions and Communications

Introduction: The Value of the Theistic Conclusion
Although the formal theistic arguments as separate logical demonstrations are not found in the Bible, the Scripture points to the facts of the created universe and demands the conclusion of theism. These facts we have called cosmological, teleological, moral and religious evidences. In spite of man’s sin and rebellion, they unmistakably point to the existence of a personal being who is infinite or near-infinite in power, intelligence, and moral perfection. This conclusion is of great value because:

1. It is the basic assumption of the creation of the world, of man as a moral being, and of divine communication in revelation and the Bible. Revelation and communication are impossible without this assumption. The Bible never argues formally for God’s existence; it simply assumes it as adequately established. All objections, such as “the finite cannot get at the infinite,” “How do we know we can trust our reason,” “How do we know that the world is not eternal,” that the God of the theistic evidences is “only a god and not the God of the Bible,” etc., are all invalid according to the Bible.
2. It indicates that a supernatural revelation is necessary for man in his present moral condition. The theistic evidences show that man’s moral nature is disordered and his relation to God distorted by guilt and alienation. The evidences further show that man has a yearning for God not satisfied by reason. Although these evidences are insufficient to tell sinful man all he needs to know about God (God’s love and plan of redemption) and insufficient to enable him to live up to the light they give (attitude of mind and heart for true worship, renewal of heart, and obedience to the One revealed by these evidences), they are sufficient to show that God exists, to make him responsible to worship God, to leave him without excuse for not worshipping him, and to condemn him for not believing in him:

Rom 1:18: the ongoing revelation of God’s wrath from heaven in giving men up to the consequences of their idolatry, unchastity, and vice is due to men’s suppression of the knowledge of God.

Rom 1:20: men are made to be without excuse.

Rom 1:21:
their speculations became futile and their hearts darkened.
Rom 1:25:
they exchanged the truth of God for a lie and worshipped and served the creature rather than the Creator.
Rom 1:28: they are given up by God to a depraved mind.
Rom 1:32:
they do things and approve of others who do things that are condemned by God’s law as being worthy of death.
Rom 2:11-12: all men who are sinners will equally perish, whether they have the Law (as Jews) or not (as Gentiles), for there is no partiality with God.
Rom 3:10-11: all men are indicted as those who are not righteous, who lack godly understanding, and godly questing after God.
Rom 3:19-20: every mouth is stopped and the whole world is judged guilty before God because all are lawbreakers.
Rom 3:23:
all men have sinned and do not measure up to the standard of God’s glory.
Acts 17:27: men ought to seek him, reach out for him and find him but they do not.
3. The theistic evidences indicate that a supernatural revelation is possible on the part of God as giver and on the part of man as receiver.

4. The theistic evidences indicate to us from what they teach about the nature of God, his relations to men, and our moral condition, that a supernatural revelation is antecedently probable. God is a person, we are persons, and we need to have a moral and religious relationship with him.

5. There are claims that such a revelation has taken place historically, and that Judeo-Christianity is the result of such a revelation. This conclusion is supported by the whole body of historical evidence coming from the period of Old and New Testament times (records of visions, dreams, direct speech, miracles, prophecies, archaeological remains, secular writings, etc.).
6. The Biblical documents are part of this historical evidence and their credibility is to be determined on the same basis as any historical document’s credibility is tested.
I. The Possibility of and Need for Divine Communication

If God is personal and mankind, as God’s creation, is also personal, there can be no logical impossibility of a divine communication from God to man. Nevertheless, there are factual and moral considerations which cast some doubt upon such a possibility. In the first place, the God of the universe may be so exalted that even his personhood cannot adequately bridge the gap between himself and us so that we are left with only minimal knowledge of him. Secondly, his moral perfection and our moral sinfulness may bar the path of communication between him and us. If we have alienated him, what grounds do we have for expecting a communication from him and fellowship with him? If we were not immoral beings there might be some grounds for expecting him to communicate with us—but not in our present state. If there is to be any communication with this God, then he must take the initiative by a gracious act of mercy and overcome the distance between himself and us. Is there any evidence that he has done so?
II. Historical Evidence of Divine Communication
The Bible reports a continuous stream of unnatural events and unnatural verbal communications from the supernatural world alleging to be from God. The unnatural events are said to be God’s deeds (“mighty works”), usually also called “miracles; and the unnatural verbal communications are said to be God’s words. These events are said to be disclosures (“revelations”) of (1) God’s purposes and (2) God’ person. The facticity of these reports depends upon the historical reliability of the Biblical reporters.
A. Miracles

