

Cum să studiezi Biblia

Cum să studiezi Biblia

Gânduri introductive

S-ar putea ca multora să li se pară inutilă o carte despre acest subiect, și să o considere ca un amestec în chestiuni în care fiecare ar trebui să decidă pentru sine sub îndrumarea Duhului Sfânt. Alții, care deja sunt activi în acest domeniu s-ar putea să considere că nu le sunt de prea mare ajutor; dar sperăm că un mare număr dintre copiii lui Dumnezeu care doresc fierbinte să cunoască tot mai bine conținutul Cuvântului Său vor găsi câteva sugestii folositoare în paginile care urmează.

Cred că ar fi de folos să menționez aici câteva gânduri introductive.

1. Nicio metodă de studiu biblic, oricât de folositoare și de sugestivă ar fi în sine, nu poate elimina necesitatea absolută a pocăinței și a nașterii din nou. Mentea naturală este „străină de viața lui Dumnezeu”, și niciun fel de educație, nici chiar cunoașterea cuvântului adevărului nu va putea să schimbe singură caracterul a ceea ce este „vrăjmășie împotriva lui Dumnezeu”. Învățătorul de școală duminicală nu trebuie să uite aceasta atunci când stă săptămână după săptămână în fața unei clase pline cu tineri inteligenți și sclipitori. Dacă nu au fost aduși la pocăință față de Dumnezeu și credință prin Domnul nostru Isus Hristos, atunci în ei nici măcar nu a început lucrarea măreață care va fi apoi temelia întregii lor vieți. Bine ar fi ca toți cei care caută să explice Cuvântul lui Dumnezeu să își amintească aceasta, și, cu același entuziasm cu care se străduiesc să deschidă această comoară minunată înaintea elevilor lor, să lupte în rugăciune stăruitoare pentru mântuirea celor care le-au fost încredințați în înțelepciunea lui Dumnezeu.

Același lucru se aplică desigur și tuturor celor care vin înaintea Scripturilor înainte de a îl cunoaște pe Dumnezeu și iertarea păcatelor. Deși suntem gata să le fim de ajutor în orice fel am putea acestor persoane, să nu uităm niciodată că „un singur lucru este necesar”. Ne temem că acest principiu este trecut cu vederea în multe din inițiativele de studiu biblic din zilele noastre, și fără îndoială că apariția și dezvoltarea curentelor precum „critica înaltă” („Higher Criticism” - curent teologic care pune la îndoială autoritatea și inspirația Scripturii, n. tr.) se datorează în mare parte mânăuirii Scripturii de către oameni neînțorși la Dumnezeu, prin intermediul rațiunii. Fără îndoială că o mare parte din amestecul care există în bisericile oficiale se datorează participării fără deosebire a celor credincioși și necredincioși la explicarea unor adevăruri care pot fi învățate doar spiritual.

2. În același fel, chiar și pentru copiii lui Dumnezeu, nicio metodă de studiu biblic nu poate înlocui călăuzirea nespus de binecuvântată a Duhului Sfânt care locuiește în cel credincios. „El vă va călăuzi în tot adevărul” este în primul rând o promisiune făcută apostolilor, o garanție a inspirației infailibile a tot ceea ce Dumnezeu a dorit să dea adunării Sale în forma Cuvântului scris, dar, într-un sens mai general, Duhul Sfânt este Cel care iluminează mințile sfinților, conducându-i în tot ceea ce le este de folos și necesar pentru zidirea lor pe credința preasfântă.

Cele mai complete și mai logice metode de studiu biblic, urmărite cu cea mai mare perseverență, cu ajutoare potrivite de orice fel, sunt inutile dacă nu există călăuzirea dominantă și clară a Celui care Își găsește plăcerea în a lua din lucrurile lui Hristos și a ni le descoperi. Cât de necesar și de prețios este privilegiul de a îl avea prezent cu noi pe Autorul Cuvântului perfect și infinit al lui Dumnezeu, nu doar pentru a ne descoperi frumusețile și desăvârșirile lui nespus de felurite, pentru a ne oferi cheia pentru înțelegerea lui, pentru a ne conduce pas cu pas în cunoașterea planului măreț cuprins în el, dar mai mult, de a avea această Persoană divină locuind în noi! - făcând ca prin har inimile noastre să fie capabile să aprecieze ceea ce El ne descoperă și să asimileze adevărurile acelor adâncimi pe care doar Duhul le cercetează, și de a le trăi apoi în vieți de ascultare. Și aici, ca și în orice altă situație, „fiecăruia i se dă arătarea Duhului spre folos” și „noi am primit nu Duhul lumii, ci Duhul care este de la Dumnezeu, ca să cunoaștem lucrurile care ne-au fost dăruite de Dumnezeu”.

