
Hermeneutics

Student’s Notes

Correctly Interpreting the Word of God

By Rev.Tim Gibson

2

Introduction

This teaching material is designed to give you key, basic steps in interpreting and
applying Scripture. You will learn basic principles that will help you tackle difficult
passages in Scripture, making them relevant in your own lives.

There are many different ways of reading the Bible. The most basic, and
probably the most important (as it gives balance to all other ways) is presented
herein – i.e. Seeking the original intention of the inspired author given a specific
situation, then applying the inherent principles to our situation. This method can
be hard work and time consuming but gets to the heart of the passage’s meaning
rather than merely ‘spiritualizing’ it, getting an inferior and sometimes misleading
(sometimes heretical) understanding of Scripture.

The Scope of Scripture Interpretation

“All Scripture is given by inspiration of God and is profitable for doctrine, for
reproof, for correction, for instruction in righteousness.” 2 Tim 3:16

English Word Greek Word Meaning

Inspiration Theopneustos

Profitable Ophelimos

Doctrine Didaskalia

Reproof Elegchos

Correction Epanorthosis

Instruction Paideia

We will look at important guidelines for studying correctly the Word of God, so
that it will be useful for DOCTRINE, REPREOOF, CORRECTION and
INSTRUCTION IN RIGHTEOUSNESS (2 Tim 3:16). Notice that we are looking
at studying the Word of God, not using it in devotional reading, which is different.

3

The Biblical Approach to Studying Scripture
See Nehemiah 8:5-12

1. Approach with a ________________________ spirit (v5-6)

2. Recognize those good in ______________ and ________________(v7)

3. Read ___________________ (v8a)

4. Give the __________________ (v8b) –Exegesis (Observation)

5. _________________ (v8c) – Exegesis to Hermeneutics (Interpretation)

6. Respond in __________________ (v9-12) – Hermeneutics (Application)

Word Meaning

Exegesis

Hermeneutics

Remember: we look for _____________________ and not ________________.

4

Wrong Interpretations

Due to various wrong approaches to Scripture throughout the Church Age there
have been numerous misinterpretations of the Word of God, some leading to
gross errors. Following are a list of some of the wrong types of wrong
interpretation….

Type of Wrong
Interpretation

Examples

a. Taking isolated text.

Taking out of context.

1 Cor 15:29 – Mormon’s baptizing for dead.

Mark 16:18 – Appalachian sect snake handling.

1 Pet 3:21 – Cults teaching only saved if baptized.

Phil 2:12 – Cults teaching salvation by works.

Luke 14:26 – Cults alienating children from family.

b. Misunderstanding the
culture of Biblical times

This is covered in Bible
Times and Customs.

Matt 19:24 – Camel jokes!

Rev 3:8 – not open door of opportunity!

c. Grammatical error etc.. From English translation –
Psalms 23:1 – ‘shall not want’
‘Jesus sitting on right hand of the Father’

From original language –
Matt 5:10

5

d. Misunderstanding
Hebrew thought and the
‘Biblical mind’.

Jews think
FUNCTIONALLY, not what

something IS but what it
DOES.

Not recognizing Jewish idioms etc..

Matt 6:22-23; Lk 11:34,35; Matt 20:15; Deut 15:9

– Good eye = a generous person.
– Bad eye = a stingy person

e. Presuppositions
(Eisegesis) –

Reading things INTO not
OUT OF the text.

Coming with a closed case
rather than an open mind.

Denominational background
…Assumptions on…

- End Times

- Gifts of Spirit (eg. 1 Cor 13:8-12)

Armenians twist way around Gal 1:15; Rom 8:30
Calvinists distort such passages as Hebrews 6:4-6
; 2 Pet 2:20-22; 1 Cor 10:1-13.

f. Sensationalism / Super-
spirituality

Finding ‘hidden meanings’,

tickling people’s ears.