The Bible is full of claims to unnatural and apparently purposed events in history. There are reports of:
bushes blazing in fire without being consumed and out of which voices allegedly speak;
partings of the sea and river upon command;

unnatural feedings of needy people (manna and quail, widow’s meal and oil, the feeding of 5,000, etc.);

unnatural destructions apparently purposed (flood, Egyptian plagues, deaths of Nadab and Abihu, Uzziah, Sennacherib’s army, etc.);

unnatural healings (Hezekiah, nobleman’s son, Peter’s mother-in-law, centurion’s servant, etc., etc.;

unnatural raisings from the dead (Shunamite’s child, Jairus’ daughter, widow’s son, Lazarus, Eutyches, etc.)
unexplainable events in nature (sun and moon appear to stand still upon command, Balaam’s ass speaks, water is changed to wine, Jesus stills a storm and walks on the sea) and on and on.

These events show power over (1) nature, (2) over disease, (3) over demons, (4) over material things, (5) even over death. The nature, context, timing of these events and the strange verbal interpretations often accompanying them make it strikingly clear that if these reports are true, there is behind the world process a supernatural mind, unlimited in power, knowledge, and goodness, and that these events are vehicles through which that Mind has chosen to reveal himself (note that the Biblical word “sign” is used for miracles).
The only question is the facticity of these events. It should be said at the outset that the question of miracles is a matter of historical investigation, not philosophical speculation. There can be no apriori or antecedent objection to the possibility of events such as these, unless one assumes a worldview (such as Naturalism or Deism) which rules out such possibility in advance. To rule out the possibility of miracles on the assumption of Naturalism is to beg the question since the truthfulness of such a worldview is the very issue in dispute. It is to assume what is to be proved. But we have hopefully shown that the evidence supports Theism—not Naturalism or Deism. This conclusion leaves the occurrence of miracles a real possibility. The real question is the factual, historical one, of whether these events really occurred as reported.
1. Several Preliminary Observations:
(a) The reported miracles are not arbitrary, irrational, or capricious acts. God is reported the author of miracles so that they do have a definite cause. Moreover, these events are reported to have an intelligent, purposing mind behind them, so that there is a reason for miracles.

(b) If these unnatural events, reported as miracles, really happened in history, then they or the record of them are verifiable and it is possible to study them. Such an event is an event in nature, open to the empirical senses, and therefore is subject to the same kind of historical study and verification as other historical events like the Battle of Waterloo or Washington’s Crossing the Delaware.

A miracle may be unpredictable and the cause of a miracle may be non-sensible, but a miracle does leave sensible effects like the empty tomb, a live Lazarus, and the reliable documentary records of the unique event. Thus, it is possible to distinguish between true and false reports of miracles by a study of the documentary and historical evidence as well as the intrinsic nature of the reported event. Not all reports of miracles are to be uncritically accepted. Such critical assessment is not “rationalism;” it is simply spiritual prudence, a “testing of the spirits” to see if they are of God.
(c) The miracles reported in the Bible have a clear moral and spiritual purpose. The do at least 2 things:

(i) They serve as a “sign.”

They point the observer past the miracle worker and past the observer’s feelings of wonder and awe to the fact that a supernatural power is clearly at work in the world. They therefore challenge the unbeliever’s confidence that he lives in a merely natural environment. They also confirm the believer’s faith.

(ii) They serve as a validation of the messenger or message as coming from God. Cf. Acts 2:22.

 (d) Miracles do not violate so-called “inviolable natural laws.” This is a naturalistic concept of natural law and begs the question by assuming the truthfulness of the naturalistic worldview. The naturalist claims that if one believes in miracles, he cannot believe in the regularity of nature which is essential for science. Thus, the believer in miracles is anti-scientific.
(i) But natural laws are not “inviolable.” They do not prescribe what can and cannot happen in nature; they simply describe what has been observed to happen ordinarily in the experience of some scientist or group of scientists.

