

ANDY NASH

EL LLIBRE DE MATEU

SALVA'NS ARA, FILL DE DAVID

ANDY NASH

EL LLIBRE DE MATEU

SALVA'NS ARA, FILL DE DAVID

Guia d'Estudi de la Bíblia
(Lliçons de l'Escola Sabàtica)

Edició abril-juny 2016

El llibre de Mateu

Guia d'Estudi de la Bíblia
(Lliçons de l'Escola Sabàtica)

Edició per a Adults

Abril-juny 2016

Edició no autoritzada

Autor

Andy Nash

Col·laboradors

John M. Fowler

Dan Solis

Director general

Clifford Goldstein

Director

Marcos G. Blanco

Traducció a l'espanyol

i redacció editorial

Rolando A. Itin

Disseny

Romina Genski

Traducció (no autoritzada)

Joan Rosique Riudoms

(A partir de l'edició en espanyol d'Editorial Safeliz:

ANDY NASH: *El libro de Mateo. Sávanos ahora, Hijo de David.*

Guía de Estudio de la Biblia [Lecciones de la Escuela Sabática].

Edición para Maestros, Abril-Junio de 2016.

Colmenar Viejo [Madrid]: Editorial Safeliz, S.L.)

SUMARI

Introducció. EL LLIBRE DE MATEU	7
Clau d'abreviatures	9
Bibliografia	9
1. Fill de David	11
2. Comença el ministeri	18
3. El sermó de la muntanya	25
4. “Alça’t i camina!” – Fe i curació	32
5. La guerra visible i invisible	39
6. Descans en Crist	46
7. Senyor de jueus i gentils	53
8. Pere i la Roca	60
9. Ídols de l'ànima (i altres lliçons de Jesús)	67
10. Jesús a Jerusalem	74
11. Esdeveniments dels dies finals	81
12. Els darrers dies de Jesús	88
13. Crucificat i ressuscitat	95

INTRODUCCIÓ

EL LLIBRE DE MATEU

En el moment del seu naixement, a Winchester, Massachusetts (EUA.), el cordó umbilical de Rick Hoyt el va escanyar, fet que va danyar el seu cervell i el va deixar sense control dels seus membres. Mesos més tard, els metges van dir a la família Hoyt que Rick viuria en un estat vegetatiu per la resta de la seva vida, i que haurien d'internar-lo en alguna institució.

“Però els Hoyt no van creure això”, va escriure Rick Reilly en un perfil de la família per a la revista *Sports Illustrated* (20 de juny de 2005). “Ells es van adonar de la manera en que els ulls de Rick els seguien per l'habitació. Quan Rick tenia onze anys, el van portar al departament d'Enginyeria de la Universitat de Tufts, i van demanar si hi havia quelcom que pogués ajudar al noi a comunicar-se.

”No hi ha res”, explica Dick Hoyt que els van respondre. 'No passa res al seu cervell'.

”Expliqui un acudit”, va replicar Dick, i així van fer. Rick va riure. Hi havien moltes coses que passaven pel seu cervell”.

Llavors, el van vincular a “una computadora que li permetia controlar el cursor tocant un interruptor amb el cap. Rick finalment podia comunicar-se” amb els altres. Aquesta tecnologia li va permetre una vida nova. I aquesta nova vida va incloure, entre altres coses, que el seu pare empenyés la seva cadira de rodes a una marató caritativa. Després de la cursa, Rick va escriure: “Papa, quan estàvem corrent, sentia com si no estigués incapacitat”.

Dick va decidir que li donaria a Rick aquest sentiment tan sovint com pogués. Quatre anys més tard, van córrer junts la marató de Boston. Després, algú va suggerir el triatló, i des de llavors tots dos han participat en centenars d'esdeveniments atlètics, amb el seu pare empenyent-lo o tirant d'ell.

“No hi ha dubte”, va lletrejar Rick, “el meu pare és el 'Pare del Segle’”.

Tenim molt en comú amb Rick, perquè també tenim un Pare que ens estima –encara més del que Dick Hoyt estima a Rick–, ens cuida i va estar disposat a sacrificar-se per nosaltres.

La tragèdia i els efectes debilitadors del pecat fan que tots estiguem paralizats, tal com ho està en Rick. Amb les nostres pròpies forces, la vida que vivim no és, ni de lluny, la vida que estàvem destinats a viure. Per molt que ho intentem, mai podrem millorar el suficient per a ser salvats. “La condició que el pecat ens ha portat és antinatural, i el poder que ens restauri ha de ser sobrenatural o no té cap valor” (MC 335). Hem de ser salvats des de fora de nosaltres mateixos, doncs, a aquestes alçades, és obvi que no podem salvar-nos a nosaltres mateixos.

Per aquesta raó la gent, a vegades, ha mirat al cel nocturn buscant ajut fora d'ella mateixa: un Alliberador. Els nostres avantpassats espirituals, els israelites, tenien un nom per aquest Alliberador esperat: el Fill de David, a qui coneixem com Jesús de Natzaret.

I una versió inspirada de la història de Jesús se'ns entrega en l'Evangeli segons Mateu, el nostre tema per aquest trimestre. Mateu, un jueu que creu en Jesús i un dels deixebles originals del Salvador, fa un repàs a la història de Jesús des de la seva pròpia perspectiva, inspirada per l'Esperit. Tot i que –a l'igual que els Evangelis de Marc, de Lluc i de Joan– el

tema de l'Evangeli de Mateu és l'encarnació, la vida, la mort, la resurrecció i l'ascensió de Jesús, Mateu es concentra especialment en el fet que Jesús és el Messies promès. Ell volia que els seus lectors sabessin que la redempció d'Israel havia de trobar-se en Jesús, aquell de qui van parlar els profetes i a qui assenyalaven tots els tipus de l'Antic Testament.