Phil 4:13 – Hyper faith (look at context).
Name it and claim it, blab it and grab it.

6

Step by Step Guide to Biblical Interpretation

I. Get good ________________ of the Bible and other __________.

Compare literal, dynamic equivalent and free translations….

Translation Type Description

Literal

Dynamic Equivalent

Free

Also it’s good to know how to use other tools such as STRONGS,
HEBREW/GREEK INTERLINEAR, BIBLE DICTIONARY, BIBLE TIMES
AND CUSTOMS BOOKS. – Use these for key information.
COMMENTARIES should be left until after you have come to some
conclusions for yourself, as they are other people’s interpretations of
Scripture.

Exercise
Look up I Peter 1:13 in all three translation types – which one gives the best
meaning and would best reflect the authors original intention?

7

II. Make Six Basic ________________________.

Take the required passage of Scripture and READ IT ALOUD. As you read a
few time make some basic observations….

Ask yourself the 5 W’s and an H….

(1) WHO: Wrote it? Spoke it? About whom? To whom?
(2) WHAT: Are the main events? Are the major ideas? Are the

major doctrines? Is he talking about? Is the purpose for
saying that? Key words? Changes of thought?

(3) WHEN: Was it written? Did this event take place? Will it
happen? Did he say it?

(4) WHERE: Was this done? Was this said? Will it happen?
(5) WHY: Was this written? Was this mentioned? Was it not

mentioned? Was so much or so little space devoted to
this?

(6) HOW: Is it done? Is this truth illustrated?

Exercise: Use 1 Peter 1:13 to fill in the following……

5 Ws and an H Question Answer

WHO Wrote it?
Spoke it?
About whom?
To whom?

WHAT Are the main events?
Are the major ideas?
Are the major doctrines?
Is he talking about?

WHEN Was it written?
Was this said?
Will it happen?

WHERE Was this done?
Was this said?
Will it happen?

WHY Was this written?
Was this mentioned?

HOW Is it done?
Is this truth illustrated?

8

III. Consider the _________ of ______________ you are studying.

According to the type of literature you are looking at there will be various
important points to remember. The following list of literature types has useful
hints for interpretation…

a. OLD TESTAMENT NARRATIVES

Such as__

Three levels…
TOP LEVEL = Whole universal ___________ of God worked out
through creation.

MIDDLE LEVEL = Centers on ______________.

BOTTOM LEVEL= ______________________ narratives.

i. It usually will not teach a _________________ directly.

ii. It will usually illustrate a _________________ found
elsewhere.

iii. Records _______ happens (not necessarily what _______

happen).

iv. Not necessarily a good _______________ for us to follow.

v. None of the characteristics are ____________________.

vi. We are to ______________ if their actions were good or bad
on the basis of the rest of Scripture.

vii. All narratives are _______________ and ____________

viii. Not written to answer our _________________ questions.

ix. Teach a specific ____________ explicitly or implicitly.

x. __________ is the hero of all Biblical narratives.

9

Beware of:

Allegorizing =

Decontextualizing =

Selectivity =

False combinations =

Redefinitions =

b. THE LAW(S) – COVENANT STIPULATIONS TO ISRAEL.

Such as ___

See Matthew 5:17-18. The words “Destroy” and ‘Fulfill” were used by
Rabbis in Jesus’ time in the sense of either ‘destroying the Law’ (i.e.
wrongly interpreting it) or ‘fulfilling the Law (i.e. correctly interpreting it).

Jesus came to bring the correct ____________________ of the Law.
He fulfills the Law in His own life. His own interpretation of
some of the 10 Commandments go to the root (i.e. Hatred = Murder,
Lusting = Adultery. Matt 5:20-30). He stated that on two
commandments hang all the Laws (Matt 22:37-40)…

The CEREMONIAL LAW (THE SACRIFICIAL SYTEM / PRIESTS
AND FEASTS) –
All these are no longer ____________________ carried out by God’s
people.