Dacă ne-am gândi că măcar un cuvânt din cele ce urmează ar putea să abată mintea copilului lui Dumnezeu de la adevărul glorios al prezenței Duhului și al locuirii Lui în cel credincios, ne-am opri îndată și am înceta să scriem. El este singurul competent pentru a călăuzi, pentru a îndrepta, a corecta și a controla prin înțelegerea aceluși Cuvânt pe care El însuși l-a inspirat.

De aceea să ne amintim aceste lucruri încă de la începutul gândurilor care urmează - lăsați-L liber să facă acea activitate de har care îi este atât de plăcută. Comuniunea Duhului Sfânt este acea părtășie cu Tatăl și cu Fiul Său pe care El o produce, și în același timp o părtășie unii cu alții, întemeiată pe asimilarea Cuvântului lui Dumnezeu; pentru că ar fi o gravă eroare să punem iluminarea Duhului Sfânt în contradicție cu Cuvântul scris. Scripturile sunt instrumentul Duhului Sfânt. Tot adevărul pe care El îl descoperă este adevăr revelat, scris deja în Cuvântul lui Dumnezeu. Putem fi siguri că, aceia care înclină să gândească că ar putea primi descoperiri de la Duhul în afara Scripturii sunt într-un mare pericol.

Chiar și în imaginile pe care le avem despre Duhul și lucrarea Sa vedem cum El acționează în și prin Cuvânt - dând viață și curățind inima. Astfel, „dacă cineva nu este născut din apă și din Duh, nu poate intra în împărăția lui Dumnezeu”. Acest verset ne arată că apa Cuvântului (vezi Efeseni 5:26) este instrumentul folosit de Duhul lui Dumnezeu. „Fiind născuți din nou nu dintr-o sămânță care se strică, ci dintr-una care nu se strică, prin Cuvântul viu, care rămâne pentru totdeauna, al lui Dumnezeu”. Deci nașterea din nou are loc prin lucrarea Duhului Sfânt care se folosește de Cuvânt.

Tocmai faptul acesta ne încurajează să continuăm să prezentăm Cuvântul lui Dumnezeu copiilor și altor necredincioși. S-ar putea spune că până să se întorcă la Dumnezeu oamenii nu pot înțelege Scriptura cu adevărat, și de aceea nu are rost să ne obosim să le-o predicăm. Dar nu știm niciodată când lucrează Duhul Sfânt, și într-adevăr, tocmai faptul că avem pe inimă să le împărtășim Cuvântul lui Dumnezeu și altora ar trebui să ne încurajeze să credem că Duhul adevărului lucrează deja în inimile lor. Învățarea copiilor neconvertiți din Scriptură a fost asemănată cu așezarea hârtiei și a lemnelor pentru a aprinde focul. Nici hârtia și nici lemnele nu au focul în ele însele, și totuși sunt necesare:

tot așa și cunoașterea Scripturii, cel puțin într-o oarecare măsură, fie prin auzirea evangheliei, fie prin citirea ei, este necesară pentru întoarcerea la Dumnezeu.

3. În același gând cu cele ce au fost deja spuse, este bine să ne amintim că tot studiul biblic trebuie să se facă într-un duh de reverență, respingând orice fel de autosuficiență și dependență de înțelepciunea omenească, realizând că nu putem primi cunoștință decât de la Dumnezeu Însuși. „Cuvântul lui Dumnezeu și rugăciunea” ne sunt puse înainte ca fiind puterea sfințitoare prin care ne putem bucura de orice daruri naturale (1. Timotei 4:5). Astfel Scriptura, dacă este primită așa cum trebuie, ne va arăta întotdeauna ignoranța și lipsurile noastre, și ne va conduce spre rugăciune; și, în aceeași măsură, lipsa noastră de înțelegere în ceea ce privește voia lui Dumnezeu ne va îndrepta către El, Cel care este gata să își împlinească promisiunea: „iar dacă vreunul dintre voi este lipsit de înțelepciune, s-o ceară de la Dumnezeu, care dă tuturor cu dărnicie și nu reproșează, și i se va da” (Iacov 1:5).

Trebuie însă să ne oprim aici. Mai târziu vom reveni asupra locului rugăciunii în cadrul studierii Scripturii. Și acum să ne întoarcem la subiectul nostru.