Encara que la seva audiència era majoritàriament jueva, el seu missatge d'esperança i redempció ens parla també a nosaltres: un poble que, com Rick Hoyt, necessita Algú que faci per nosaltres el que mai podríem fer nosaltres mateixos.

I Mateu narra la història de Jesús, fent precisament això.

Andy Nash, Ph. D., és professor i pastor a la Universidad Adventista del Sur, a Collegedale, Tennessee (EUA). És autor de diferents llibres, com The Haystacks Church i The Book of Matthew: “Save Us Now, Son of David”, entre altres.

CLAU D'ABREVIATURES

<i>BCI</i>	<i>Biblia Catalana Interconfessional</i>
<i>BEC</i>	<i>Biblia Evangèlica Catalana, “La Bíblia del 2000”</i>
<i>BLA</i>	<i>Biblia en llenguatge actual</i>
<i>BM</i>	<i>La Bíblia [dels monjos] de Montserrat</i>
<i>CBA</i>	<i>Comentario bíblico adventista, 7 volums</i>
<i>CC</i>	<i>El Camino a Cristo</i>
<i>DMJ</i>	<i>El discurso maestro de Jesucristo</i>
<i>DTG</i>	<i>El Deseado de todas las gentes</i>
<i>Ed</i>	<i>La educación</i>
<i>GC</i>	<i>La gran controvèrsia*</i> [Edició en català d' <i>El conflicto de los siglos</i> . Safeliz, 2013]
<i>MC</i>	<i>El ministerio de curación</i>
<i>SBT</i>	<i>La Santa Biblia</i> , versió de la Societat Bíblica Trinitària [#]
<i>TI</i>	<i>Testimonios para la iglesia</i> , 9 volums
<i>VM</i>	<i>La Biblia</i> , Versión Moderna

Les cites bíbliques són reproduïdes, a no ser que es digui el contrari, de la Bíblia Evangèlica Catalana, “La Bíblia del 2000”. Institució Bíblica Evangèlica de Catalunya, 2000 (2a ed.).

En la transcripció de les cites bíbliques de l'Antic Testament, s'ha utilitzat “Jehovà” en substitució de “el Senyor” i “Jahveh”.

BIBLIOGRAFIA

- BLOMBERG, Craig L. *The Gospel of Matthew; The New American Commentary: Matthew*. Nashville: B&H Publishing Group, 1992.
- CAPOTE, Truman. *In Cold Blood*. Nova York: Modern Library, 2013.
- CARSON, D. A. *The Expositor's Bible Commentary With the New International Version: Matthew*. Grand Rapids, Mich.: Zondervan, 1995.
- KEENER, Craig S. *The Gospel of Matthew: A Socio-Rhetorical Commentary*. Grand Rapids, Mich.: Wm. B. Eerdmans Publishing Company, 2009.
- LEHMANN, Richard. “Segunda venida de Jesús”, a Raoul Dederen, *Tratado de teología adventista del séptimo día*. Buenos Aires: Asociación Casa Editora Sudamericana, 2009.
- PAULIEN, Jon. *John: The Abundant Life Bible Amplifier*. Boise, Id.: Pacific Press Publishing Association, 1995.
- TAIT, Katherine. *MyFather Bertrand Russell*. Regne Unit: Thoemmes Press, 1997.
- WILKINS, Richard. *Zondervan Illustrated Bible Backgrounds Commentary: Matthew*. Grand Rapids, Mich.: Zondervan, 2002.

* WHITE, Ellen G. *La gran controvèrsia*. Colmenar Viejo (Madrid, España): Editorial Safeliz, 2013. ISBN: 978-84-7208-462-9.

La Santa Biblia, editada per la Societat Bíblica Trinitària. <http://www.societatbiblicatrinitaria.cat>.

FILL DE DAVID

Dissabte 26 de març

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 1; Marc 12:35-37; Isaïes 9:6, 7; Romans 5:8; Joan 2:25; Jeremies 29:13; Mateu 2:1-4.

PER MEMORITZAR:

“Ell salvarà el seu poble dels seus pecats” (Mateu 1:21).

Inspirat per l'Esperit Sant, Mateu va començar el seu llibre amb una genealogia; però no la de qualsevol, sinó la de Jesucrist. I va començar no només amb una genealogia, sinó amb una que revela alguns avantpassats que a la majoria de la gent no l'hi agradaria, necessàriament, tenir-ne entre els seus.

Potser, com ell mateix era quasi un marginat. Mateu podia identificar-se amb aquells avantpassats. Ell era un jueu recol·lector d'impostos que s'havia venut als enemics i, realment, *li pagava a Roma* per l'oportunitat d'asseure's allà i cobrar impostos als jueus, el seu propi poble. Certament, no haurà estat un home molt estimat a la seva nació.

Els humans poden mirar l'aparença exterior, però Déu veu el cor. I, no hi ha cap dubte –mirant el cor de Mateu– que el Senyor el va triar, a un recol·lector d'impostos (un publicà), per estar entre els seus deixebles. I quan el va cridar, Mateu va acceptar, renunciant a la vida que abans havia tingut a canvi d'una vida nova en Jesús.

D'aquesta manera, Mateu va seguir al seu Senyor, i va guardar registres, per a un dia retornar quelcom al seu poble i al món. I no seria un rebut d'impostos, sinó un informe preciós de la vida de Jesús.

UN LLIBRE DE GÈNESI

“Llibre de la genealogia de Jesu-Crist, fill de David” (Mateu 1:1, *SBT*).

Des del mateix començament, Mateu anomena a la seva obra un “llibre” (del grec *biblos*, que pot significar un “escrit sagrat”), un “llibre de la genealogia” o dels avantpassats de Jesús. De fet, la paraula grega traduïda com “genealogia” o “generació” ve d'una paraula que pot ser traduïda com “gènesi”. Per això, es pot dir que Mateu va començar el seu evangeli com “un llibre de gènesi”.

