


圣经是
什么？

*What is
the Bible?*

The Bible is the holy book of Christians. It consists of two major parts: the Old Testament and the New Testament. The Bible contains 66 books which were written by about 40 different people who were inspired by God.


圣经是基督徒的圣书。它由两个主要部分组成：旧约全书和新约全书。圣经包含了66本书，由大约40位不同的作者受到上帝圣灵的感动而写出。

The books of the Bible were written during a 1,500-year period. That 1,500-year period began with Moses about 3,400 years ago and ended with the book of Revelation about 1900 years ago.


圣经里的不同书卷前后经过1,500年写成。这1,500年的时间从摩西时代,也就是大约3,400年前算起,以大约1900年前写成的启示录为结尾。


The Old Testament has many prophecies about a Messiah or Anointed One, who would be a “son” who would be called “Mighty God,” or “Eternal Father.” These prophecies were written hundreds of years before Jesus Christ was born.

旧约全书中有很多关于弥赛亚或那位恩膏者的预言，他被称为“伟大上帝”或“永久父亲”的“儿子”。这些预言在耶稣基督诞生前数百年就被写下来了。

The New Testament contains the sacred writings of the early Christian period.

- The first four books are the Gospels, and these are four separate accounts of the life of Jesus.
- Next is the book of the Acts of the Apostles that tells the story of the early Christians after Jesus' ascension to Heaven.
- Most of the remaining books are epistles, or letters, written by the early Christian leaders to individuals or groups of followers.
- The final book is Revelation, a prophetic vision of the future.

新约全书包含早期基督徒时期的作品。

- 前四本书是福音书，分别叙述了耶稣的生活。
- 接下来是使徒行传，叙述早期基督徒在耶稣升到天堂后所成就的事情。
- 其余的大多数书卷，是早期基督徒领袖写给个人或一群信徒的使徒书或信。
- 最后一本书是启示录，是对未来的预言。


The Bible is one book you shouldn't necessarily start reading for the first time at page one. The gospel of John is perhaps the best to read first, as you will find that it is one of the easiest to understand, contains the most words of Jesus, and outlines His loving plan for your life.

第一次读《圣经》，你不能从第一页开始读起。最好可能是从《约翰福音》开始，因为它包含了最多耶稣所曾说过的话语，并勾勒出他为你生命所做出的爱的规划。


The Bible is the most marvelous book in the world. It not only tells us where we're going, but also how we got here, why we're here, how to survive and be happy while here, and how to have love, happiness, joy, and peace forever.

Best of all, the Bible can bring you into an exciting, loving, personal relationship with its author—the God of love, the creator of the universe.

《圣经》是世上最不可思议的一本书。它不仅告诉我们要去哪儿，还告诉我们是怎样来到世上的，为什么来到世上，以及在世上的时候，怎样活着和怎样快乐，怎样永远拥有爱、幸福、喜乐与平安。

最奇妙的就在于，《圣经》可以使你和它的作者——爱的上帝，宇宙的创造者之间建立一种令人兴奋的，充满爱的私人关系。