Metode de studiu

1. Citirea zilnică a Scripturii

Pe primul loc atât ca importanță cât și ca prezență în viața celor mai mulți dintre copii lui Dumnezeu, se află citirea zilnică, regulată a Scripturii de la Geneza la Apocalipsa, în mod repetat de-a lungul întregii vieți. Adesea oameni care cunosc bine diferite pasaje ale Scripturii, care poate stăpânesc într-o oarecare măsură și limbile originale în care a fost ea scrisă, arată o mare ignoranță în ceea ce privește faptele istorice relatate în Biblie, și dovedesc că nu sunt obișnuiți cu textul Scripturii în întregime. Nu putem exprima în cuvinte cât de important este ca mintea și inima să fie saturate cu cunoașterea literei Scripturii de la început și până la sfârșit. Niciun alt fel de cunoaștere biblică nu poate înlocui acest lucru. Este temelia largă pe care trebuie să fie zidit; și dacă această temelie nu este lată și adâncă, construcția de deasupra va fi instabilă, oricât de înaltă sau de ingenioasă ar fi.

Ruskin, marele scriitor englez, un om remarcabil în multe privințe, a declarat că cea mai valoroasă parte a educației sale a fost cunoașterea textului Scripturii, fiind obligat încă din fragedă copilărie să citească un anumit număr de capitole în fiecare zi, și să o ia mereu de la capăt atunci când termina întreaga Biblie. Fără a uita ceea ce am spus de la început, și anume că o cunoaștere spirituală a Scripturii este absolut indispensabilă; și vorbind acum despre subiectul pe care îl avem în față, și anume metodele de studiu biblic, dorim să accentuăm încă o dată necesitatea și importanța citirii zilnice.

Să rămânem la lucruri foarte simple și clare. În orice cămin creștin ar trebui să existe citirea Cuvântului lui Dumnezeu și rugăciune cel puțin o dată pe zi. Oricât de stresantă și de ocupată ar fi viața, nu lăsați nimic să fure familiei voastre acest privilegiu prețios și atât de simplu. Alegeți un moment, dimineața sau seara, când întreaga familie se poate strânge împreună pentru câteva minute, și puteți citi cu grijă și atenție un capitol, fie de către unul dintre membrii familiei, fie de către fiecare pe rând. Timpul consumat astfel este întotdeauna folositor și ne va ajuta să păstrăm proaspete în minte, încă din copilărie, faptele minunate și adevărurile cuprinse în Cuvântul prețios al lui Dumnezeu. Probabil că este mai bine să începeți cu Evangheliile și să treceți prin Noul Testament, și apoi să citiți și Vechiul Testament. Fiecare poate alege anumite pasaje care poate ar fi mai potrivite pentru membrii mai tineri ai familiei, și altele care pot fi lăsate pentru a fi citite individual; dar în principal credem că ar trebui să onorăm Cuvântul lui Dumnezeu citindu-l în întregime. Puține sunt pasajele care să nu zidească atunci când sunt astfel citite. Într-adevăr, pasajele mai aride se vor dovedi adesea prilejuri bune pentru a porni discuții folositoare, și vor sluji pentru a trezi și a confirma interesul față de Scriptură în ansamblu.

Pe lângă citirea în familie, vorbim apoi despre citirea individuală, de către fiecare, cel puțin a unui capitol pe zi. Și aici, este bine să urmărim ordinea sugerată mai sus, și să începem cu Noul Testament, și apoi, după ce îl vom fi terminat, să continuăm cu Vechiul. Dacă se citește câte un capitol pe zi, se poate termina întreaga Scriptură în trei ani; și, în același fel, două sau trei capitole pe zi vor însemna parcurgerea Scripturii în timp mult mai scurt. Cu siguranță că și în cel mai aglomerat program se pot găsi sau se pot rezerva zece minute pentru o astfel de preocupare.

Este foarte important ca lucrul acesta să se facă regulat și sistematic. Poți studia cu atenție treburile și responsabilitățile din fiecare zi și poți dedica un anumit timp, pe cât posibil, pentru această activitate. Suntem creaturi dependente de obiceiuri, și o dată ce este un lucru stabilit că trebuie să citim un capitol sau două pe zi, va fi mult mai ușor să ducem la îndeplinire acest lucru. Și aici, ca și în cele mai multe lupte spirituale, bătaia se dă și se câștigă în inimă, atunci când hotărârea de a citi Cuvântul este luată înaintea lui Dumnezeu. Este probabil mai bine, pe cât posibil, să citești din două locuri, unul din Vechiul și unul din Noul Testament. Astfel, dimineața poți începe cu Evanghelia după Matei, iar seara cu Geneza; și după ce fiecare Testament este parcurs, întoarce-te cu energie sporită la primul capitol.

Într-o viață în care există un oarecare timp liber, nu ar trebui să existe nicio piedică pentru a citi întreaga Scriptură cel puțin o dată pe an. O jumătate de oră pe zi va fi destul pentru aceasta; și dacă se citește un capitol zilnic în familie, mai rămân doar două pentru citirea individuală.

