

La Bibbia facile


La parola "Bibbia" deriva dal greco ta biblia, che significa "i libretti"

La "Bibbia" è una raccolta di "libretti" (*biblìa*).

Sebbene oggi la Bibbia costituisca un libro unico, in realtà essa è composta da più libri:


66, per l'esattezza.

Le Bibbia si divide in due sezioni:

Scritture Ebraiche e Scritture Greche, facendo riferimento alle lingue in cui queste due parti furono scritte.


Titolo del libro biblico - capitolo - separatore - versetto


Scritture Ebraiche

La Bibbia contiene nella sua parte ebraica la storia dell'intera umanità a partire dal suo inizio alla creazione. Narra poi la storia della nuova umanità sopravvissuta al Diluvio universale e sparsasi sul nostro pianeta suddividendosi in semiti, camiti e iafetici (discesi da Sem, Cam e Iafet, i tre figli di Noè). La Sacra Scrittura si concentra poi su un uomo: Abraamo, dalla cui discendenza sorse il popolo ebraico. Continua ulteriormente narrando la storia del popolo ebraico, Israele.


Scritture Greche

Nella sua parte greca la Bibbia narra di un particolare ebreo, Yeshùa (Gesù), identificandolo con il messia ebraico. La parola "messia" è ebraica e significa "consacrato"; in greco è *christòs*. Messia e Cristo indicano quindi

la stessa cosa.

Dopo aver narrato la vita e le opere di Yeshùa il Consacrato (Gesù Cristo, in italiano), la Bibbia continua riferendo la storia della comunità (ekklesía, in greco) dei suoi discepoli. Dalla parola greca ekklesía deriva quella italiana di "chiesa", che non si riferisce ad un edificio ma ad una comunità.

Per capire la Bibbia ci si deve immedesimare nel modo *ebraico* di pensare, che è orientale.

Gli ebrei biblici non usavano mai modi astratti di pensare e di scrivere. Il loro modo di pensare e scrivere era sempre *concreto*.

È per questo – ad esempio – che Dio nella Bibbia è presentato in modo antropomorfico.

Viene così percepito più realisticamente vivo e vicino.

Nella Bibbia Dio parla all'umanità alla maniera umana.

"Abbiamo le parole dei profeti, degne di fiducia ancor più di prima. E voi farete bene a considerarle con attenzione. Esse sono come una lampada che brilla in un luogo oscuro, fino a quando non comincerà il giorno, e la stella del mattino illuminerà i vostri cuori. Soprattutto sappiate una cosa: gli antichi profeti non parlavano mai di loro iniziativa, ma furono uomini guidati dallo Spirito Santo, e parlarono in nome di Dio". – 2Pt 1:19-21, TILC.


Il Messia ritornerà.

Per chi ha fede in lui si tratterà del suo ritorno, per gli ebrei sarà la venuta del Messia che tanto attendono.

A Dio «piacque di far abitare in lui tutta la pienezza e di riconciliare con sé tutte le cose per mezzo di lui, avendo fatto la pace mediante il sangue della sua croce". - Col 1:19,20.

"«Vieni!». Chi ascolta queste cose dica: «Vieni!». Chi ha sete venga: chi vuole l'acqua che dà la vita ne beva gratuitamente! ... Gesù conferma la verità di questo messaggio e dice: «Sì, sto per venire». Amen. Vieni, Signore Gesù! La grazia del Signore Gesù sia con tutti voi. Amen". – Ap 22:17-21, TILC.

"Ora che avete conosciuto Dio . . .

... o piuttosto che siete stati conosciuti da Dio" ...

"Tutto quel che leggiamo nella Bibbia è stato scritto nel passato per istruirci e tener viva la nostra speranza, con la costanza e l'incoraggiamento che da essa ci vengono".

– *Rm* 15:4, *TILC*.

"Tutto ciò che è scritto nella Bibbia è ispirato da Dio, e quindi è utile per insegnare la verità, per convincere, per correggere gli errori ed educare a vivere in modo giusto".

– 2Tm 3:16, TILC.