Així com el mateix Antic Testament comença amb un llibre sobre la creació del món, Mateu (i, per tant, el mateix Nou Testament) comença amb un llibre sobre el Creador mateix i l'obra de redempció que només el Creador podia realitzar.

Què ens indiquen els següents textos sobre Jesús? Joan 1:1-3; Hebreus 1:1-3; Miquees 5:2; Marc 12:35-37.

“Des dels dies de l'eternitat, el Senyor Jesucrist era un amb el Pare; era la 'imatge de Déu', la imatge de la seva grandesa i majestat, 'el resplendor de la seva glòria' [...].

”Al venir a habitar amb nosaltres, Jesús anava a revelar a Déu tant als homes com als àngels. Ell era la Paraula de Déu: el pensament de Déu fet audible” (*DTG* 11). Però la divinitat de Crist no ocupava el lloc principal en el pensament de Mateu, en contrast amb Joan (*veure* Joan 1:1-4), qui escriu immediatament sobre aquesta divinitat abans de començar a tractar el costat humà de Jesús (*veure* Joan 1:14). En canvi, Mateu es concentra molt en la humanitat de Crist: Jesús com 'el fill de David, el fill d'Abraham'. Després repassa, des d'Abraham, el llinatge dels avantpassats humans de Jesús fins el seu naixement, tot amb el desig de mostrar als seus lectors que Jesús de Natzaret era realment el Messies predit a les profecies de l'Antic Testament.

Per descomptat, la família i els avantpassats són importants. Al mateix temps, pel que fa a l'evangeli, els nostres pares, o avis o qualsevol dels nostres avantpassats són irrellevants. Llavors, què és l'important aquí, i per què? *Veure* Gàlates 3:29.

UN LLINATGE REIAL

No importa quins conceptes tenien els jueus respecte a la vinguda del Messies, una cosa era certa: el Messies seria de la casa de David. (Encara avui hi ha molts jueus que esperen al Messies i creuen que ha de venir de la casa de David). Per això, Mateu va començar el seu Evangeli establint la identitat de Jesús com el Messies. Per quan el Messies havia de ser de la llavor d'Abraham (Gènesi 22:18, *SBT*; Gàlates 3:16), el Pare de la nació jueva, i del llinatge de David. Mateu procura mostrar el llinatge de Jesús i la seva directa vinculació no només amb Abraham (com estaven vinculats la majoria dels israelites), sinó també amb el rei David. Molts comentaristes creuen que Mateu pensava en una audiència majoritàriament jueva; d'aquí el fort èmfasi en establir les credencials messiàniques de Jesús de Natzaret.

Llegeix els següents textos. De quina manera afavoreixen la comprensió del que Mateu procurava presentar?

2 Samuel 7:16, 17

Isaïes 9: 6, 7

Isaïes 11:1, 2

Fets 2:29, 30

Tot això ens ajuda a entendre per què l'Evangeli de Mateu comença de la manera com ho fa: “Llibre de la genealogia de Jesu-Crist, fill de David” (Mateu 1:1, *SBT*). Primer i principalment, es descriu a Jesucrist com “el fill de David”. I així com aquesta descripció de Jesús està al principi del Nou Testament, cap al final llegim aquestes paraules: “Jo, Jesús, he enviat el meu àngel per garantir-vos tot això que fa referència a les esglésies. Jo sóc el rebrot i el llinatge de David, l'estel resplendent del matí” (Apocalipsi 22:16*). Jesus segueix sent l’“arrel i la descendència de David”.

Quin testimoni de la naturalesa humana de Jesús i de la seva humanitat; el nostre Creador s'ha vinculat amb nosaltres de maneres que amb prou feines podem imaginar.

* A l'original castellà, s'ha utilitzat la *NVI*. (Nota del traductor).

EL PRIMERENC ARBRE GENEALÒGIC DE JESÚS

Més enllà de David, a qui més trobem a l'arbre genealògic de Jesús? Mateu 1:2, 3.

Les dones, generalment, no eren incloses a les genealogies, llavors, per quina raó es va incloure aquí a una dona anomenada Tamar? Per començar, qui havia estat ella?

Tamar va ser una dona cananea que es va casar successivament amb dos fills de Judà. Tots dos homes van morir per la seva impietat sense que Tamar tingués fills. El seu sogre, Judà, va prometre a Tamar que li donaria el seu tercer fill en matrimoni quan aquest tingués l'edat. Però això no va succeir mai.

Així, què va fer Tamar? Es va disfressar de prostituta i es va unir carnalment, ni més ni menys, amb Judà, qui no tenia ni idea de qui era aquella dona. Mesos més tard, quan l'embaràs era evident, Judà va iniciar l'acció per a que aquesta dona immoral –Tamar– fos morta... fins que ella va revelar a Judà que ell era el pare de la criatura.

Això pot semblar un deslluït melodrama, però és part dels avantpassats humans de Jesús.

Llegeix Mateu 1:4 i 5. Quina altra persona sorprèn que estigui inclosa en aquesta genealogia?

Rahab, la prostituta cananea? Aparentment, sí. Després de protegir als espies israelites a Canaan, sembla ser que es va casar amb un dels avantpassats de Jesús.

Qui més està en aquesta llista? Mateu 1:5, 6.

Rut va ser una dona virtuosa que, sense haver tingut cap altra opció, provenia dels odiats moabites: el producte d'una relació incestuosa entre un Lot ebri i una de les seves filles. Betsabé, l'esposa d'Uries, va ser la dona que el rei David, de manera egoista, va enviar a buscar, mentre el seu espòs estava al front de batalla. David també era un pecador que necessitava un Salvador. David va tenir nombroses i destacades qualitats, però no era cap model com a pare de família.

Si Déu ens rep malgrat les nostres faltes i limitacions, de quina forma podem aconseguir rebre a altres, malgrat les seves faltes i limitacions?