The correct interpretation (fulfillment) of these are found in _________
(THE SACRIFICE – all wrapped up in Him, THE PASSOVER LAMB
etc.)

The CIVIL LAW (FOOD LAWS and CLEANLINESS RULES) were
specifically for the situation that the Israelites lived in and where helpful
to them but are no longer binding on us (should see them in a cultural
context).

The MORAL LAWS (e.g. the Ten Commandments) remain unchanged
and are as relevant today as they were when first given.

10

c. THE PROPHETS.

Such as ___

i. Understand the ___________________ setting. Who is the
Prophet addressing? Why? When? etc..

ii. Think _______________. Don’t take isolated verses.

iii. The Prophets were __________. Understand ________

language (same for Proverbs, Psalms, Songs).

Parallelism is widely used (foreign to modern thought)…

1. Synonymous Parallelism (Isa 44:22): ___________
thought.

2. Antithetical Parallelism (Hos 7:14) - ____________
thoughts.

3. Synthetic Parallelism (Obad 21) - __________ to
the thought.

iv. ____________ of Prophecy.

1. Immediate =

2. Cyclic =

3. Messianic =

4. End Times =

d. THE PSALMS.

i. Psalms are ______________ and ______________ and are
prayers and/or songs expressing some deep emotion of the
Psalmist.

ii. You must know the Psalm ____________ to determine the
form and function of the Psalm.

iii. You must treat the Psalms as ______________ and not
single verses.

iv. Psalms do not teach ________________ directly.

v. Note and study any _____________ given for the Psalm.

11

Psalm Types….
a. LAMENT PSALMS –

Individual: 3,22,31,39,42,57,71,120,139
Corporate: 12,44,80,94,137

b. THANKSGIVING PSLAMS –
Individual: 18,30,32,34,40,66,92,116,118
Corporate: 65,67,75,107,124,136

c. HYMN OF PRAISE –
God as Creator: 8,19,104,148
God as Protector: 66,100,111,114,149
Lord of History: 33,103,113,117,145

d. SALVATION HISTORY PSALMS –
78,105,106,135,136

e. CELEBRATORY / AFFIRMATION PSALMS
Covenant renewal: 50,81
Davidic Covenant: 89,132
Royal: 2,18,20,21,45,72,101
Enthronement: 24,29,47,93,95
Of Zion: 46,48,76,84,87,122

f. WISDOM PSALMS –
36,37,49,73,112,127,128,133

g. SONGS OF TRUST –
11,16,23,27,62,63,91,121,125,131

e. WISDOM LITERATURE:

Such as ___

i. Must be read in __________________ - don’t take
bits/snatches.

ii. Must understand wisdom literature in terms of __________

iii. Trace the line of __________________ - don’t live by what

is intended to be incorrect (e.g. Job 8:4-6 is in the context of
bad counsel and is legalism if taken literally -Job and sons
were seen as righteous by God (1:8) yet Bildad legalistically
suggests it was Job and his son’s sins that caused the
tragedies – it was only that, in His sovereignty, God allowed
it…He was actually boasting of Job’s upright life!)

ECCLESIASTES: Is __________________ wisdom … life

without God is _____________________. The view seen is
fatalistic wisdom that a godless person can take.

12

JOB: Job has counselors who give _______________ based
on traditions etc. All their advice crumbles when God speaks.
Really it shows how not to counsel!

PROVERBS: _____________________ attitudes.

 Proverbs are often _______________ - pointing beyond
themselves.

 They are intensely _________________ - not theoretically

theological.

 They are ___________________ - not technically precise.

 They need ‘_________________’ if they reflect ancient
culture.

 They are not ____________________ from God but poetic

guidelines of behaviour.

 May use highly _________________ language or
exaggeration to make a point.

 Give good advise for ______________ approaches to

certain aspects of life, but are not exhaustive.

