Difficult Passages of the Bible

By: Gary Kurz

Can anyone deny that there are passages in the Bible that are difficult to understand and sometimes hard to accept? The question is of course, rhetorical. Certainly no one who spends any time in the Bible could deny this. Those who would either do not spend much time in the Word or they are just dishonest. I am not sure which of the two is worse.

From simple questions about where Cain's wife came from, to more complex issues such as the apparent misquote in Matthew 27:9-10; there are literally scores of passages where there seems to be confusion. In some instances it is seems almost impossible to reconcile what is being said with other portions of scripture.
In ministry, it would be relatively easy to avoid these difficulties by simply not bringing attention to them at all. Just do what most Bible commentators do; skip over the passages that they do not understand or cannot explain. Who would know?
And if as some naysayers suggest, the Bible is just a book written by men, Biblicists such as me might be inclined to do just that…skip over the hard parts. But the Bible is not just a book. It is the living word of the living God. It is the transmitted thoughts and will of Almighty God; the only and final authority on truth and fact.
Many have attacked it. Many have tried to prove it false (including this author, I am ashamed to say) and in so doing, have been converted by its awesome power and authority. In my attempt to expose the Bible for the fraud I thought it was, it was I who was exposed as a fraud.
Knowing there are those who would jump at the chance to find problems in scripture should not make believers apprehensive or shy in declaring it the plenary word of the living God. Nor should we refrain from using those portions we feel might pose difficulties or be hard to explain. Too often Bible teachers will avoid passages in their sermons and lessons because they imagine there is conflict in what the scripture says. This should not be. God has delivered his revelation to us so that we might know.
Difficulty in understanding a passage does not discredit what is being said. Rather it reflects on the knowledge level of the one who sees it as difficult. The fact that we cannot immediately understand or explain the difficulty away does not mean it cannot be solved with proper research and prayer. Sometimes that research takes a long time, but this is the case with almost anything that one wants to learn. I may not understand what the mechanic is telling me about needed vehicle repairs, but I could learn mechanics myself and gain that understanding if I was willing to take the time and make the effort.

In my formative years as a Christian, I came across many difficult or hard to understand passages in my studies. Indeed, some of what I read seemed illogical, perhaps even impossible and they tested my faith. Yet I trusted the authority of scripture and accepted it as truth. Years later, with a more sound knowledge of scripture, those same passages posed absolutely no difficulty to me whatsoever. With experience and broader knowledge about the Bible, the once difficult passages became very easy to understand.
The Apostle Paul spoke of the "milk" and "meat" of the word. Christians must start out with the milk or easier-to-digest things of God before they are ready to consume the meatier things. It is the superficial or inexperienced reader who adds calamity to a difficult verse. They read something they do not understand and panic. Too often young Christians get bogged down trying to understand something that they simply are not capable of grasping at their present knowledge level. Sometimes spiritual anxiety over such small issues completely consumes them and they run around like Chicken Little declaring that their faith is falling.
The seasoned, faithful reader of the Bible knows that understanding will come in time after appropriate effort is invested in researching the perceived difficulty. They have been down this road before. They have come up against seemingly unexplainable passages that subsequent studies explained. There is always an explanation. God's Word is always correct and without conflict or contradiction. Again, it is his revelation to us and he wants us to understand it all.
I am not trying to diminish the fact that there are very difficult passages of scripture that are problematic to the student of scripture. II Peter 3:16 confirms this. We are told:

"As also in all his epistles, speaking in them of these things; in which
 are some things hard to be understood which they that are unlearned
 and unstable wrest, as they do also the other scriptures…"

God openly tells us through the Apostle Peter that some of the things written in the Bible are hard to be understood and we wrestle with them. Why are they hard? Is it because God purposely wanted to hide something from us? Is it because God wants to play a game of cat and mouse with his higher knowledge? No. God does not play games. He wants us to understand, but that understanding must come when we are ready for strong meat. Believers must go through a growing process. Verse 18 of this chapter confirms this:

"But grow in grace and in the knowledge of our Lord and Savior
 Jesus Christ."
In keeping with all the passages that tell us to "study", "prepare" or "learn", we are told to "grow in grace". The only way to grow in grace is to read the manual (the Bible) faithfully and consistently, building ourselves up in knowledge and understanding.
Increasing our knowledge in the Bible is like any other thing we learn - we must study and learn in order to grow and excel. That is precisely why it is important to not shy away from difficult passages. We need to learn what they mean. If we shy away from them, our confidence in the word will wane and our regimen for study will eventually wane as well. Moreover, we will have a weak testimony in the eyes of need for us to show them the certainty and strength of scripture.

There really are no difficult passages. There is just a lack of understanding of those passages. This can be remedied through faithful study. The wisest advice I ever received from a man of God I would like to pass on here. He said "Put your nose in the book and keep your eyes on Jesus." The meaning is clear; study and trust the Lord to bring you to a place of understanding.