(ii) If a novel event happens in nature, the scientist cannot use his previously formulated natural law to deny that the novel event happened. Rather, he must amend his statement of the natural law to take into account the novel event. E.g., for hundreds of years, no black swan had ever been observed. The natural law based on this data would be: “All swans are white.” When, however, the first black swan was observed in Australia, the scientist could not use the previously formulated law to deny the existence of the odd Australian swans. Rather, he must amend his formulation of the law by adding and exceptive clause—“All swans are white except in Australia where there are some black ones.”

Similarly, when we observe that water does not ordinarily turn into wine, we cannot use this data to deny the novel event if it is reliably reported at Cana. We must rather amend our natural law to say, water does not turn into wine except when God immediately intervenes miraculously.

(e) A miracle is a case where God exercises his power in an unusual way in nature. We should say, then, that God’s power supplements or overrules (not “violates”) the forces usually at work in nature, so that the result is unusual.
 (f) The body of evidence in favor of miracles could not be of higher quality: it is based on eyewitness testimony, it is contemporaneous with the events, it is massive in bulk, it is from educated people, it is often disinterested and varies little over a large number of centuries.
2. Criteria for Assessing the Historicity of Biblical Miracles:

(a) Are they attested by eyewitnesses or contemporary testimony?

In both OT and NT, this is abundantly the case. With respect to Jesus’ miraculous life, eyewitnesses included Matthew, Peter (through Mark), and John. In addition, eyewitness accounts were used by Luke and Paul. With respect to Jesus’ death and resurrection, eyewitnesses included—for his death: Jesus’ mother, soldiers, the crowd, many women standing nearby (John 19:25-27; Mark 15:40,41).

For his resurrection:
Mary Magdalene (John 20:1), Mary mother of James (Matt 28:2), Salome and Joanna (Luke 24:10), the women from Galilee (Luke 23:55), Peter (Luke 24:34), Cleopas and another disciple on the road to Emmaus (Luke 24:23-32), 10 Apostles in Jerusalem (John 20:24), the 11 disciples with Thomas present a week later (John 20:26-29), the 7 disciples on the Sea of Galilee (John 21:1-24), the 11 on a mountain in Galilee (Matt 28:16-20), 500 at once (1 Cor 15), James the brother of Jesus (1 Cor 15:7), and the disciples on the Mount of Olives just before the ascension (Acts 1:4-12).
(b) What was the character of the witnesses? Were they honest and sincere? To what extent has their truthfulness been tested by pain and suffering? All that is known of the NT Apostles and eyewitnesses show them to be people of honesty, truthfulness, and integrity. They were fearless even under the threat of punishment, imprisonment and death (Acts 4:18f; 5:27f), they did not tolerate lying (Acts 5:1f), refused to be bought with money (Acts 8:18), and remained steadfast in their testimony under extreme persecution (2 Cor 11:23f) even to the point of death. Though men may die for what they believe to be true, they will never do so for what they know to be false.
(c) Are the witnesses competent? Is their testimony about other matters marked by rigorous fidelity to fact? If on other occasions, a witness gives credence to the untrue or counterfeit in part, this would tend to discredit his testimony as a whole. There is no evidence that the NT eyewitnesses and writers, either individually or collectively, were deluded or suffered from hallucinations. In the case of the report of Jesus’ resurrection, the initial disinclination to believe on the part of the disciples (John 20:25f; Luke 24:15f; Matt 28:17) would rule out the possibility of an hallucination (which requires time and psychological “build-up”). Nor is there any evidence of contradiction or falsification in their testimony, either in general, or in particular reports of miraculous phenomena.

(d) Is there more than a single witness to the alleged miracle and, if several witnesses, does their testimony corroborate one another? In the case of the career of Jesus, there are manifold witnesses to both his miraculous life and his miraculous resurrection. The witnesses were, in most cases, independent of one another and yet present a remarkably unified, coherent picture of Jesus’ career and resurrection; nevertheless, there is in their reports enough diversity in perspective and detail to rule out any collusion between them (cf. Matt, Mark, Luke, John and the eyewitness accounts they cite).
(e) Does the testimony of the witnesses conform to general human experience and collateral circumstances, or are there elements in the testimony that raise suspicions? There is nothing intrinsically bizarre or improbable in the NT writers’ reports other than the bare claim to supernatural phenomena. But even these are reported with sobriety and restraint and with none of the childish love of the spectacular which marks miracle claims outside the OT and NT documents.
(f) What is the intrinsic nature and character of the alleged miracle? Was it an observable event in the external world, exhibited in the clear light of day, preferably on several occasions, under varying circumstances, and to the scrutiny of several senses such as sight, hearing, and touch, so that these senses mutually corroborate one another? Most of these requirements are clearly met by the Biblical miracles. In the case of the resurrection of Jesus, physical and tangible evidence was presented to the 5 senses. He showed his hands, feet, and side; invited handling; ate fish; spent time in discussions on several different occasions, over a long span of time (40 days), etc.
(g) Does the miraculous event have a moral purpose, or is it done for the spectacular or for entertainment only? In general, Biblical miracles have a moral purpose and secure great moral results. The apocryphal miracles and those of the medieval church violate this characteristic in their love of spectacular, entertainment, and ludicrous stupidities.