Wrongly used, Proverbs may justify crass, materialistic
lifestyles. Rightly used they will provide practical advise for daily
living.

f. THE SONG OF SONGS:

Interpreted on three, simultaneous levels…

1. _______________________________ love.

2. God’s love for __________________.

3. _______________ love relationship with the _________________

The imagery used is based on its _________________ and is in
accordance with the rest of Scripture. The woman may be seen as US
(The Church) and the man as Christ – we must take care to identify
who is speaking - e.g. Look at 2:1-2 and identify who the Rose of
Sharon and the Lily of the valley are….

13

g. THE GOSPELS:

Such as ___

1. Think __________________________ (Parallel with other

Gospels)
2. Think ________________________ (Writer’s intention / Historical

setting).

The purpose of writing each Gospel is quite different and greatly
affects your interpretation…

Gospel Purpose

Matthew
Written to ___________ disciples as a ___________ manual.

Primarily showing Jesus as ______________.

Mark
Written as an _______________________ tract to Jew and Gentile.

Primarily showing Jesus as ___________________.

Luke
Written to _______________ unbelievers to persuade them.

Primarily showing Jesus as the ________________ man.

John
Written to _________________ Christians for deeper teaching.

Primarily showing Jesus as ____________________.

When reading the Gospels, you need to identify if you are reading a narrative,
parable or straightforward teaching and interpret accordingly.

h. ACTS:

Keep in mind Luke’s purpose of tracing the movement of the ________

_____________ in the Early Church and Mission. It must be all seen in

this light. See it in the context of history and _______________ of that

14

time. Acts is excellent _________________ material to the Epistles.

i. THE EPISTLES:

Such as __

A few tips….

i. Form a tentative but informed ____________________ of
the situation that the author is speaking to.

ii. Read the ____________ letter through as you would any

other letter.

iii. Think ___________________. Trace the author’s argument
and determine what is the main point of the passage.

iv. Extract ____________________ not practices.

v. Where there are ___________________ PARTICULARS

(same specific life situations) with the first century setting,
God’s word to us is the same as His word to them.

j. APOCALYPTIC LITERATURE:

Such as ___

i. The _______________ meaning of the book is what the
author intended it to mean.

ii. We must be open to the possibility of a _______________
meaning not seen by the author.

iii. We must be sensitive to the rich _______________ of ideas
and imagery (look at pictures as a whole, not small details).

iv. Look for author’s ____________________ of images.

Exercise:

1. The teacher will give you one verse or passage and you must state
which genre it is in and how you would therefore interpret it….

15

IV. Look at the ___________________ of the passage.

Remember that the ______________ is KING in interpretation.

A TEXT TAKEN OUT OF _________________ IS A PRETEXT.

Exercises:

1. Immediate context (Surrounding verses)
What is the writer talking about just before he mentions the text in question? For
example, a phrase from Isaiah 53:5 is often quoted to support physical healing:
“and by His stripes we are healed.” When you read verses 3-5a, what type of
healing does the context indicate God is talking about?

2. Literary Context (Chapter/Book)
Look at 1Corinthians 15:31 where Paul says, “I die daily.” This is frequently used
by people to suggest that we die spiritually to self daily. But step back and look at
the whole chapter. Notice what Paul is talking about in verses 4-8, 12-17, 20-23.
Then look at what the verses after verse 31 are talking about: 35-42, 56-57.

A. What subject is the focal point of this chapter?

B. In light of the topic of the chapter, which do you think would best
explain what Paul was referring to when he said “I die daily.”

(1) Dying spiritually to self
(2) Facing the daily possibility of dying physically

3. Grammatical context (Way it is worded)

- The meaning and tense of verbs: Look closely at the verbs (the “action”
words) in a sentence.
Speaking of the promises made by God through the prophets, Paul says it was
“concerning His Son Jesus Christ our Lord, who was born of the seed of David
according to the flesh, and declared to be the Son of God with power according
to the Spirit of holiness, by the resurrection from the dead” (Romans 1:3-4).Write
the two verbs in these verses. What do they tell you about Christ?

