

How to Benefit from the Holy Bible
Objective:
To know the effectiveness of the word of God and how to apply it in my life.

Memory Verse:

“How sweet are your words to my taste, sweeter than honey to my mouth.”
(Psalm 119: 103)
References:

· “The Holy Bible and our Holy Christ,” Anba Youannis

· “The Garden of the Soul,” Part 2, Anba Youannis

· “The Word of God,” Fr. Matta Al Miskin

· “How to Read the Holy Bible,” Fr. Matta Al Miskin

· “The Holy Bible is a Miracle,” The Diocese of Al Minya

· “The Tormented Servant,” St. George Church, Sporting

· “The Book of Isaiah,” St. George Church, Sporting

· “Christ in all the Books,” A. Hodgkin

· “Christ in Isaiah,” F .B. Mayor

Introduction:

There is an essential difference between the word of man and the word of God. Man’s word echoes in the air and disappears. We may not believe it as it does not have the power to do things, although the words of kings and judges have the power of action. However, the word of God is one of the attributes of God and a personal hypostasis coming out of the Lord, whose word has the power of action and does not go back without benefit. The word itself is composed of sayings and actions without separation. The word of God is living and active.

Lesson Outline:

I. How Did The Word of God Reach Us?
God sent us His word through the prophets inspired by the Holy Spirit. When men did not listen to the voice of prophecy and kept away from the word of God, He sent His Incarnate Word; “And the Word became flesh and dwelt among us.” The Holy Bible is the Life of Christ on Earth, and His sayings come from the Mind of God Himself. The Bible is a precious message sent to us; as for the Old Testament, it composes all the messages of the prophets received from the Lord through the Holy Spirit.

II. The Word of God is Light

· God said, “Let there be light.” The word of God lightens darkness, gives light to the thoughts of the heart and spiritual insight.

· Christ granted the Samaritan woman enlightenment, and she recognized her darkness and sinful past. The Word of God is powerful enough to lighten the hearts; “Thy word is a lamp unto my feet.”

III. The Word of God is Life

The word of God has its power in material creation; “My word is Spirit and Life.” God has created living beings from dust and nonexistence. Ezekiel the prophet saw a place full of bones; when he prophesied through the Word of God, they became a great army. When Jesus called Lazarus, the soul went back to the body, which previously gave out a vicious smell. The Word has a great authority; “He who hears my word and believes Him who sent me has eternal life; he does not come into judgment, but has passed from death to life” (John 5:24).

IV. The Word of God is Power

“Praise the Lord O angels who carry out the commands of God when you hear the voice of His Word.” Contemplate on what happened on Mount Sinai when the Law was received. It was the powerful voice of the Lord; the voice of God with great glory shakes the wilderness and fills the heavens. “So shall My word be that goes forth from My mouth; it shall not return to Me empty, but it shall accomplish that which I purpose, and prosper in the thing for which I sent it” (Isaiah 55:11).

V. The Word of God is Food

“Your words were found and I ate them, and Your words became to me a joy and the delight of my heart” (Jeremiah 15:16). “How sweet are Your words to my taste; sweeter than honey to my mouth” (Psalm 119:103). The body lives on food and the soul lives by every word that comes forth from the Mouth of God.

VI. The Word of God is a Weapon

The Word of God is powerful and effective; it is sharper than any double-edged sword. It comforts and reproaches. It rectifies and instructs. It drives away our enemies and judges us. It keeps us safe in time of trouble and saves us from stumbling blocks, which we bring upon ourselves.

VII. How do I Read the Holy Bible?

(i) With the Spirit of Prayer: Contemplate on how people stand when they read the Holy Bible in church and when the priest raises incense, praying in order that we may hear, understand and work according to the Holy Gospel; the deacon also asks us to pray concerning the Holy Gospel. Prayer should accompany the reading of the Bible, so we pray before, during and after reading the Gospel. We thank God for His promises and pray Him to give them to us with understanding; we do not repeat the same requests that we make in our private prayers. We pray that He might enlighten our insights, touch our hearts and clarify what we do not understand.

(ii) With the Spirit of discipleship: Whatever degree of knowledge or culture you might have, read the Bible as a young child who wants to know something about the Absolute Truth. Read it regularly. Use a regular educational method. Start with the simple explanatory series (The key to the Book) and then study the characters and heroes of the Book. Then read it a third time slowly, verse by verse. Resort to the method of studying by heart. Stay for a long time to enjoy it. We usually spend a long time to achieve the sciences of the world. Begin now and concentrate on the study of the Book of Heaven; “Heaven and earth will pass away but My words will not pass away.”

(iii) With the Spirit of Obedience: You also see the priest put the Gospel over his head, bowing his head to the voice of God as if he’s ready to sacrifice every dear and precious thing; “And take every thought captive to obey Christ.” “He who hears the word and does not keep it deceives himself and these words will condemn him.”

Conclusion:

The word of God is the most important guide in our lives in order to reach unity with God on earth and eventually in heaven.

Applications:

· With the help of your Servant or your father of confession, set a program for studying the Holy Bible this month and throughout the year.

· Pray God to help you commit to it and write down your notes.

· Take one verse every day and write it down in your notebook. Repeat it during the day, recite it and apply it to your life.