Destul de aproape de practica recomandată mai sus, și într-adevăr o parte a ei, este practica de a citi o carte în întregime la un moment dat. De exemplu, Evanghelia după Marcu poate fi citită la fel de repede ca un articol dintr-o revistă, și într-un timp scurt. S-a spus că este nevoie de puțin mai mult de o oră pentru aceasta. Tot așa, puțin mai mult timp va fi de ajuns pentru a citi oricare dintre celelalte Evanghelii sau Faptele Apostolilor. În felul acesta ne facem o idee generală despre conținutul cărții, la fel cum o călătorie într-o regiune a unei țări ne permite să ne formăm o apreciere destul de corectă asupra caracterului zonei.

Această trecere rapidă în revistă, cum am putea să o numim, este de asemenea foarte valoroasă atunci când este vorba de începerea studiului fiecărei epistole. O citim mai întâi în întregime la un moment dat, și apoi ne aplecăm asupra ei mai în detaliu.

Același lucru poate fi spus și despre Vechiul Testament. Viețile lui Avraam, lui Iosif, sau David ar putea fi citite în felul acesta, și vom putea descoperi ceva mai mult decât doar o înșiruire de fapte, vom putea privi gândul Duhului în ansamblu, scopul Lui prin prezentarea vieții respective.

Tot astfel, fiecare dintre Profeți ar putea fi citit dintr-o dată, sau poate în două etape, pentru a putea prinde tema generală și gândul pe care îl transmite Duhul Sfânt. O astfel de citire „cantitativă”, dacă o putem numi astfel, nu ar trebui să înlocuiască parcurgerea regulată, zilnică, a unui capitol sau două, cu atenție și în detaliu, dar ar putea fi introdusă din când în când, ca o variație sau, așa cum am spus, cu scop de studiu introductiv.

Poate că ar trebui spus un cuvânt și despre ce fel de Biblie ar fi bine să folosim. În această privință trebuie ținut cont de preferințele și specificul gândirii fiecăruia. Unii au o memorie vizuală foarte bună, și pot localiza un pasaj prin poziția lui pe pagină. Însă dacă ar fi să vorbesc în numele altora, nu cred că o astfel de capacitate ar trebui încurajată, pentru că, dacă s-ar întâmpla ca o astfel de persoană să nu aibă la dispoziție Biblia personală la un moment dat, s-ar putea să îi fie foarte greu să se descurce cu o alta. Dacă este posibil, ar fi bine să avem două Biblii, una pentru a fi folosită în exterior, de exemplu la adunare, sau care să poată fi ținută în buzunar fără să incomodeze; și o alta pentru acasă. Aceasta din urmă ar putea să fie o ediție obișnuită, nu foarte scumpă, pe care să nu ezităm să o marcăm. De exemplu, pe ea putem sublinia versete favorite, sau pasaje grele sau care ne-au mișcat, fără să fim foarte atenți la aspectul estetic, în timp ce, dacă avem o Biblie pe care o păstrăm pentru o folosire îndelungată, în aceasta ar trebui să avem mai multă grijă ce și cum marcăm sau notăm.

Un predicator a sugerat odată că o Biblie ar putea fi folosită pentru sublinieri și note și ar putea fi umplută într-un an. Probabil că nu este o regulă, dar sigur că nu vor trece mulți ani înainte ca o carte să fie atât de marcată încât să nu mai existe spațiu pentru notițe suplimentare.

Nu vrem să pierdem foarte mult timp pentru detalii, dar s-ar putea să fie potrivit să facem câteva remarci și despre felul cum marcăm Biblia. Stiloul și cerneala sunt de preferat creionului, care devine în timp neclar. În fond, și dacă scrii cu creionul pe Biblie, este destul de greu să ștergi apoi, așa că ai putea la fel de bine să scrii cu cerneală. Să presupunem că, citind un capitol dimineața, suntem izbiți de frumusețea sau caracterul actual al unei anumite fraze. O putem marca printr-o linie pe margine, sau o putem sublinia. Poate că unele cuvinte mai importante pot fi subliniate în mod special. De exemplu, în Geneza 1:1: am putea trage o linie neagră sub primele trei cuvinte: „La început, Dumnezeu”. Cât de multe gânduri sunt sugerate de această frază! „Mai înainte de a se fi născut munții și ca Tu să fi format pământul și lumea, din eternitate în eternitate Tu ești Dumnezeu”. Acolo, la început, înainte ca măcar vreun singur atom din acest vast Univers creat de El să fi fost chemat din nimic, Dumnezeu a fost așa cum este, din veșnicie Același. Pe lateral, lângă aceste cuvinte, ar putea fi scrisă o trimitere la Ioan 1:1 „La început era Cuvântul”, care ne prezintă faptul minunat, măreț, binecuvântat, că El, care a devenit carne și a locuit printre noi în smerenie, pentru a ne sluji în nevoia noastră și pentru a merge la cruce pentru păcatele noastre, nu era nimeni altul decât Dumnezeu, Cel care era zilnic cu El, găsindu-Și plăcerea în El, și a cărui plăcere era în fiii oamenilor. Astfel, putem adăuga cu ușurință o trimitere la Proverbe 8; și alte pasaje ale Scripturii ne vor veni automat în minte, astfel că nu va trece multă vreme până când vom avea un număr destul de mare de trimiteri pe marginea versetului.