16

- The use of prepositions: Even a small part of speech like a preposition
(Words such as “on ”, “to” or “for” that are combined with a noun) can
influence the meaning of a verse.
For example, Romans 3:21-22 says, “But now the righteousness of God apart
from the law is revealed, being witnessed by the Law and the Prophets, even the
righteousness of God, through faith in Jesus Christ, to all and on all who
believe.” In the bold words, notice that Paul changes the preposition from “to” to
“on.” What are the implications of this change?

4. Cultural Context (Customs, practices of that time)
Understanding the cultural background of incidents in the Bible is also helpful in
interpretation. For example, Jesus said to Peter, “And I also say to you that you
are Peter, and on this rock I will build My church, and the gates of Hades (hell)
shall not prevail against it” (Matthew 16:18).How can gates prevail? We need to
understand, however, that the gates of a city in the Middle East were places
where those with power and authority met to make decisions. Thus, “gates
“became synonymous with “power “or “authority“. With that piece of cultural
information, how would you interpret Matthew 16:18?

5. Historical context (political and social events of that time)
If you were to look up the article on Herod the Great, you would learn that over
his lifetime he had 10 wives. His wives and children plotted against each other
and (he believed) against him. He had three of his sons killed (ages 9, 10 and
11), along with the mother of the two older sons. Now read Matthew 2:16.How
does knowing Herod’s background help you to understand this verse?

6. Geographical context (geographical setting)
Many Christians know little about the geography of the Bible lands. If someone
were to ask, “How could Jesus have heard Peter’s confession of faith at
Caesarea Philippi, when Philippi was located in Greece and Jesus never left
Palestine? “How would you respond? (Hint: find Caesarea Philippi on a Bible
map)

17

7. Authorial context (the authors other writings)
Has the writer mentioned the topic of this verse previously? The apostle Paul
uses the word “flesh” 25 times in his letter to the Romans. In Romans 8:8 he
declares, “So then, those who are in the flesh cannot please God. “We can better
understand why Paul says this by looking up the following verses about the flesh.
(Summarize the verses below)

Romans 7:5__

Romans 7:18___

Romans 8:5__

V. Other Practical Pointers:

 Accept the Bible as a P____________________ Revelation

God revealed His Word over a period of many centuries. Everything
He said was true, but He didn’t say everything at once. When God
revealed His truths to Moses, He knew everything, but He didn’t choose to
reveal everything to Moses. Instead, He chose to reveal additional truths
centuries later—some to Paul, others to John and so on.

Exercise:
1. When we realize this truth, we understand the importance of the
Old Testament, but also the necessity of the New Testament.
Genesis, for example, is the book of beginnings. What do we find
beginning in each of these passages from Genesis?

A. Genesis 1:1-25 __

B. Genesis 2:23-24__

C. Genesis 3:6__

D. Genesis 3:15___

2. In the New Testament, we find additional insights that build on
these beginning ideas. What new information do we discover about
each of the above concepts?

A. Romans 8:20-22___

B. Ephesians 5:22-33___

18

C. Romans 5:12__

D. John 1:29___

 Scripture will never ______________________ Scripture.

Let Scripture ____________________ Scripture.
If Scripture seems to contradict itself then your interpretation is WRONG.

Always seek the _______________ counsel of God’s Word.
e.g. Matt 11:12 comes from Micah 2:12-13.

Practically this means…

a. Look up all _______________-__________________.

b. Go back to the ___________________ _________________ of

themes / things mentioned.

Exercises:

1. Example #1:
Philippians 2:12 says, “work out your own salvation with fear and trembling.
“You might assume that salvation is something you work for. However, when
you read Ephesians 2:8-9, it seems to contradict this. (Write out Ephesians
2:8-9 below.)

A.What does Ephesians 2:8-9 say about our salvation?