INTRODUCTION TO THE HOLY BIBLE(
Golden Verse:

"But the Helper, the Holy Spirit, whom the Father will send in My name. He will teach you all things, and bring to your remembrance all things that I said to you." (John 14:26)

Lesson Aims:

1. Learn the contents and the books of the Holy Bible, both Old and New Testaments.

2. Read the Holy Bible regularly.

Lesson Notes:
1. The books of the Holy Bible

a. Old Testament

· The books of law or the five books of Moses (Pentateuch)

· The historical books

· The books of wisdom

· The prophets

b. New Testament

· The historical books (the Gospels and the book of Acts)

· The books of teaching (the epistles)

· The prophecies (Revelation)

2. Teachings of the Holy Bible

a. Old Testament

· Creation

· Fall

· Promise

· Selection and preparation of God's people

b. New Testament

· Incarnation

· Salvation

· Living with God (the Church)

· Eternal life

3. Who wrote the Holy Bible?

The whole Bible is inspired by God and written through the guidance of the Holy Spirit.
4. How should we read the Holy Bible?

a. Regularly

b. With understanding

c. With meditation

d. With memorization


How to Read Your Bible(
By Bishop Kallistos Ware

Saint Tikhon of Zadonsk, writing in eighteenth-century Russia, has this to say about our Orthodox attitude towards the Holy Scriptures: "If an earthly king, our emperor, wrote you a letter, would you not read it with joy? Certainly, with great rejoicing and careful attention. You have been sent a letter, not by any earthly emperor, but by the King of Heaven. And yet you almost despise such a gift, so priceless a treasure." He goes on to say: "Whenever you read the Gospel, Christ Himself is speaking to you. And while you read, you are praying and talking to Him."

We are to see Scripture as a personal letter addressed specifically to each one of us by God. We are, each of us, to see Scripture reading as a direct, individual dialogue between Christ and ourselves.

Two centuries after Saint Tikhon, the 1976 Moscow Conference between the Orthodox and the Anglicans expressed in different but equally valid terms the true attitude towards Scripture. Signed also by the Anglican delegates, the Moscow statement provides an admirable summary of the Orthodox view of the Bible: "The Scriptures constitute a coherent whole. They are at once divinely inspired and humanly expressed. They bear authoritative witness to God's revelation of Himself — in creation, in the Incarnation of the Word, and the whole history of salvation. And as such they express the word of God in human language... We know, receive, and interpret Scripture through the Church and in the Church. Our approach to the Bible is one of obedience."

Combining Saint Tikhon and the Moscow statement, we may distinguish four key qualities which mark an Orthodox reading of Scripture. First, our reading should be obedient. Second, it should be ecclesial, within the Church. Third, it should be Christ-centered. Fourth, it should be personal.
READING THE BIBLE WITH OBEDIENCE

First of all, then, when reading Scripture, we are to listen in a spirit of obedience. Saint Tikhon and the 1976 Moscow Conference both alike emphasize the divine inspiration of the Bible. Scripture is a letter from God. Christ Himself is speaking. The Scriptures are God's authoritative witness of Himself. They express the Word of God in our human language. They are divinely inspired. Since God Himself is speaking to us in the Bible, our response is rightly one of obedience, of receptivity and listening. As we read, we wait on the Spirit.

But, while divinely inspired, the Bible is also humanly expressed. It is a whole library of different books written at varying times by distinct persons. Each book of the Bible reflects the outlook of the age in which it was written and the particular viewpoint of the author. For God does nothing in isolation; divine grace cooperates with human freedom. God does not abolish our personhood but enhances it. And so it is in the writing of inspired Scripture. The authors were not just a passive instrument, a dictation machine recording a message. Each writer of Scripture contributes his or her particular human gifts. Alongside the divine aspect, there is also a human element in Scripture. We are to value both.

Each of the four Gospels, for example, has its own particular approach. Matthew presents more particularly a Jewish understanding of Christ, with an emphasis on the Kingdom of heaven. Mark contains specific, picturesque details of Christ's ministry not given else-where. Luke expresses the universality of Christ's love. His all-embracing compassion that extends equally to Jew and to Gentile. In John there is a more inward and more mystical approach to Christ, with an emphasis on divine light and divine indwelling. We are to enjoy and explore to the full this life-giving variety within the Bible.

Because Scripture is in this way the word of God expressed in human language, there is room for honest and exacting critical enquiry when studying the Bible. Exploring the human aspect of the Bible, we are to use to the full our God-given human reason. The Orthodox Church does not exclude scholarly research into the origin, dates, and authorship of books of the Bible.

Alongside this human element, however, we see always the divine element. These are not simply books written by individual human writers. We hear in Scripture not just human words, marked by a greater or lesser skill and perceptiveness, but the eternal, uncreated Word of God Himself, the divine Word of salvation. When we come to the Bible, then, we come not simply out of curiosity, to gain information. We come to the Bible with a specific question, a personal question about ourselves: "How can I be saved?"

As God's divine word of salvation in human language, Scripture should evoke in us a sense of wonder. Do you ever feel, as you read or listen, that it has all become too familiar? Has the Bible grown rather boring? Continually we need to cleanse the doors of our perception and to look in amazement with new eyes at what the Lord sets before us.

Some time ago I had a dream which I remember vividly. I was back in the house where, for three years as a child, I lived in boarding school. At first in my dream I went through rooms that were already familiar to me. But then the companion who was showing me round took me into other rooms that I had never seen before — spacious, beautiful, full of light. Finally we entered a small chapel, with candles gleaming and dark golden mosaics.

In my dream I said to my companion, "How strange that I have lived here for three years, and yet I never knew about the existence of all these rooms." And he replied to me, "But it is always so."

I awoke; and behold, it was a dream.

We are to feel towards the Bible exactly the awe, the sense of wonder, of expectation and surprise, that I experienced in my dream. There are so many rooms in Scripture that we have never yet entered. There is so much depth and majesty for us to discover. This sense of wonder is an essential element in our responsive obedience.

If obedience means wonder, it also means listening. Such is the original meaning of the word in both Greek and Latin.

As a student I used to follow the Goon Show on the radio. In one particular incident that I recall, the telephone rings and a character reaches out his arm to pick up the receiver. "Hello," he says, "hello, hello." His volume rises. "Who is speaking — I can't hear you. Hello, who is speaking?" The voice at the other end says, "You are speaking." "Ah," he replies. "I thought the voice sounded familiar." And he puts the receiver down.