Așa cum am spus, nu dăm decât câteva indicii legate de felul în care poate fi marcată Biblia. Fiecare își va dezvolta propriul său sistem, dar sugerăm ca fiecare să învețe să își facă propriile sale trimiteri spre pasaje paralele ale Scripturii care dau o lumină nouă asupra textului. Lucrul acesta s-a dovedit a fi de mare folos și ajutor.

Citind capitolul nostru, ne vom opri poate la un moment dat asupra unui pasaj mai dificil; de exemplu, Galateni 3:20: „Iar Mijlocitorul nu este al unuia singur, însă Dumnezeu este Unul singur”. Privim la această asociere, și încercăm să îi pătrundem sensul, dar nu ne este foarte clar. Putem să consultăm ajutoare, sau, dacă acestea nu ne stau la îndemână, sau nu ne dau răspunsul, putem să punem un simplu „?” lângă verset, sau un alt fel de semn de întrebare. Poate că ar fi bine să punem astfel de semne de întrebare în Biblie oriunde nu reușim să înțelegem deplin un gând. Ar fi interesant ca la următoarea parcurgere a Bibliei să vedem câte din aceste semne de întrebare pot fi șterse. Între timp, vom învăța să ne concentrăm mai bine atenția asupra a ceea ce citim, întrebându-ne, „Înțeleg eu ce citesc?”. Alte idei de a marca vor veni de la sine. Mai târziu, vom discuta și despre subiectul diferitelor traduceri și variante.

Credem că în general notele care au de a face cu textul în sine, despre care am vorbit deja mai sus, ar putea fi făcute cât mai curat și îngrijit în Biblia pe care o păstrăm pentru o folosire de durată. Pe Biblia pe care o citim în mod curent vom face mult mai frecvent note sau sublinieri, astfel că în curând nu vom mai avea spațiu.

Cu riscul de a ne repeta, vom mai adăuga un cuvânt despre necesitatea disciplinei și a unei abordări sistematice în citirea Scripturii. Trebuie să ne hotărâm înaintea lui Dumnezeu, cu siguranță că nu în mod legalist, ci în libertatea dragostei adevărate, că dorim să citim, și că vom citi regulat și sistematic Biblia. Să îi dăm primul loc - dacă se poate câteva minute dimineața, când mintea este odihnită, și poate că acestea își vor lăsa amprenta asupra felului nostru de gândire pe tot parcursul zilei, chiar dacă va trebui să ne trezim cu câteva minute mai devreme pentru a putea dedica 5-10 minute pentru o activitate care va deveni o plăcere tot mai mare dacă vom merge înainte cu Dumnezeu.

Este uimitor cât de mult din ceea ce citim în aceste momente ne va însoți pe parcursul zilei. Fără să ne dăm seama, ne vom întoarce la ceea ce am citit; probabil vom găsi ocazii să vorbim despre aceasta și altora, și, în diferite feluri, ceea ce am citit va deveni o parte a echipamentului nostru spiritual și mental. Nu vă așteptați să vedeți rezultate mărețe după o singură zi sau săptămână, ci continuați cu perseverență, fără a cere prea mult de la voi înșivă, încercând să alocați prea mult timp din dorința de a „recupera” ceea ce ați pierdut în mod inevitabil. Dumnezeu nu este un Stăpân aspru, și slujirea Sa este libertate. Veți vedea că în curând veți simți lipsa hranei zilnice ca pe o mare pierdere.

2. Memorarea Scripturii

Ne vom apropia de acest subiect cu cea mai mare simplitate, și ne imaginăm deja cum unii dintre cititorii noștri vor zâmbi văzând că alocăm spațiu unei activități copilărești precum învățatul versetelor pe de rost. Chiar și așa, sperăm că niciunul dintre cititorii noștri nu va termina aceste paragrafe fără să fie marcat de importanța și chiar necesitatea de a continua acest exercițiu pe parcursul întregii vieți, alături de citirea Scripturii. Vom presupune că cititorul nostru a fost crescut într-un cămin creștin, și s-a bucurat de privilegiul de a merge la școala duminicală. Probabil că acolo a memorat cel puțin câte un verset în fiecare duminică. Știm că încă există școli duminicale în care se practică acest obicei, deși poate că pentru vremurile „moderne” pare un pic cam învechit. Astfel că în jurul vârstei de 12-15 ani, tânărul elev va avea în memorie poate o sută sau chiar două sute de versete, care cuprind adevărurile fundamentale legate de păcat, judecată, mântuire, dragostea lui Dumnezeu, Persoana și lucrarea lui Hristos, necesitatea credinței și multe alte astfel de adevăruri binecuvântate. Acestea constituie de fapt un arsenal care îi pune la îndemână arme cu care să facă față dușmanului, și o hrană la timp, și o învioreare pentru sfinți

descurajați sau păcătoși în nevoie.