SENT ENCARA PECADORS

Què ensenyen els següents textos sobre la naturalesa humana? Quina evidència tenim de la veracitat d'aquestes afirmacions? Romans 3:9, 10; 5-8; Joan 2:25; Jeremies 17:9.

Com s'ha afirmat ben sovint, la Bíblia no dibuixa un marc favorable de la humanitat o de la naturalesa humana. Des de la caiguda a l'Edèn (Gènesi 3) fins la caiguda de Babilònia als dies finals (Apocalipsi 18), es veu clarament la trista condició de la humanitat. I, tot i que tinguem tendència a idealitzar, per exemple, els primers dies de l'església abans de la gran "apostasia" (2 Tessalonicencs 2:3), és un error fer-ho (*veure* 1 Corintis 5:1). Tots som persones caigudes i trencades, mi això inclou el llinatge del qual va sorgir el mateix Jesús.

L'erudit Michael Wilkins escriu: "Allò genuí i improbable d'aquesta genealogia hauria d'haver sorprès als lectors de Mateu. Els avantpassats de Jesús eren humans amb totes les debilitats, però també amb totes les capacitats de les persones comuns. Déu va actuar per mitjà d'ells per obrar la seva salvació. No hi ha un esquema de rectitud en el llinatge de Jesús. Hi trobem adúlter, prostitutes, herois i gentils. El malvat Roboam va ser el pare de l'impíu Abies, qui va ser pare del bon rei Asà. Asà va ser el pare del bon rei Josafat [...] qui va ser pare de l'impíu rei Joram. Déu estava obrant a través de generacions, tant bones com dolentes, per complir els seus propòsits. Mateu mostra que Déu pot utilitzar a qualsevol –per molt marginat o menyspreat que un sigui– per a complir els seus propòsits. Aquest és el mateix tipus de persones que Jesús va venir a salvar" (MICHAEL WILKINS, *Zondervan Illustrated Bible Backgrounds Commentary: Matthew*, pàg. 9).

Llavors, necessitem recordar això no només quan mirem als altres, sinó també quan ens mirem a nosaltres mateixos. Quin cristià, en algun moment, no s'ha desanimat, no s'ha qüestionat la seva fe, no s'ha preguntat si realment està o no convertit? A més, molt sovint, el que realment produeix aquest desanim és la nostra naturalesa caiguda, els nostres pecats, les nostres faltes. Per això, enmig de la desesperació, podem i hem d'obtenir esperança del fet que Déu sap totes aquestes coses i va enviar a Crist a aquest món per salvar a persones com nosaltres.

■ A quines promeses bíbliques pots aferrar-te en moments de desanim i desesperació espiritual?

EL NAIXEMENT DEL DIVÍ FILL DE DAVID

En algun moment de l'aire nocturn entre Mateu 1 i Mateu 2, va néixer Jesús. El més probable és que no va ser el 25 de desembre. Basats en les dades del servei del temple de Zacaries, els erudits suggereixen que probablement Jesús va néixer durant la tardor [de l'hemisferi nord], quan les ovelles encara pasturen al camp, potser a finals de setembre o octubre.

És una gran ironia que algunes de les primeres persones que van buscar i adorar al Messies jueu van ser gentils. Mentre que la majoria de qui tenien la mateixa nacionalitat de Jesús (i el rei Herodes, un mig jueu paranoic) pensaven que coneixien quina mena de Messies havien d'esperar, aquests viatgers de l'orient tenien les ments i els cors oberts. Els mags, o savis, eren respectats filòsofs de Pèrsia que dedicaven les seves vides a buscar la veritat, sense importar-lis d'on vingués. Llavors, no és estrany que es trobessin adorant a aquell que realment era “la Veritat”. Si bé en un altre context, aquest és un exemple de la veracitat de les paraules dites feia segles: “Em buscareu i em trobareu, perquè em buscareu de tot cor” (Jeremies 29:13).

Llegeix Mateu 2:1 al 14. Quin contrast es veu entre l'actitud d'aquests savis i la del rei Herodes?

Aquests pagans van caure i van adorar a Jesús, en contrast amb el rei de la Nació, que va procurar, en canvi, matar a Jesús.

Aquesta història hauria de ser un recordatori important de que estar afiliat a l'església no és garantia d'estar en una relació correcta amb Déu. També ha de recordar-nos que una comprensió correcta de la veritat és molt important. Si Herodes i els sacerdots haguessin tingut una comprensió millor de les profecies que feien referència al Messies, Herodes hauria sabut que Jesús no representava la classe d'amenaça que ell temia. Hauria comprés que aquest “Rei dels jueus” no era ningú de qui hagués de preocupar-se, almenys en relació amb la possibilitat de mantenir Herodes el seu propi poder polític immediat.

Com adventistes del setè dia, un poble beneït amb molta llum, de quina manera podem protegir-nos de l'engany que aquesta llum, automàticament, significa que estiguem en la relació correcta amb Déu? O, de quina manera aquesta llum pot ajudar-nos a tenir un vincle més profund amb Déu degut a que la veritat ens porta a apreciar millor el seu caràcter?

PER ESTUDIAR I MEDITAR: Considera aquesta cita: “Així és com cada pecador pot venir a Crist: 'No pas per les obres de justícia que nosaltres haguéssim fet, sinó per la seva misericòrdia, ens salvà' (Titus 3:5, *STB*). Quan Satanàs ens diu que som pecadors i que no podem esperar rebre la benedicció de Déu, diguem-li que Crist va venir al món per salvar als pecadors. No tenim res que ens recomani davant Déu; però la suplica que podem presentar ara i sempre és la que es basa en *la nostra manca absoluta de força*, la qual *fa del seu poder redemptor una necessitat*” (*DGT* 283, 284; èmfasi afegit). Quina extraordinària idea! Aquesta veritat és la mateixa, ja sigui que anem a Jesús per primera vegada o que haguem caminat amb ell tota la nostra vida. Com aquells que estan a la genealogia de Jesús, som pecadors amb necessitat de gràcia. La nostra obediència a la Llei, la nostra superació del pecat i de la temptació, i el nostre creixement en Crist són els resultats de la salvació, i mai la seva causa. Sigui el lladre a la creu o un sant traslladat a a la segona vinguda de Jesús, tots tenim “una necessitat absoluta... del seu poder redemptor”. No oblidem aquesta veritat fundacional.