That unfortunately is a parable of what happens to us all too often. We are better at talking than listening. We hear the sound of our own voice, but we don't pause to hear the voice of the other who is speaking to us. So the first requirement, as we read Scripture, is to stop talking and to listen — to listen with obedience.

When we enter an Orthodox Church, decorated in the traditional manner, and look up towards the sanctuary at the east end, we see there in the apse the Mother of God with her hands raised to heaven — the ancient scriptural manner of praying that many still use today. Such symbolically is to be our attitude also as we read Scripture — the attitude of receptivity, of hands invisibly raised to heaven. Reading the Bible, we are to model ourselves on the Blessed Virgin Mary, for she is supremely the one who listens. At the Annunciation she listens with obedience and responds to the angel, "Let it be to me according to your word" (Luke 1:38). She could not have borne the Word of God in her body if she had not first listened to the Word of God in her heart. After the shepherds have adored the newborn Christ, it is said of her: "Mary kept all these things and pondered them in her heart" (Luke 2:19). Again, when Mary finds Jesus in the temple, we are told: "His mother kept all these things in her heart" (Luke 2:51). The same need for listening is emphasized in the last words attributed to the Mother of God in Scripture, at the wedding feast in Cana of Galilee: "Whatever He says to you, do it" (John 2:5), she says to the servants — and to all of us.

In all this the Blessed Virgin Mary serves as a mirror, as a living icon of the biblical Christian. We are to be like her as we hear the Word of God: pondering, keeping all these things in our hearts, doing whatever He tells us. We are to listen in obedience as God speaks.
UNDERSTANDING THE BIBLE THROUGH THE CHURCH

In the second place, as the Moscow Conference says, "We know, receive, and interpret Scripture through the Church and in the Church." Our approach to the Bible is not only obedient but ecclesial.

It is the Church that tells us what is Scripture. A book is not part of Scripture because of any particular theory about its dating and authorship. Even if it could be proved, for example, that the Fourth Gospel was not actually written by John, the beloved disciple of Christ, this would not alter the fact that we Orthodox accept the Fourth Gospel as Holy Scripture. Why? Because the Gospel of John, whoever the author may be — and for myself I continue to accept the Johannine authorship — is accepted by the Church and in the Church.

It is the Church that tells us what is Scripture, and it is equally the Church that tells us how Scripture is to be understood. Coming upon the Ethiopian as he read the Old Testament in his chariot, Philip the Apostle asked him, "Do you understand what you are reading?" And the Ethiopian answered, "How can I, unless someone guides me?" (Acts 8:30,31). We are all in the position of the Ethiopian. The words of Scripture are not always self-explanatory. God speaks directly to the heart of each one of us as we read our Bible — Scripture reading is, as Saint Tikhon says, a personal dialogue between each one and Christ — but we also need guidance. And our guide is the Church. We make full use of our own personal understanding, assisted by the Spirit, we make full use of the findings of modem biblical research, but always we submit private opinion — whether our own or that of the scholars — to the total experience of the Church throughout the ages.

The Orthodox standpoint here is summed up in the question asked of a convert at the reception service used by the Russian Church: "Do you acknowledge that the Holy Scripture must be accepted and interpreted in accordance with the belief which has been handed down by the Holy Fathers, and which the Holy Orthodox Church, our Mother, has always held and still does hold?"

We read the Bible personally, but not as isolated individuals. We read as the members of a family, the family of the Orthodox Catholic Church. When reading Scripture, we say not "I" but "We." We read in communion with all the other members of the Body of Christ, in all parts of the world and in all generations of time. The decisive test and criterion for our understanding of what the Scripture means is the mind of the Church. The Bible is the book of the Church.

To discover this "mind of the Church," where do we begin? Our first step is to see how Scripture is used in worship. How, in particular, are biblical lessons chosen for reading at the different feasts? We should also consult the writings of the Church Fathers, and consider how they interpret the Bible. Our Orthodox manner of reading Scripture is in this way both liturgical and patristic. And this, as we all realize, is far from easy to do in practice, because we have at our disposal so few Orthodox commentaries on Scripture available in English, and most of the Western commentaries do not employ this liturgical and patristic approach.

As an example of what it means to interpret Scripture in a liturgical way, guided by the use made of it at Church feasts, let us look at the Old Testament lessons appointed for Vespers on the Feast of the Annunciation, on March 25. They are three in number: (1) Genesis 28:10-17: Jacob's dream of a ladder set up from earth to heaven; (2) Ezekiel 43:27-44:4: the prophet's vision of the Jerusalem sanctuary, with the closed gate through which none but the Prince may pass; (3) Proverbs 9:1-11: one of the great sophianic passages in the Old Testament, beginning "Wisdom has built her house."

These texts in the Old Testament, then, as their selection for the 25th of March and other feasts of the Theotokos indicate, are all to be understood as prophecies concerning the Incarnation from the Virgin. Mary is Jacob's ladder, supplying the flesh that God incarnate takes upon entering our human world. Mary is the closed gate who alone among women bore a child while still remaining inviolate. Mary provides the house which Christ the Wisdom of God (1 Corinthians 1:24) takes as his dwelling (in another interpretation, the title Wisdom or Sophia refers to the Mother of God herself). Exploring in this manner the choice of lessons for the various feasts, we discover layers of biblical interpretation that are by no means obvious on a first reading.