Oare nu a simțit niciodată cititorul lipsa de cuvânt potrivit pentru a avertiza vreun batjocoritor nepăsător, sau nu ar fi dorit să găsească un verset care să poată da siguranță unui suflet tulburat? De ce s-a întâmplat astfel? De ce să nu avem întotdeauna la îndemână, în memorie, o rezervă abundentă de pasaje ale Cuvântului prețios al lui Dumnezeu?

Deja am făcut aluzie la valoarea inestimabilă pe care o are umplerea minții celor tineri cu Cuvântul lui Dumnezeu, pentru ca, atunci când Duhul Sfânt îi trezește pentru a își vedea starea reală, să aibă la dispoziție un bogat material de care să se folosească. Și aceasta se aplică cu siguranță și memorării versetelor.

Trecem mai departe la ceea ce nu va fi atât de ușor acceptat de creștinul obișnuit, trecut de vârsta tinereții. Ni se va spune că persoanele mai în vârstă nu mai pot reține atât de ușor. Și tocmai în această privință dorim să fim foarte expliciti, și să susținem că privilegiul acestui exercițiu de a memora Scriptura este la dispoziția oricărei vârste, nu doar a tinerilor. Nu credem că memoria noastră, sau, mai exact, puterea de concentrare, a fost atât de slăbită de înaintarea în vârstă încât să nu mai putem învăța pasaje din Scriptură. Se știe că cel mai sigur mod de a slăbi o anumită capacitate este neglijarea ei. Dacă anumite membre nu sunt exersate, ele se vor atrofia. Probabil că cel mai ocupat mușchi din organism este inima, care bate fără încetare, 24 de ore pe zi, de 80 de ori pe minut, odihnindu-se doar câteva fracțiuni de secundă, între sistolă și diastolă. Niciodată să nu ne pierdem interesul pentru lucruri folositoare. Nimic nu este mai patetic decât o persoană în vârstă înconjurată de un nor de indiferență, sau poate de proastă dispoziție și egoism morbid. Cele mai strălucitoare vieți sunt acelea care rămân conectate la ceea ce se întâmplă în jur până la sfârșit. În loc să slăbească puterile și să scurteze viața, credem că lucrul acesta va avea tocmai efectul opus. Cât de mulți oameni de afaceri activi, care după ce au câștigat o anumită poziție s-au retras pentru a se bucura de bătrânețea lor nu au ajuns să descopere că timpul liber este o povară atât de grea încât au simțit nevoia de a se implica din nou în vreo activitate care să le ocupe mintea; iar dacă nu au reușit să facă aceasta, viața lor a fost amărâtă și scurtată de sentimentul deznădăjduit al lipsei de utilitate.

Toate aceste lucruri sunt valabile și în ceea ce privește studiul Cuvântului lui Dumnezeu, care implică în mare parte și memorarea lui. S-a spus, și credem că este corect, că dacă în fiecare zi s-ar învăța câte un verset, întreaga Scriptură ar putea fi memorată pe parcursul a 25 de ani. Imaginează-ți ce comori bogate ar fi stocate în mintea unuia care a început să facă lucrul acesta de la vârsta de 10 ani, și a ajuns să cunoască pe de rost toată Scriptura la 35 de ani. Bineînțeles că multe din cele învățate vor fi uitate cu timpul, dar, așa cum vom vedea, există și mijloace de a evita lucrul acesta, și, în orice caz, textul Scripturii ar fi mult mai familiar pentru o astfel de persoană decât pentru alții de aceeași vârstă. Și acum, în floarea vârstei, când gândirea devine matură, această persoană ar putea să înceapă să recapituleze sistematic și cu atenție, adăugând la memorarea Scripturii în limba sa maternă și alte citate sau note în limba originală. Și dacă o astfel de persoană ar trăi până la cincizeci de ani, putem spune fără ezitare că Biblia ar fi practic stocată în mintea sa, și că un capitol ar putea fi „citit” cu voce tare în întineric, lângă un pat de suferință, în spital sau oriunde s-ar afla. Și cât timp ar trebui dedicat zilnic acestui scop minunat? Nu mai mult de cinci minute!