(h) Does the miracle-worker meet the test of the true prophet as given in Deut 13 and 18? According to OT history, anyone doing a miracle must be from the people of God, and his message must be in conformity with the previous revelation God has given. If the prophet does not meet these tests, he is a false prophet sent to test God’s people.
(i) Along with false reports of miracles, there may well be “lying wonders.” Some of the present-day miracles are undoubtedly hoaxes, such as is the case of most spiritualist mediums. But others may be done in the power of Satan.
The supreme miracle in the NT is the resurrection of Jesus (some would include his incarnation) and if it is found to be factual, it will help validate all of the lesser miracles in the Bible for which evidence is less accessible.

3. The Purpose and Value of Miracles.

(a) Miracles serve as a proof of the truth and uniqueness of the Christian faith (John 20:30-31; John 5:30-36; Heb 2:4; Acts 1:3; 1 Cor 15). It is one of the elements which makes a bare Theism to be “Christian” Theism, for the whole career of Jesus of Nazareth is couched in miracle which is intended to support his claims to be the Christ, the Son of God.
(b) Miracles are not intended to be the primary ground on which the truth of Christianity is based, but they are, nonetheless, one very important ground.

 (c) Miracles alone will not convict of sin or bring about salvation (cf. the crowd’s reaction to the resurrection of Lazarus, John 11). They are, however, one means which the Holy Spirit may use to accomplish these results.

(d) Miracles are both revelatory and redemptive. They are revelatory of the existence, character and will of God and therefore provide evidence for Theism and the falsity of Naturalism. Insofar as they attest to the claims of Jesus of Nazareth and the Apostles, they also support a distinctly “Christian” Theism.

Miracles are also redemptive. They are that abnormal way of God’s working that undoes sin’s abnormality. They are events motivated by and intimately connected to God’s program of redemption from sin (note that Christ’s miracles—healings, exorcisms, resurrections—are understood as invasions into history by the rule of God to destroy Satan’s kingdom).

(e) Miracles are not under human control and are not available upon human command. They occur at the command and will of God alone (Heb 2:4). In Biblical history they seem to cluster around certain crisis junctures in the faith of God’s people and are, among other things, intended to support and confirm faith in the face of decline and apostasy. For example:
(i) Moses and the Exodus (conflict with Pharaoh and the gods of Egypt, Ex. 12:12; Nu. 33:4).

(ii) Elijah and Elisha (battle with paganism when Israel’s complete apostasy was imminent, 1 Kings 19:14).

(iii) Daniel and the Exile

(iv) Career of Christ

(v) Apostolic era

Some of these “crisis” epochs were periods of great decline in faith. Thus, faith certainly could not be the condition of the appearance of miracles. The absence of miracles from other eras of Biblical history than these cluster epochs, indicates that it is not always God’s will for believers to have such extraordinary and spectacular gifts.

Failure to possess the gift of miracles is not necessarily a mark of unbelief. Thus, Abraham, who is the model of faith for NT believers, did not perform miracles. Surely, this could not be because of a lack of faith on his part. Similarly, John the Baptist was said by Jesus to be the greatest of the prophets—greater than prophets who did perform miracles. And yet Jesus says of John that he did no miracle. Surely, this is not due to a lack of faith. Countless godly leaders throughout church history have done no miracles. It would be a fanatical claim to charge them with a lack of faith.

Miracles in Biblical history, especially in the NT where their function is so closely tied to revealing fully the incarnate Son of God and his redemption, give no grounds in themselves for expecting them to continue to accompany the dissemination of that revelation of which they formed an integral part. They may continue, be withheld, or sporadically recur according to the will and purpose of God.