Take as another example Vespers on Holy Saturday, the first part of the ancient Paschal Vigil. Here we have no less than fifteen Old Testament lessons. Regrettably, in all too many churches most of these are omitted, and so God's people are starved of their proper biblical nourishment. This sequence of fifteen lessons sets before us the whole scheme of sacred history, while at the same time underlining the deeper meaning of Christ's Resurrection. First among the lessons is Genesis 1:1-13, the account of Creation: Christ's Resurrection is a new Creation. The fourth lesson is the Book of Jonah in its entirety, with the prophet's three days in the belly of the whale foreshadowing Christ's Resurrection after three days in the tomb (cf. Matthew 12:40). The sixth lesson recounts the crossing of the Red Sea by the Israelites (Exodus 13:20-15:19), which anticipates the new Passover of Pascha whereby Christ passes over from death to life (cf. 1 Corinthians 5:7; 10:1-4). The final lesson is the story of the three Holy Children in the fiery furnace (Daniel 3), once more a "type" or prophecy of Christ's rising from the tomb.

Such is the effect of reading Scripture ecclesially in the Church and with the Church. Studying the Old Testament in this liturgical way and using the Fathers to help us, everywhere we uncover signposts pointing forward to the mystery of Christ and of His Mother. Reading the Old Testament in the light of the New, and the New in the light of the Old—as the Church's calendar encourages us to do—we discover the unity of Holy Scripture. One of the best ways of identifying correspondences between the Old and New Testaments is to use a good biblical concordance. This can often tell us more about the meaning of Scripture than any commentary.

In Bible study circles within our parishes, it is helpful to give one person the special task of noting whenever a particular passage in the Old or New Testament is used for a festival or a saint's day. We can then discuss together the reasons why each specific passage has been so chosen. Others in the group can be assigned to do homework among the Fathers, using above all the biblical homilies of Saint John Chrysostom, which have all been translated into Eng-lish. But remember, you'll have to dig to find what you are looking for. The Fathers were speaking to a different age from ours, and need to be read with imagination. We must not be as literal-minded as the nineteenth-century Russian village priest who was told by his bishop, "Take your sermons from the Fathers." So, on the next great feast he decided to read at the Liturgy a sermon of Saint John Chrysostom without changing a single word. The church was packed, and his parishioners were disconcerted when he commenced in ringing tones, "What is this? What do I see? The church is empty. There is nobody here. Where have they all gone? Everyone is in the hippodrome."

Father Georges Florovsky used to say that Orthodox today needs to acquire a patristic mind. But to gain that, we must penetrate beyond the bare words of the Fathers to the kernel of their inner meaning.
CHRIST, THE HEART OF THE BIBLE

The third element in our reading of Scripture is that it should be Christ-centered. When the 1976 Moscow Conference tells us, "The Scriptures constitute a coherent whole," where are we to locate this unity and coherence? In the person of Christ. He is the unifying thread that runs through the entirety of Holy Scripture, from the first sentence to the last. We have already mentioned the way in which Christ may be seen fore-shadowed on the pages of the Old Testament. As my history teacher at school used to say, "It all ties up.” That is an excellent principle to employ when reading Scripture. Only connect.

Much modem critical study of Scripture in the West has adopted an analytical approach, breaking up each book into different sources. The connecting links are unraveled, and the Bible is reduced to a series of bare primary units. There is certainly value in this. But we need to see the unity as well as the diversity of Scripture, the all-embracing end as well as the scattered beginnings. Orthodoxy prefers on the whole a synthetic rather than an analytical approach, seeing Scripture as an integrated whole, with Christ every-where as the bond of union.

Always we seek for the point of convergence between the Old Testament and the New, and this we find in Jesus Christ. Orthodoxy assigns particular significance to the "typological" method of interpretation, whereby "types" of Christ, signs and symbols of His work, are discerned throughout the Old Testament. A notable example of this is Melchizedek, the priest-king of Salem, who offered bread and wine to Abraham (Genesis 14:18), and who is seen as a type of Christ not only by the Fathers but even in the New Testament itself (Hebrews 5:6; 7:1). Another instance is the way in which, as we have seen, the Old Passover foreshadows the New; Israel's deliverance from Pharaoh at the Red Sea anticipates our deliverance from sin through the death and Resurrection of the Savior. Such is the method of interpretation that we are to apply throughout the Bible. Why, for instance, in the second half of Lent are the Old Testament readings from Genesis dominated by the figure of Joseph? Why in Holy Week do we read from the Book of Job? Because Joseph and Job are innocent sufferers, and as such they are types or foreshadowing of Jesus Christ, whose innocent suffering upon the Cross the Church is at the point of celebrating. It all ties up.

"A Christian," remarks Father Alexander Schmemann, "is the one who wherever he looks finds every-where Christ, and rejoices in Him." We can say this in particular of the biblical Christian. He is the one who, wherever he looks, finds everywhere Christ, on every page of Scripture.
THE BIBLE AS PERSONAL

In the words of an early ascetic writer in the Christian East, Saint Mark the Monk: "He who is humble in his thoughts and engaged in spiritual work, when he reads the Holy Scriptures, will apply every-thing to himself and not to his neighbor." As Orthodox Christians we are to look everywhere in Scripture for a personal application. We are to ask not just, "What does it mean?" but, "What does it mean to me?" Scripture is a personal dialogue between the Savior and myself — Christ speaking to me, and me answering. That is the fourth criterion in our Bible reading.

I am to see all the stories in Scripture as part of my own personal story. Who is Adam? The name Adam means "man," "human," and so the Genesis account of Adam's Fall is also a story about me. I am Adam. It is to me that God says, "Adam, where are you?" (Genesis 3:9). "Where is God?" we often ask. But the real question is what God asks the Adam in each of us: "Where are you?"

When, in the story of Cain and Abel, we read God's words to Cain, "Where is Abel your brother?" (Genesis 4:9), that also is addressed to each one of us. Who is Cain? It is myself. And God asks the Cain in each of us, "Where is your brother?" The way to God lies through love of other people, and there is no other way. Disowning my brother, I replace the image of God with the mark of Cain, and deny my own essential humanity.