Dar nu vom mai stăruii asupra idealurilor, și într-adevăr dorim să repetăm încă o dată afirmația solemnă a Cuvântului lui Dumnezeu: „Duhul dă viață; carnea nu folosește la nimic”. Niciun fel de cunoaștere a Scripturii, oricât de profundă, nu va putea să îl mântuiască pe păcătos și nici să îl sfințească pe copilul lui Dumnezeu, dacă nu este însoțită de o credință vie și de puterea Duhului Sfânt. De asemenea, există pericolul mândriei din cauza succesului în această direcție. Cu toate acestea, nu trebuie să abandonăm această activitate simplă și binecuvântată doar din cauza pericolelor care o amenință, și de aceea vom continua cu subiectul nostru.

Poate că unii dintre cititorii noștri vor spune: „Nu credem că este necesar să înveți întreaga Biblie. Sunt multe cărți profetice pe care nu trebuie să le memorăm, și multe texte din Profeți care nu ar face decât să aglomereze inutil memoria”. Ar fi bine să spunem de la început că ideea de aglomerare a memoriei este doar o invenție. Nimic din Cuvântul lui Dumnezeu nu aglomerează memoria, care nu este ca o magazie în care încap o anumită cantitate ce nu poate fi depășită. Dimpotrivă, ea este dezvoltată tocmai de actul acumulării și reținerii, și, dacă ne conducem după principiile de bază ale medicinei, nu este în pericol de a fi supraîncărcată. Admitem totuși că probabil că cei mai mulți dintre noi nu vor reuși niciodată să memoreze întreaga Scriptură.

Pentru aceștia deci dorim să prezentăm un plan simplu, care sperăm că nu va fi considerat extravagant. Cine nu și-ar dori să cunoască fiecare cuvânt din Evanghelia după Ioan, și să poată repeta cuvintele Celui care a vorbit așa cum nu a mai vorbit vreodată vreun om, și să la poată avea înaintea minții atunci când stă câteva minute treaz înainte de a adormi, sau să se trezească cu ele în gând dimineața? „El îmi trezește, îmi trezește în fiecare dimineață urechea ca să ascult ca un ucenic”. În același fel, epistola către Romani, mai ales primele opt capitole, ne funizează un cadru extrem de important al doctrinei îndreptăririi creștine; în timp ce epistola către Galateni în întregime dă răspuns la o mie și una de întrebări care se pot ridica într-o minte care nu a fost eliberată de lege.

Și Efeseni. Ne putem permite să trăim fără descoperirea minunată pe care o oferă legat de poziția creștinului în Hristos? și Coloseni care ne vorbește despre perfecțiunea Celui care este Chipul Dumnezeului celui nevăzut; și Filipeni, care face atât de puternic apel la afecțiunile noastre, și ne prezintă experiența creștină ideală? Nu putem să ne descurcăm fără niciuna dintre ele, și într-adevăr nu putem spune oare că avem nevoie de ele nu doar în buzunar sub forma unei mici Biblii, ci și în mințile noastre?

Același lucru ar putea fi cu siguranță spus și despre Epistola către Evrei, și despre 1 Petru și 1 Ioan, așa că, fără a exagera, putem spune cu ușurință că este de dorit ca cel credincios să cunoască pe de rost cel puțin două treimi din Noul Testament.

Mergând apoi la Vechiul Testament, există capitole cum ar fi Geneza 1 și 49, Exod 12 și 20, Levitic 16 și 23, Numeri 19, Deuteronom 8 și 26, Iosua 1, Judecători 5, Rut 1, 1. Samuel 9, 2. Samuel 7 și 23, rugăciunea lui Solomon din 1 Împărați și 2 Cronici, ultimele capitole din Iov, mulți psalmi și câteva capitole din Proverbe, Cântarea Cântărilor, Isaia 1, 6, 12, 28, 35, 40, 53, 54, 55 și 60 - și apoi fiecare dintre noi avem pasaje favorite pe care dorim să le învățăm, de aceea ne vom opri aici cu enumerarea.

Acum se pune bineînțeles întreabarea: „Este oare posibil pentru un credincios obișnuit, cu o viață plină de îndatoriri, să îndeplinească măcar a zecea parte din aceasta?”. Răspundem: „Nu, cel puțin nu dintr-o dată”. Ceea ce este mai important este să începi să înveți un verset, și să continui apoi în liniște. Poate că la sfârșitul unei luni vei fi uimit de cât de mult ai reușit să înveți. Să spunem că începi aceasta la vârsta de 20

de ani. Presupunem că deja cunoști destul de bine Noul Testament și începi să îl cunoști și pe Vechiul, citind zilnic așa cum am spus mai sus. Dacă ai începe să zicem cu Epistola către Galateni. Deja multe versete îți sunt familiare, și poate că în câteva minute reușești să înveți trei sau patru versete. Într-o săptămână poți învăța un capitol. Apoi, când ai timp, poate în Ziua Domnului, treci încă o dată prin el. Poate că alții sunt interesați și ei de lucrul acesta, și, vorbind unul cu celălalt, se vor încuraja reciproc și își vor antrena memoria împreună. Poate că întotdeauna este mai bine să repetăm cu voce tare ceea ce am învățat, întâi doar pentru noi, și apoi, dacă se poate, și în fața altora. Vom observa că astfel cuvintele ni se vor întipări mai ferm în minte. Momentul de citire zilnică a Bibliei în familie este un prilej bun pentru aceasta, și o oră din Ziua Domnului ar putea fi dedicată în mod profitabil recapitulării a ceea ce a fost învățat pe parcursul unei săptămâni.