B.How would you reconcile these two seemingly conflicting verses?

2. Example #2:
Peter says, “There is also an antitype [symbol, figure] which now saves us,
namely baptism (not the removal of the filth of the flesh, but the answer of a
good conscience toward God), through the resurrection of Jesus Christ” (1
Peter 3:21).Yet when we go back to Ephesians 2:8-9, it says that we are
saved by “grace through faith. “How can we resolve this? (Hint: look at 1
Corinthians 12:13 which talks about that time at salvation when the Holy Spirit
baptizes [puts, places, immerses] the believer into the Body of Christ.
Contrast this with water baptism performed by a person.)

19

3. Example #3:
In John 6:1-5, Jesus asked Philip where they could get bread to feed a
multitude. Some suggest that Jesus asked Philip this question because Philip
was the calm and calculating one among the disciples. Others say it was
because Philip lived in the area and would know where to find food. Rather
than speculate, let’s allow God’s Word to answer that question. Read John
6:6.What does it tell us about the reason Jesus asked Philip this question?

4. Example #4:
In John 16:7, Jesus tells His disciples, “Nevertheless I tell you the truth. It is to
your advantage that I go away; for if I do not go away, the Helper will not
come to you; but if I depart, I will send Him to you.” Who is this Helper? (Hint:
check John 14:26).

 Always interpret Scripture________________ unless it obviously is
not to be taken that way.

- The Bible is not a book of ___________________, nor is it to be over-

spiritualized.

- Take the Word of God in its ______________, normal sense as you would

other writings. When men depart from literal interpretations of the Word of
God it becomes a free-for-all.

- Literal interpretations means that we should recognize and respect

____________________ principles and laws of __________________.

- Allegories, Parables, figures of speech should be treated as such, as
should symbols.

20

(1) PARABLES: A story, which teaches a ______________ lesson or truth.

Jesus used parables frequently. To interpret correctly…

a. Ascertain the _________________ of the Parable.

b. Look for the ______________ meaning of the Parable.

c. Identify the _____________ idea of the Parable.

d. Identify ______________ and ______________ details.

e. Parables have ___________________ themes that must be

interpreted in the light of Biblical ______________, not ours.

f. Parable should never be the primary basis for _____________

(2) ALLEGORY: A story with an __________________ meaning different

from the surface meaning of the story itself (e.g. John 10; John 15).

a. Can have more than one _______________ point of emphasis.

b. Can teach a number of ___________________.

c. The details may be ____________, relating to more than one

theme.

d. Can have _____________________ details.

e. Intertwines the story and the ___________________

f. ___________________ is found within the allegory.

(3) TYPES: A Type is a _______________ symbol that foreshadows the real
thing and is designated by God.

Types are a preordained representative relationship which certain persons,
events and institutions bear to corresponding persons, events and institutions
occurring at a later time in salvation history.

‘Type’ in Greek (‘Tupos’) means ‘a mark formed by a blow or impression
resulting in an image.
Therefore, a Type prefigures something or someone to come (that which it

prefigures is called an _____________________.

21

a. There must be evidence that the Type is ___________________ by God
to represent the thing typified (e.g. The Tabernacle (Heb 10:20), The
Brazen Serpent (Jn 3:14-15; Adam (Rom 5:14)).

b. If the Bible does not identify something as being a type it may still be

alright to draw parallels and use the object, the event, the person as an
illustration, but it is questionable to designate it as a Type.