In reading Scripture, we may take three steps. First, what we have in Scripture is sacred history: the history of the world from the Creation, the history of the chosen people, the history of God Incarnate in Palestine, the "mighty works" after Pentecost. The Christianity that we find in the Bible is not an ideology, not a philosophical theory, but a historical faith.

Then we are to take a second step. The history presented in the Bible is a personal history. We see God intervening at specific times and in specific places, as He enters into dialogue with individual persons. He addresses each one by name. We see set before us the specific calls issued by God to Abraham, Moses and David, to Rebekah and Ruth, to Isaiah and the prophets, and then to Mary and the Apostles. We see the particularity of the divine action in history, not as a scandal but as a blessing. God's love is universal in scope, but He chooses to become incarnate in a particular comer of the earth, at a particular time and from a particular Mother.

We are in this manner to savor all the specificity of God's action as recorded in Scripture. The person who loves the Bible loves details of dating and geography. Orthodoxy has an intense devotion to the Holy Land, to the exact places where Christ lived and taught, died and rose again. An excellent way to enter more deeply into our Scripture reading is to undertake a pilgrimage to Jerusalem and Galilee. Walk where Christ walked. Go down to the Dead Sea, sit alone on the rocks, feel how Christ felt during the forty days of His temptation in the wilderness. Drink from the well where He spoke with the Samaritan woman. Go at night to the Garden of Gethsemane, sit in the dark under the ancient olives and look across the valley to the lights of the city. Experience to the full the distinctive "isness" of the historical setting, and take that experience back with you to your daily Scripture reading.

Then we are to take a third step. Reliving biblical history in all its particularity, we are to apply it directly to ourselves. We are to say to ourselves, "All these places and events are not just far away and long ago, but are also part of my own personal encounter with Christ. The stories include me."

Betrayal, for example, is part of the personal story of everyone. Have we not all at some time in our life betrayed others, and have we not all known what it is to be betrayed, and does not the memory of these moments leave continuing scars on our psyche? Reading, then, the account of Saint Peter's betrayal of Christ and of his restoration after the Resurrection, we can see ourselves as each an actor in the story. Imagining what both Peter and Jesus must have experienced at the moment immediately after the betrayal, we enter into their feelings and make them our own. I am Peter; in this situation can I also be Christ? Reflecting like-wise on the process of reconciliation — seeing how the risen Christ with a love utterly devoid of sentimentality restored the fallen Peter to fellowship, seeing how Peter on his side had the courage to accept this restoration — we ask ourselves: How Christ-like am I to those who have betrayed me? And, after my own acts of betrayal, am I able to accept the forgiveness of others — am I able to forgive myself?

Or take, as another example. Saint Mary Magdalene. Can I see myself mirrored in her? Do I share in the generosity, the spontaneity and loving impulsiveness, that she showed when she poured out the alabaster box of ointment on the feet of Christ? "Her sins, which are many, are forgiven, for she loved much." (Here I follow the normal Western opinion, which identifies the sinful woman in Luke 7:36-50 with Mary Magdalene; in the Christian East this identification is not usually made.) Or am I timid, mean, holding myself back, never ready to give myself fully to anything either good or bad? As the Desert Fathers say, "Better someone who has sinned, if he knows he has sinned and repents, than a person who has not sinned and thinks of himself as righteous."

Have I gained the boldness of Saint Mary Magdalene, her constancy and loyalty, when she went out to anoint the body of Christ in the tomb (John 20:1)? Do I hear the risen Savior call me by name, as He called her, and do I respond "Rabboni" with her simplicity and completeness (John 20:16)?

Reading Scripture in this way — in obedience, as a member of the Church, finding Christ everywhere, seeing everything as a part of my own personal story — we shall sense something of the variety and depth to be found in the Bible. Yet always we shall feel that in our biblical exploration we are only at the very beginning. We are like someone launching out in a tiny boat across a limitless ocean.

“Your word is a lamp to my feet and a light to my path” (Psalm 118[119]:105).


100 Benefits & Blessings from Reading the Bible(

THE GREATEST THREE GIFTS AND TREASURES which the Lord gave us are the Holy Bible, the Holy Spirit and the Holy Eucharist (Holy Communion). I will try to collect from the Bible 100 benefits from reading the word of God; each is supported by one or two verses. I pray that this may convince you to read the Bible every day, to study it, to love it, to live it, to teach, and to spread it.

The following are the works of the word of God:

1. Revives and gives life:

"This is my comfort in my affliction, for your word has given me life" (Ps. 119:50).

"The words that I speak to you are spirit and they are life" (John 6:63 see also John. 5:24, 25).

2. Saves:

"Receive with meekness the implanted word, which is able to save your souls" (James 1:21). "From childhood, you have known the Holy Scriptures that are able to make you wise for salvation" (2 Tim 3:15).

3. Sanctifies:

"Sanctify them in Your truth, Your words are truth: (Jn.l7:17, 15:3).

4. Builds up:

"So now brethren, I commend you to God and to the word of His grace, which is able to build you up and give you inheritance among all those who are sanctified" (Acts 20:32).

5. Teaches:

"Teach me, 0 Lord, the way of Your statutes and I shall keep it to the end" (Ps. 119:33).

6. Rebukes and Reproaches:

"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 & Prov.l:3).

7. Comforts:

"This is my comfort in my affliction, for Your word has given me life" (Ps. 119:50, 52).

8. Gives safety:

"Whoever listens to me will dwell safely and will be secure, without fear of evil" (Prov. 1:33).

9. Gives wisdom:

"The law of the Lord is perfect, converting the soul; the testimony of the Lord is sure, making wise the simple" (Ps. 19:7; 119:97; Prov. 1:1).