PREGUNTES PER DIALOGAR:

1. Com hem vist aquesta setmana, Herodes va cometre grans errors per no entendre les profecies i va portar a terme accions terribles. Pensa en algunes de les falses comprensions actuals de les profecies. Per exemple, molts creuen que els cristians fidels seran portats en forma secreta al cel mentre que familiars i amics “quedaran darrera”, preguntant-se per què aquelles persones van desaparèixer repentinament. Quins són alguns dels perills potencials de sostindre aital comprensió falsa de les profecies? O, què direm de la idea que s'ha de reedificar el Temple de Jerusalem i restaurar els sacrificis animals com un dels esdeveniments finals a la Terra? Quines altres idees equivocades sobre les profecies tindrien de senyalar-nos la verdadera importància d'una comprensió correcta d'elles?
2. A moltes cultures i societats, és molt important quins són els teus pares i dins de quina classe social has nascut. Aquesta és una tradició que es pot trobar a través de tota la història fins avui. Per què aquesta idea mundana és contrària a tot el que representa l'evangeli? A més, com impacta l'idea de “néixer de nou” en la manera que considerem la classe social en la que vam néixer?

COMENÇA EL MINISTERI

Dissabte 2 d'abril

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 3:1-12; 2 Pere 1:19; Filipencs 2:5-8; Mateu 4:1-12; Isaïes 9:1, 2; Mateu 4:17-22.

PER MEMORITZAR:

“Seguiu-me i us faré pescadors d'homes” (Mateu 4:19).

Una de les grans lluites de la humanitat ha estat descobrir quin és el significat i el propòsit de la vida, i saber com viure-la. Després de tot, no venim al món amb un “Manual d'instruccions” sota el braç, que ens indiqui la manera de viure, veritat?

“No vaig comprendre el significat de la vida”, va dir un jove de 17 anys, d'una família amb forces recursos i addicte a drogues amb recepta. “Encara no ho sé, però vaig pensar que tots els altres ho sabien, que tothom coneixia aquest gran secret menys jo., Vaig pensar que tothom entenia per què estem aquí i que tots estaven secretament feliços sense mi”.

Paul Feyerabend, un escriptor alemany i filosof de la ciència, va confessar en la seva biografia: “Així passa un dia rere l'altre, i no està gens clar per què s'ha de viure”.

Per això, Déu ens va donar la Bíblia, l'evangeli; tenim la història de Jesús i el que va fer per nosaltres. En Jesús –la seva preexistència, el seu naixement, la seva vida, la seva mort, el seu ministeri al cel i la seva segona vinguda–, trobem les respostes a les preguntes més urgents de la vida. Aquesta setmana, considerarem el principi de la vida i obra de Crist aquí sobre la Terra, una vida que dóna significat a la nostra.

JOAN EL BAPTISTA I “LA VERITAT PRESENT”

Mateu 3 comença amb Joan el Baptista, de qui la primera paraula registrada al text és un imperatiu: “Penediu-vos!” (Mateu 3:2, *SBT*). En certa manera, aquest és un resum del que Déu va estar dient a la humanitat des de la Caiguda: *Penediu-vos, accepteu el meu perdó, aparteu-vos dels vostres pecats, i trobareu la redempció i el descans per a les vostres ànimes.*

I no importa com d'universal sigui aquest missatge, Joan exposa una “veritat present” distintiva (2 Pere 1:12), un missatge per aquelles persones en aquest moment específic.

Llegeix Mateu 3:2 i 3. Quin era el missatge que Joan predicava juntament amb la crida al penediment, el baptisme i la confessió? Veure també Mateu 3:6.

Joan fa aquí el que es fa a tot el Nou Testament: citar l'Antic Testament. Les profecies d'aquest prenen vida en aquell: sigui Jesús, o Pau, o Pere o Joan, tots citen l'Antic Testament per ajudar a validar, explicar o, inclús, demostrar el que succeïa. No és estrany que Pere, fins i tot en el context dels miracles que personalment havia presenciats, hagués emfatitzat “la paraula profètica” més ferma (2 Pere 1:19) quan va parlar del ministeri de Jesús.

Llegeix Mateu 3:7 al 12. Quin missatge tenia Joan pels líders? Malgrat les seves severes paraules, quina esperança els ofereix?

Fixa't la centralitat que té Jesús en tot el que Joan predicava. Tot, fins i tot aleshores, tenia que veure amb Jesús: qui era i què faria. Encara que el que presentava era l'evangeli, Joan també va deixar clar que hi hauria una avaluació final, una divisió final entre el blat i la zitzània, i que les profecies senyalaven qui faria aquesta separació. Això és una prova addicional de com d'inseparables són l'evangeli i el Judici. Aquí també hi ha un exemple de la manera en que la Bíblia considera la primera i segona vinguda de Jesús com un sol esdeveniment; ho veiem quan Joan, en el context immediat de la primera vinguda de Crist, parla de la segona vinguda.

EL CONTRAST EN EL DESERT

“Aleshores Jesús, conduït per l'Esperit, va anar al desert perquè el diable el temptés” (Mateu 4:1).