(4) SYMBOLS: Something that _____________ for another meaning in

addition to its ordinary meaning.

e.g. Brass is a symbol of _____________________

a. The thing symbolized can symbolize ______________ things.
(eg. Bread symbolizes Word of God, Jesus and the Bible)

b. A symbol can symbolize many things; but when a symbol does

symbolize something, a ______________ parallel is intended.
c. When interpreting symbols, the task of the interpreter is to identify,

not from his own experience or culture, but from ______________
culture, what point of reference is between the symbol and the thing
symbolized.
(e.g. Salt in the Bible times had the following main uses:

1. That which was useless (lost essence) was thrown on the
Temple floor to melt ice (Matt 5:13)

2. Was used a fertilizer for the land (Lk 14:35a)
3. Was used as disinfectant for dunghills (Lk 14:35b))

d. Look at the ____________________ of a symbol through Scripture
to build up a picture of it’s meaning (e.g. Surveying the mention of
Fig Tree in Scripture shows it represents Israel.)

e. Numbers are sometimes uses symbolically in Scripture (40 is the
number of testing, 7 the number of completeness etc.) – use the
above process in (d) to determine the number’s meaning.

(5) FIGURES OF SPEECH:

 Metaphor – an _______________ comparison
between two things which are different (e.g. Jn 6:48,
“I am the bread of life”)

 Simile – An _____________ comparison between
two different things or ideas that uses the words ‘like’,
‘as’, ‘as..so’, and / or ‘such as’ (eg. Rev 1:14b, “His
eyes were like a flame of fire’.)

 Hyperboles – A deliberate __________________ for
effect or emphasis (e.g. Ps 119:20)

22

 Personification - A non-personal or non-living thing
is spoken of as though it were a ________________
(e.g. Isa 55:12)

 Irony – A statement which says the _____________
of what is meant (e.g. 1 Cor 4:8).

 Idiom – An expression unique to a certain culture that
will be seen as unintelligible or funny in another
culture (e.g. In English culture,’ Lend me your ears’
means, ‘listen to me’.)

Examples of Hebrew idioms…
Luke 6:22 – ‘cast name out as evil’ = ‘defame you’, ‘malign you’, ‘publish your
name as bad’.
Matt 6:22-23 – Good eye = generous, bad eye = stingy.

Exercise:

1. Indicate the appropriate figure of speech for the following verses:

A. Song of Solomon 4:2 ______________________________________

B. Song of Solomon 7:2 ______________________________________

C. John 21:25 __

2. Indicate if you would take the following verses literally or figuratively
(circle the L for literal, or the F for figurative)

A. Psalm 98:8 L F
B. Matthew 1:18 L F
C. Psalm 1:3 L F
D. Ephesians 6:1 L F
E. Luke 13:32 L F

VI. The Importance Of Referring Back To The Hebrew / Greek.

The person who would seriously study Scripture needs a basic understanding of
the original languages of Scripture. It is outside the scope of this course to go
into too much detail on this except to give the following brief advice…

1. Use STRONGS CONCORDANCE and VINES for what the
Greek/Hebrew word is and what it precisely means.

2. Recognize that the same word in English may have many subtle
meanings in Greek or Hebrew (e.g. In Greek there are three basic
words for LOVE. In Hebrew there are over ten words for PRAISE
each with different emphasis.)

23

3. Understand the TENSES etc. In Hebrew and Greek will give you a
more precise understanding of Scripture.

VII. Applying The Scripture.

Remember to always look for the _________________ meaning of the passage
unless there are obviously other meanings. This will show you the author’s
______________ and the original reader’s understanding. Next is the tricky task
of applying what was written to a Biblical culture to our culture today. This is
extracting PRINCIPLES, not PRACTICES and applies these PRINCIPLES to
today’s context.

This is done by crossing what is called the ‘Hermeneutical Bridge’ as can be
seen in the following diagram…

24

Summary of Interpretation Steps…

1. Use good translations and other relevant
reference material.

2. Read the passage and make observations

(should do this several times until it is ‘in’ you).

3. Consider the type of literature the passage is.

4. Take the passage in context (look at cross-
references and first mention).

5. Take the passage literally within the whole
progressive counsel of the Word (let Scripture
interpret Scripture).

6. Determine the original intention of the passage
and extract principles not practices.

7. Apply the principles to the intended situation.