10. Gives good conscience:

"Now the purpose of the commandment is love from a pure heart, from a good conscience, and from sincere faith" (I Tim. 1:5 & Acts 24:16)

11. Enlightens the heart and the eyes:

"The statutes of the Lord are right rejoicing the heart; the commandment of the Lord is pure, enlightening the eyes" (Psalm 19:8).

12. Brings forth fruit:

The beatitude of the first psalm is directed to the man who meditates in God's word day and night for he "Shall be like a tree planted by the rivers of water and brings forth its fruit in its season" (Ps.l:2, 3; see also Isaiah 55:10, 11).

In the parable of the sewer, the Lord Jesus explained that the seeds are the word of God that produces fruits (Matt. 13). He also said, "If you abide in Me, and My words abide in you....by this My Father is glorified, that you bear much fruit" (John 15:7, 8).

13. Gives peace and security from danger:

"Great peace has those who love Your law, and nothing causes them to stumble" (Psalm 119:165).

14. Protection and deliverance:

"Because you have kept My command to persevere, I also will keep you from the hour of trial which shall come upon the whole world, to test those who dwell on the earth" (Rev 3:10).

Psalm 91 is a long explanation to this fact: "Under His wings you shall take refuge; His truth shall be your shield...You shall not be afraid of the terror by night, nor of the arrow that flies by day, nor of the pestilence that walks in darkness, nor of the destruction that lays waste at noonday. A thousand may fall at your side, and ten thousand at your right hand; but it shall not come near you....etc."

15. Life and immortality:

"Jesus Christ has abolished death and brought life and immortality to light through the gospel" (2 Tim. 1:10).

16. Builds up and gives inheritance among the saints:

"So now, brethren, I commend you to God and to the word of His grace, which is able to build you up and give you an inheritance among all those who are sanctified" (Acts 20:32).

17. Wins souls:

"Take heed to yourself and to the doctrine. Continue in them, for in doing this you will save both yourself and those who hear you" (1 Tim. 4:16).

18. Inflames the heart with God's love and spiritual fervency:

The two disciples of Emmaus said to one another, "Did not our heart burn within us while He talked with us on the road, and while He opened the Scriptures to us?" (Luke 24:32). Also it is said about Apollos, the Alexandrian that he was "eloquent man and mighty in the Scriptures and being fervent in spirit" (Acts 18:24, 25).

19. Nourishment and satisfaction:

The Lord Jesus said, "Man shall not live by bread alone, but by every word that proceeds from the mouth of God" (Matt. 4:4; Luke 4:4; 1 Peter 1:23) "As newborn babes, desire the pure milk of the word, that you may grow thereby" (1 Peter 2:2; Ps. 19:10). It was likened with bread, milk, honey, meat and apple.

20. Waters and gives refreshment:

The word of God quenches thirst and refreshes the soul. "Ho! Everyone who thirsts, come to the waters; and you who have no money, come buy and eat. Yes, come buy wine and milk....For as the rain comes down, and the snow from heaven, and do not return there but water the earth, and make it bring forth and bud, that is may give seed to the sewer and bread to the eater, so shall My word be that goes forth from My mouth; it shall not return to Me void, but it shall accomplish what I please and it shall prosper in the thing for which I sent it." (Is. 55)

21. Washes and sanctifies:

"Christ also loved the church and gave Himself for her, that He might sanctify and cleanse her with the washing of water by the word" (Ephesians 5:26). "For it is sanctified by the word of God and prayer." (1Tim 4:4, 5)
22. Gives success and prosperity:

The Lord said to Joshua, "This Book of the Law shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous and then you will have good success" (Joshua 1:8). "Blessed is the man.... his delight is in the law of the Lord.... and whatever he does shall prosper." (Ps. 1:1-3).

23. Saves and prevents from sin and falling:

"I have restrained my feet from every evil way, that I may keep Your word" (Ps. 119:101); "Your word I have hidden in my heart, that I might not sin against You." (Ps. 119:11).

24. Gives victory over Satan:

"And they overcame him by the blood of the Lamb and by the word of their testimony..."(Rev. 12:11);"I have written to you, young men, because you are strong, and the word of God abides in you and you have overcome the wicked one" (1 John 2:14).

Jesus used the word of God three times in His fight with the devil at the wilderness saying, "It is written" (Matt. 4).

25. Makes your descendants mighty, rich and blessed:

"Blessed is the man who fears the Lord, who delights greatly in His commandments, his descendants will be mighty on earth, the generation of the upright will be blessed, wealth and riches will be in his house, and his righteousness will endure forever" (Psalm 112:1-3).

26. Prevents shame and reproach:

"Then I would not be ashamed, when I look into all Your commandments" (Psalm 119:6, 9)

27. Cleanses the way of the youth:

"How can a young man cleanse his way? By taking heed according to Your word" (Ps. 119:9).

28. Gives immunity towards sin:

"Your word I have hidden in my heart, that I might not sin against You" (Ps. 119:11).

"Blessed are those who keep His testimonies...they do no iniquity" (Ps. 119:22, 3).

29. Delights the soul:

"I will delight myself in Your statutes; I will not forget Your word; Your testimonies also are my delight and my counselors"; "trouble and anguish have overtaken me, Yet Your commandments are my delights" (Ps. l 19:16, 24 & 143)

30. Overcomes death and gives eternal life:

"Most assuredly, I say to you, if anyone keeps My word he shall never see death" (John 8:51, 5:24).

31. Medicine and health to the body:

"My son, give attention to My words; incline your ear to my sayings. Do not let them depart from your eyes; keep them in the midst of your heart; for they are life to those who find them, and health to all their flesh" (Proverbs 4:20-22).

32. Liberates from bondage:

"And you shall know the truth, and the truth shall make you free" (John.8:32).

33. Gives spiritual insight to see the wonders of God:

"Open my eyes, that I many see wondrous things from your law" (Ps. 119:18).