Imagina aquesta escena des de la perspectiva del mateix Satanàs. L'Ésser exaltat i diví, a qui ell coneixia com el Fill de Déu, s'havia humiliat a si mateix –havia pres forma humana– per poder salvar a la raça humana. Aquest era el mateix Jesús contra qui havia batallat al cel i qui els havia llençat fora a ell i als seus àngels (*veure* Apocalipsi 12:7-9). Ara, però, aquest Jesús era... què? Un ésser humà extenuat, sol, en l'aspere desert, sense cap suport obvi? Segurament, ara Jesús seria presa fàcil dels enganys de Satanàs.

“Quan Satanàs i el Fill de Déu es van trobar per primera vegada en conflicte, Crist era el generalíssim de les hostes celestials; i Satanàs el cabdill de la rebel·lió al cel, va ser llançat a fora. Ara la seva condició està aparentment invertida, i Satanàs s'aprofita de la seva suposada avantatge” (*DTG* 94).

Quin contrast! Llucifer va voler ser semblant a l'Altíssim (*veure* Isaïes 14:14) i Jesús es va buidar de la glòria del cel. Aquí, en aquesta escena, podem veure la gran diferència entre el que és la santedat i el que fa el pecat.

Compara Isaïes 14:12 al 14 amb Filipencs 2:5 al 8. Què ens diu això sobre la diferència entre el caràcter de Jesús i el de Satanàs?

Imagina't de quina manera els àngels, que havien conegut a Jesús en la seva glòria celestial, hauran considerat el que estava succeint quan els dos adversaris es van trobar cara a cara en una mena de conflicte que cap dels dos havia enfrontat abans en relació amb l'altre. Encara que nosaltres avui tenim l'avantatge decidida de saber el resultat final d'aquesta controvèrsia, en aquell moment els àngels –en realitat, el cel sencer– no ho sabien; i així, tingueren d'haver observat atentament aquest conflicte amb absoluta fascinació.

Satanàs es va exaltar a si mateix. Jesús es va humiliar, fins i tot fins a la seva mort. Què podem aprendre d'aquest enorme contrast i de quina manera podem aplicar aquesta important veritat a nosaltres mateixos? Com hauria d'impactar la manera que prenem certes decisions, especialment aquelles en les que està en joc el nostre ego?

LES TEMPTACIONS

Llegeix Mateu 4:1 al 12. Què va succeir amb aquestes temptacions? Per què Jesús hauria de passar per això? Què té a veure aquesta història amb la salvació? Com va suportar Jesús aquestes fortes temptacions en condicions tan difícils, i què ha de dir-nos això sobre resistir les temptacions?

Mateu 4:1 comença amb el que sembla ser un pensament estrany: que l'*Esperit* va conduir a Jesús al desert per a ser temptat pel diable. Se'ns demana que preguem per a no ser conduïts a la temptació pel diable. “I no ens duguis a la temptació, ans deslliura'ns del maligne” (Mateu 6:13, *SBT*). Llavors, per què l'Esperit Sant conduiria a Jesús d'aquesta manera?

Una clau es troba pocs capítols abans, quan Jesús va anar a trobar-se amb Joan per a rebre el baptisme. Veient la resistència de Joan, Jesús li diu: “Deixa *que sigui així* ara, perquè és d'aquesta manera que ens escau de dur a l'acompliment tota justícia” (Mateu 3:15, *STB*). Per complir tota justícia —és a dir, fer el que era necessari per ser un exemple a la humanitat i el seu representant perfecte—, Jesús havia de ser bategat, fins i tot quan no tenia pecat.

A la temptació al desert, Jesús havia de passar el mateix que va passar Adam. Necessitava obtindre la victòria sobre la temptació que tots nosaltres, d'Adam en endavant, no hem assolit. Al fer això, “Crist havia de rescabalar el fracàs d'Adam” (*DTG* 91), només que Jesús ho va aconseguir sota condicions molt diferents de les que Adam havia afrontat.

Amb aquesta victòria, Jesús va demostrar que no tenim excusa pel pecat, que no hi ha justificació per a ell i que, quan som temptats no necessitem caure sinó que podem vèncer per mitjà de la fe i la submissió. Com se'ns ha dit: “Resistiu al diable i fugirà de vosaltres. Apropieu-vos a Déu i ell s'aproparà a vosaltres” (Jaume 4:7, 8).

De quina manera aquest informe fa que la nostra necessitat de la justícia de Crist sigui tan essencial al mostrar-nos de manera tan poderosa que no hi ha excusa pel nostre pecat? Imagina si haguéssim de sostenir-nos amb la nostra pròpia justícia sense la justificació pels nostres pecats! Quina esperança tindríem?

LA TERRA DE ZABULÓ I NEFTALÍ

Mateu 4:12 ens parla de l'empresonament de Joan, el que va portar a la conclusió del seu ministeri. En aquest moment, comença “oficialment” el ministeri de Jesús. El text no diu per què, quan Jesús va escoltar parlar de Joan, va anar a Galilea; només diu que se'n va anar (*Veure també* Marc 1:14-165; Lluc 4:14). Potser, mentre Joan encara predicava, Jesús va voler mantenir un perfil baix, per evitar alguna rivalitat. El verb grec a Mateu 4:12, traduït com “tornar”, també pot traduir-se com “retirar-se”, en el sentit d'evitar un perill. Tal vegada, Jesús procurava evitar problemes d'una manera prudent.

Llegeix Mateu 4:13 al 16 (*veure també* Isaïes 9:1, 2), on diu que Jesús va aturar-se als termes de Zabuló i Neftalí. Què indiquen aquests textos sobre el ministeri de Jesús?

Zabuló i Neftalí van ser dos dels fills de Jacob (*veure* Gènesi 35:23-26), i els seus descendents van arribar a ser dues de les tribus que es van instal·lar a la bonica regió del nord.