Într-o lună, sau șase săptămâni, vei fi învățat astfel întreaga epistolă. Dacă vi se pare că așteptările sunt prea mari, să presupunem că o împărțim în patru sau șase părți și că în șase luni am învățat Epistola către Galateni, în încă șase pe cea către Efeseni, și în încă patru pe cea către Filipeni. La sfârșitul a doi ani, vom cunoaște deja cea mai mare parte a epistolelor mici, și vom fi uimiți de ușurința cu care vom continua să memorăm. Recapitulările frecvente ne vor ajuta să păstrăm în minte ceea ce am învățat.

Trecem apoi la Evanghelia după Ioan, și probabil că vom vedea că într-un an și șase luni o vom putea recita în întregime. Celelalte șase luni ale anului vor putea fi dedicate Epistolei către Evrei. Astfel că în patru ani, o persoană cu un intelect obișnuit, dedicând cinci sau zece minute acestui lucru, va învăța aceste pasaje, și își va forma un obicei care o va însoți tot restul vieții, astfel că, probabil că în jurul vârstei de treizeci de ani va păstra deja în inimă și o listă lungă de pasaje din Vechiul Testament.

Dar poate că vei remarca cu un suspin: „Nu mai sunt tânăr, nu mai am demult douăzeci de ani. Am trecut deja de cincizeci de ani, sau chiar mai mult, și memoria mea este atât de slabă încât adesea uit numele persoanelor și evenimente recente. Cu siguranță că nu merită să încerc ceea ce m-ați sfătuit mai sus”. Și totuși este. Poate că memoria ta este slabă tocmai din cauza nefolosirii îndelungate. La fel ca și prietenii, memoria se bucură când avem încredere în ea, și dacă, figurat vorbind, ne arătăm această încredere punând-o la încercare, se va îmbunătăți. Așa cum am spus, poate o nefolosire îndelungată o va fi slăbit atât de mult încât să pară inutil să încercăm să o folosim, dar să încercăm măcar un singur verset. De exemplu ia primul verset din Ioan, și dedică o zi pentru învățarea lui, și a doua zi vezi dacă ți-l mai aduci aminte. Poate că zâmbești ca și cum am încerca să îți vorbim despre A, B, C. Dar probabil că îți vor fi de ajuns câteva minute. Tot ceea ce vrem să spunem este, nu te avânta să faci prea mult dintr-o dată, dar ceea ce faci fă cu toată inima și, pe cât posibil, regulat. Regularitatea și sistematizarea sunt extrem de importante. Amintește-ți că cinci minute pe zi înseamnă treizeci de ore pe an, ceea ce nu este deloc puțin.

Persoanele care au ajuns la o vârstă înaintată, care poate se dau înapoi de la a intra în competiție cu minți tinere și strălucitoare, pot merge înainte în ritmul lor, învățând câteva versete în fiecare săptămână, cu rezultate foarte folositoare și îmbucurătoare. Deci să începem, dacă nu am făcut-o deja, să învățăm pe de rost versete, și cu hotărârea lucrată în inimă de harul lui Dumnezeu, să continuăm cu lucrul acesta la fel cum citim Biblia, pe tot parcursul vieții. Putem fi siguri că Domnul nostru binecuvântat avea Cuvântul lui Dumnezeu ascuns în inima sa. Avea și litera și duhul, și, atunci când a fost asaltat de cel rău după ce postise, a putut cita - putem fi siguri că din memorie - pasaje din Cuvântul lui Dumnezeu.

În încheiere deci, am sugera ca cei care sunt mai în vârstă să înceapă cu primul capitol al Epistolei către Efeseni și să îl învețe pe de rost. Le va lua destul de mult timp, dar îi va încuraja să continue și le va oferi o preocupare folositoare și minunată pentru câteva minute din fiecare zi. Mergând cu trenul sau cu autobuzul, poate că vedem cum trei sferturi dintre călători sunt ocupați să citească ziarul, poate timp de o jumătate de oră. Seara, găsim aceeași preocupare. Cât de mult din Cuvântul lui Dumnezeu ar putea fi memorat în drumul din fiecare zi dintre casă și serviciu!

clickbible.org