34. Declares the will of God:

"If anyone will to do His will, he shall know concerning the doctrine" (John.7:17).

35. Guarantees that prayers will be answered:

"If you abide in Me, and My words abide in you, you will ask what you desire, and it will be done for you" (John. 15:7).

36. Confirms us in Christ's love:

"Jesus said, if you abide in My word, you are My disciples indeed" (John 8:31). He also said, "If anyone loves Me, he will keep My word" (Jn. 14:21, 23). Again He said, If you keep My commandments, you will abide in My love" (John 15:7, 10).

37. The Heavenly Father loves who keeps His commandments, and the Son manifests Himself to him, and the Holy Trinity dwells in his heart:
(John 14:21, 23).

38. Proves our discipleship to Christ:

"If you abide in My word, you are My disciples indeed" (Jn 8:31).

39. An important means of abiding in Christ:

"He who keeps His commandments abides in Him, and He in him" (1 John 3:24).

40. Prolongs life:

"My son, do not forget my law, but let your heart keep my commands, for length of days and long life and peace they will add to you" (Prov.3: l). Also, "Hear my son, and receive my sayings and the years of your life will be many" (Proverbs. 4:10).

41. Gives guidance:

"Bind them (God's words) continually upon your heart; tie them around your neck. When you roam, they will lead you when you sleep, they will keep you, and when you awake, they will speak with you. For the commandment is a lamp, and the law a light" (Prov. 6:21)

42. Grants prudence, understanding and righteousness:

"O you simple ones, understand prudence, and you fools, be of an understanding heart. Listen for I will speak of excellent things and from the opening of my lips will come right things, for my mouth will speak truth; all the words of my mouth are with righteousness" (Prov. 8:5-8).

43. Grants rewards:

He who despises the word will be destroyed, but he who fears the commandment will be rewarded" (Prov.l3:13).

44. The true criteria of knowing God:

"Now by this we know that we know Him, if we keep His commandments. He who says, I know Him and does not keep His commandments, is a liar, and the truth is not in him" (1 Jn. 2:3, 4).

45. Demonstrates the perfection of God's love in us:

"But whoever keeps His word, truly the love of God is perfected in him" (1 Jn. 2:5).

46. Gives a new birth:

"Having been born again, not of corruptible seed but incorruptible, through the word of God which lives and abides forever" (1 Peter 1:23).

Also, "For in Christ Jesus I have begotten you thought the gospel" (1 Cor.4:15; see also James 1:18).

47. Serves as an internal mirror of the soul:

"For in anyone is a hearer of the word and not a doer, he is like a man observing his natural face in a mirror, for he observes himself, goes away, and immediately forgets what kind of man he was" (James 1:23).

48. Gives spiritual growth:

"As newborn babes, desire the pure milk of the word that you may grow thereby" (1 Pet. 2:2).

49. A powerful spiritual weapon for defense and assaulting the strongholds of the devil:

"Take the sword of the spirit which is the word of God" (Eph. 6:17; 2 Cor. 10:4, 5).

50. A holy fire that burns up the germs of sin:

"Thus says the Lord, ‘I will make My words in your mouth fire...’"; "Is not My word like a fire?" (Jer.5:l4 & 23:29).
51. A hammer that breaks the rock:
"Is not My word like a hammer that breaks the rock in pieces?" (Jeremiah 23:29). It breaks the stony hearts.
52. Living and powerful:

"For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart" (Hebrews 4:12).
53. Cleans our thoughts and hearts:

The Lord Jesus said to His disciples, "You are already clean because of the word which I have spoken to you" (Jn. 15:3; Jn. 17:17) "It is sanctified by the word of God and prayer" (1 Tim. 4:4, 5).
54. Better than gold and silver:
"The law of Your mouth is better to me than thousands of shekels of gold and silver" (Ps. 119:72; Ps. 19:10).
55. Grants liberty:

"I will walk at liberty for I seek Your precepts" (Ps. 119:45); and Jesus said, "You shall know the truth and the truth shall make you free" (John 8:32).
56. Gives courage:

"I will speak of Your testimonies also before kings and will not be ashamed" (Ps. 119:46).
57. Offers goodness:

"Acquaint yourself with Him, and be at peace; thereby good will come to you. Receive instruction from his mouth, and lay up His words in your heart" (Job 22:21); say to the righteous that it shall be well with them" (Isaiah. 3:10; Psalm. 23:6).
58. Gives good judgment:

"Teach me good judgment and knowledge, for I believe Your commandments" (Ps. 119:66).
59. Prevents from perishing and affliction:

"Unless Your law had been my delight, I would then have perished in my affliction" (Psalm 119:92).
60. Brings delight and joy:

"I will delight myself in Your statutes, I will not forget Your word which I love," "I rejoice at your word as one who finds great treasure" (Ps. l 19:16, 47, 143 & 162).
61. Gives great wisdom:

"From childhood you have known the Holy Scriptures, which are able to make you wise for salvation" (2 Timothy 3:15). “You, through Your commandments, make me wiser than my enemies....I have more understanding than all my teachers, for more than the ancients, because I keep Your precepts” (Ps. 119:24, 98, 99, 100).
62. Light and lamp:

"Your word is a lamp to my feet and a light to my path" (Ps. 119:115).
63. Sweet and delicious:

"How sweet are Your words to my taste sweeter than honey to my mouth!" (Ps. 119:98); "Your words were found, and I ate them, and Your word was to me the joy and rejoicing of my heart" (Jer. 15:16).
64. Fills the heart with the fear of God:

"My flesh trembles for fear of You, and I am afraid of Your judgments" (Psalm 119:120).
65. A great heritage:

"Your testimonies I have taken as a heritage forever" (Ps. 119:111).
66. Gives understanding and prudence:

"The entrance of Your words gives light, It gives understanding to the simple" (Ps. 119:130); "The testimony of the Lord is sure, making wise the simple" (Ps. 19:7; Prov. 1:2-5).
67. Offers justice and equity:

(Prov. l: 5).
68. Convicts sin:

"Now when they heard this, they were cut to the heart" (Acts 2:37, 24:25).
69. Fills the heart with zeal for the salvation of others:

"My zeal has consumed me, because my enemies have forgotten Your words;" "Rivers of water run down from my eyes, because men do not keep Your law" (Ps. 119:139,136 & Jeremiah 9:1).
70. Makes us hate sin:

"I hate and abhor lying, but I love Your law" (Ps. 119: l63); "You who love the Lord, hate evil" (Ps. 97:10).
71. Heals:

"He sent His word and healed them" (Ps. 107:20). "Keep My words in the midst of your heart for they are life to those who find them, and health to all their flesh" (Prov. 4:21, 22).
72. Gives watchfulness and meditation:

"My eyes are awake through the night watches that I may meditate in Your word" (Ps. l19:148).
73. Reconciles:

"God was in Christ reconciling the world to Himself, not imputing their trespasses to them, and has committed to us the word of reconciliation" (2 Cor. 5:19).
74. Sanctification and Washing:

"Christ loved the church and gave Himself for her, that He might sanctify and cleanse her with the washing of water by the word" (Eph.5:26; Jn. 15:3).
75. Grants peace and security:

"These things I have spoken to you, that in Me you may have peace" (Jn. 16:33).
76. Keeps us from stumbling:

"These things I have spoken to you, that you should not be made to stumble" (John l6:l); "Uphold my steps in Your paths, that my footsteps may not slip" (Ps. 17:5).
77. God honors those who keep His words:

"But showing mercy to thousands, to whom who love Me and keep My commandments" (Exodus. 20:6).
78. Reveals secrets and mysteries:

"The secret of the Lord is with those who fear Him and He will show them His covenant" (Ps. 25:14); "Open my eyes that I may see wondrous things from Your law" (Ps. 119:18).
79. Gives perfection:

"All Scripture is given by inspiration of God, and is profitable for correction ...that the man of God may be complete" (2 Tim. 3:17).
80. Qualifies for every good work:

"That the man of God may be thoroughly equipped for every good work" (2 Tim. 3:17).
81. Reproofs:

"Scripture...is profitable for doctrine, for reproof, for correction, for instruction in righteousness" (2 Tim. 3:16).
82. Gives patience, comfort and hope:

"For whatever things were written before, were written for our learning, that we through the patience and comfort of the Scriptures might have hope" (Rom. 15:4).
83. Gives understanding to God's will:

"If anyone wants to do His will, he shall know concerning the doctrine" (John 7:17).
84. Saves from death and judgment:

"He who hears My word has everlasting life and shall not come into judgment, but has passed from death into life" (John 5:24).
85. Unites friends in harmony:

"I am a companion of all those who fear You, and of those who keep Your precepts" (Ps. 119:63).
86. The power of God unto salvation:

"For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes" (Rom.l:l6).
87. Grants acceptance to our prayers:

"If you abide in Me and My words abide in you; you will ask whatever you desire, and it shall be done for you" (Jn. l5:7).
88. The criteria of discipleship to Christ:

"If you abide in My word, you are My disciples indeed" (John 8:31).
89. Retaining God's words gives life:

"Let your heart retain my words; keep my commands and live" (Prov.4:4).
90. Gives favor and high esteem:

"Write them on the tablet of your heart, and so find favor and high esteem in the sight of God and man" (Prov. 3:4).
91. Teaches the fear of the Lord:

"My son if you receive my words, and treasure my commands within you...then you will understand the fear of the Lord" (Prov.2:5).
92. Delivers from evil:

(Proverbs 2:12).
93. Gives wisdom, instruction, justice, judgment and equity:
(Proverbs 1:2, 3).
94. Rewards and saves from destruction:

"He who despises the word will be destroyed, but he who fears the commandment will be rewarded" (Prov.l3:13).
95. Trustworthy and endures forever:
"Heaven and earth will pass away, but My words by no means will pass away" (Matt. 24:35; Rev 22:14).
96. Gives immunity against death:

"If anyone keeps My word, he shall never see death" (John 8:51).
97. The word of God has been our song in the house of our pilgrimage:
(Psalm 119:54).
98. It redeems from the oppression of man and makes God's face shine upon the one who keeps His word:
(Psalm 119:134,135).
99. It makes us rejoice as one who finds great treasure and help:
(Psalm 119:162,173).
100. It gives the right to the Tree of Life and entry through the pearly gates of the heavenly city:

"Blessed are those who do His commandments that they may have the right to the tree of life, and may enter through the gates into the city" (Rev. 22:14).

Name: __
First

Last .

[image: image1]How to Benefit from the Holy Bible
Memory Verse:

The Bible is a book about God. When we read the Bible, we learn about God. References in the Bible are like road signs. They give us information about God if we know how to read them. Look up the following references and write the key words and phrases in the spaces provided. These references answer important questions.

Who is God? What is He Like?
[image: image2.jpg]

How sweet are your words to my taste, sweeter than honey to my mouth.

Psalm 119: 103

 Psalms 118:27

 John 8:41

 Isaiah 12:2

 I Corinthians 1:9

 Psalms 50:1

 Exodus 3:16

 Psalms 118:1

 Leviticus 19:2

 Exodus 3:14

 Deuteronomy 6:4

 I John 1:5

 John 4:24

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(How to Read Your Bible, by Bishop Kallistos Ware, published by Conciliar Press, 1988

(By Fr. Augustinos Hanna, St. John Coptic Orthodox Church, Covina, CA

20