Lamentablement, aquestes dues tribus van estar entre les deu que van abandonar la seva fe en Déu i se'n tornaren vers el món. Molts dels profetes de l'Antic Testament van denunciar la pecaminositat i la mundanitat d'aquestes tribus del nord que, finalment, van ser vençudes i dispersades pels assiris. Tanmateix, ells van portar gentils a Israel, i Galilea va arribar a ser una població mixta, un lloc fosc i confús. El profeta de Galilea més famós va ser Jonàs, el que ens ve a dir el nivell de compromís que tenien.

Qualsevol que hagin estat els problemes a Galilea, existia aquesta bonica profecia en Isaïes: fins i tot a la fosca terra de Zabuló i Neftalí, “als qui habitaven en la regió de l'ombra de la mort, una llum els ha resplendit” (Mateu 4:16). En altres paraules, va ser aquí, on la necessitat era tan gran –on la gent era considerada ruda, atraçada i tosca–, el lloc on Jesús va viure i va ministrar als homes. Aquí veiem la disposició de Jesús a humiliar-se a si mateix en favor dels altres. També és un altre exemple de com de central era l'Antic Testament en el ministeri de Jesús.

De quina manera podem evitar la temptació de considerar a les persones com indignes dels nostres esforços per ministrar i testificar? Què té de dolent aquesta actitud?

LA CRIDA ALS PESCADORS

“Penediu-vos, perquè el Regne del Cel s'ha apropiat” (Mateu 4:17). A l'igual que Joan, Jesús va començar el seu ministeri amb una crida al penediment. Ell sabia, com ho sabia Joan, de la condició caiguda de la humanitat, i de la necessitat que té aquesta de penedir-se i assolir el coneixement de Déu. D'aquesta manera, no sorprèn que la seva primera proclamació pública, almenys com Mateu ho registra aquí, hagi estat una crida al penediment.

Llegeix Mateu 4:17 al 22. Què ens diuen aquests textos sobre com de completa és la crida de Jesús per a les nostres vides?

Allà, a la terra oblidada de Galilea, hi havia una petita empresa de pesca que era gestionada per quatre joves: dues parelles de germans. Aquests homes, aparentment, estaven inclinats vers a Déu, perquè durant un temps alguns d'ells van seguir a Joan el Baptista. Però, per a la seva sorpresa, Joan el Baptista els havia assenyalat en la direcció d'un altre home jove de la seva mateixa regió.

Jesús de Natzaret es va aproximar a aquests homes i els va demanar que passessin algun temps amb ell (*veure* Joan 1). Aquesta és la manera que operava aquella cultura: els homes s'apropaven a algun rabí, qui prenia la decisió final sobre quins serien els seus deixebles. I, quan un rabí et demanava que fossis el seu deixeble, era un moment de molt entusiasme.

Moltes persones han crescut amb la idea que, quan Jesús va cridar als seus deixebles prop del mar, era la primera vegada que s'havien trobat. Però gràcies a Joan 1 al 5, sabem que aquests homes ja havien estat un any amb Jesús, aparentment sobre la base de temps parcial.

“Jesús va triar a pescadors il·letrats perquè no havien estat educats en les tradicions i els costums erronis del seu temps. Eren homes de capacitat innata, humils i susceptibles de ser ensenyats; homes a qui ell podia educar per a la seva obra. A les professions comunes de la vida, hi ha molts homes que compleixen els seus treballs diaris, inconscients que posseeixen facultats que, si fossin posades en acció, es posarien a l'alçada dels homes més estimats del món. Es necessita el toc d'una mà hàbil per despertar aquestes facultats adormides. A homes semblants va cridar Jesús per a que fossin els seus col·laboradors; i els va donar els avantatges d'estar associats amb ell” (*DTG* 215).

PER ESTUDIAR I MEDITAR: Un evangelista va arribar a la ciutat i va anunciar les seves reunions de la següent manera: “Vinguin a veure un predicador que arrenca un full de la Bíblia!”. Això, sens dubte, va atraure a una multitud. Després, es va aturar davant d'ells, va obrir la seva Bíblia i, per a sorpresa de tots, va arrencar un full. “Aquest full –va dir– mai hauria d'haver estat aquí. És el full que separa l'Antic del Nou Testament”. Aquesta anècdota teatral té un bon punt. Aquests dos llibres són, realment, un de sol. A través de tot el Nou Testament s'expliquen i justifiquen, ja sigui per Jesús mateix o pels altres autors del Nou Testament, amb referències a l'Antic Testament. Com de sovint Jesús va fer declaracions, d'una manera o altra, del tipus “l'Esclatúra ha de complir-se”? El mateix Jesús repetidament va assenyalar l'Antic Testament (*veure* Joan 5:39; Lluc 24:27; Mateu 22:29; Joan 13:18); Pau citava els escrits de l'Antic Testament (Romans 4:3; 11:8; Gàlates 4:27); al llibre de l'Apocalipsi hi trobem unes 550 al·lusions a l'Antic Testament. En aquests i altres casos, el Nou Testament es vincula constantment amb l'Antic. Tots dos Testaments són les revelacions escrites de Déu per a la humanitat. Tot i que algunes parts de l'Antic Testament, com el sistema de sacrificis, ja no obliguen als cristians, mai hauríem de cometre l'error de relegar l'Antic Testament i considerar-lo inferior al Nou Testament. La Bíblia està composta per ambdós, i de tots dos aprenem les veritats vitals sobre Déu i el pla de salvació.

PREGUNTES PER DIALOGAR:

1. Podem veure les diverses maneres que Satanàs va temptar a Jesús, però Jesús no va caure en cap de les temptacions, ni en els enganys. Fixa't com de central és, allà, la Paraula de Déu. Jesús, ara, en “semblança de carn de pecat” (Romans 8:3, *SBT*), va utilitzar les Esclatúres com a mitjà de defensa contra les temptacions del diable. Que Jesús hagi fet això, què indica sobre la importància de la Bíblia a l'hora de lluitar contra les temptacions? Coneixent aquest principi, de quines maneres podem posar-lo en pràctica? De quina manera utilitzem la Bíblia per resistir els assalts que tots afrontem?
2. De quina manera podem aprendre a ser humils, i a mantenir-nos així? Quina funció ha d'exercir la Creu en ajudar-nos en aquesta àrea vital?

EL SERMÓ DE LA MUNTANYA

Dissabte 9 d'abril

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 5-7; Romans 7:7; Gènesi 15:6; Miquees 6:6-8; Lluc 6:36; Mateu 13:44-52; Romans 8:5-10.

PER MEMORITZAR:

“Quan Jesús va acabar de dir aquestes paraules, la multitud va quedar impressionada pel seu ensenyament, perquè els ensenyava com qui té autoritat i no com els mestres de la Llei” (Mateu 7:28, 29).

A l'Èxode veiem com Déu treu d'Egipte els fills d'Israel, els bateja al mar Roig, els condueix pel desert durant quaranta anys, obra senyals i meravelles, i es troba amb ells personalment al cim d'una muntanya on els hi dóna la seva Llei.

A Mateu hi veiem com Jesús surt d'Egipte, es bateja al riu Jordà, va al desert durant quaranta dies, obra senyals i meravelles, i es troba personalment amb Israel en una muntanya, on amplifica aquesta mateixa Llei. Jesús va caminar per la història d'Israel, i en ell es van complir totes les promeses del pacte de Déu amb Israel.

El Sermó de la Muntanya és el sermó més poderós mai predicat. Les seves paraules van influir als seus oients immediats, però també en tots els que han escoltat els seus missatges transformadors a través dels segles fins avui.

Però no es tracta només d'escoltar aquest sermó; també hem d'aplicar-lo. Aquesta setmana, veurem el que va dir Jesús al Sermó de la Muntanya (Mateu 5-7), i el que va dir Mateu 13 sobre com *aplicar* les seves paraules a les nostres vides.

PRINCIPIS I NORMES

Repasa breument el Sermó de la Muntanya a Mateu 5 al 7. Resumeix, a les línies que segueixen, el que et sembli que és destaqui més, i el què et diu a tu.

“Potser cap altre discurs religiós a la història de la humanitat ha atret tant l'atenció com el Sermó de la Muntanya. Filòsofs i activistes des de moltes perspectives no cristianes han refusat adorar a Jesús i, no obstant, han admirat la seva ètica. Al segle XX, Mohandas Gandhi va ser el més famós no cristià devot del sermó” (CRAIG L. BLOMBERG, *The Gospel of Matthew; The New American Commentary: Matthew*, vol. 22, pàgs. 93, 94).

S'ha valorat aquest sermó de diverses maneres. Alguns veuen en ell una norma moral impossiblement elevada, que ens impulsa a agenollar-nos i ens obliga a reclamar la justícia de Crist com a la nostra única esperança de salvació, perquè tothom ens hem quedat curts a l'hora d'assolir la norma divina a la que Déu ens crida. Altres el veuen com un discurs d'ètica civil, una crida al pacifisme. Alguns han vist en ell un evangeli social, una crida a portar el Regne de Déu a la Terra mitjançant l'esforç humà.

En cert sentit, tots posem quelcom de nosaltres al llegir aquest sermó, doncs aquest ens toca en àrees vitals de la nostra pròpia vida; tots reaccionem davant d'ell de forma particular.

Ellen G. White escriu: “Al Sermó de la Muntanya, [Jesús] va tractar de desfer l'obra que havia estat feta per una falsa educació, i donar als seus oients un concepte correcte del seu regne i del xeu propi caràcter. [...] Les veritats que va ensenyar no són menys importants per a nosaltres que per a la multitud que el seguia. No necessitem menys que aquesta multitud conèixer els principis fonamentals del Regne de Déu” (DTG 266).

Sigui el que sigui el que hi posem en ell, el Sermó de la Muntanya presenta els principis fonamentals del Regne de Déu. Ens mostra la feina de Déu com a governant del seu Regne, i ens assenjala el que Déu ens crida a ser com a súbdits seus. És una crida radical, dels principis i les normes dels efimers regnes d'aquest món, als principis i les normes del Regne que existirà per sempre. (*Veure* Daniel 7:27).

EL SERMÓ VERSUS LA LLEI

Alguns cristians consideren el Sermó de la Muntanya com una nova “Llei de Crist” que reemplaça la “Llei de Déu”. Afirmen que un sistema legalista va ser reemplaçat per un sistema de gràcia, o que la “Llei de Jesús” és diferent de la “Llei de Déu”. Aquests són conceptes erronis sobre el Sermó de la Muntanya.

Què diuen els següents textos sobre la Llei, i indirectament sobre l'idea que, d'alguna manera, la Llei (és a dir, els Deu Manaments) van ser reemplaçats al Sermó de la Muntanya? Mateu 5:17-19, 21, 22, 27, 28 (veure també Jaume 2:10, 11; Romans 7:7).

Craig S. Keener escriu: “La major part del poble jueu entenia els manaments en el context de la gràcia [...]. Jesús [...] sens dubte tenia la intenció que les demandes del Regne estiguessin a la llum de la gràcia (*comparar* Mateu 6:12; Lluc 11:4; Marc 11:25; Mateu 6:14, 15; Marc 10:15). A les narracions dels evangelis, Jesús abraça a qui s'humilien i reconeixen el dret que Déu té a regnar, inclús quan, en la pràctica, no assoleixen la meta de la perfecció moral (Mateu 5:48). Però, el Regne de gràcia que Jesús va proclamar no era la gràcia sense obres de gran part del cristianisme occidental; als evangelis, el missatge del Regne transforma als qui humilment l'abracen, com també aixafa a l'arrogant, al qui està satisfet religiosa i socialment” (*The Gospel of Matthew: A Socio-Rhetorical Commentary*, pàgs. 161, 162).

Llegeix Gènesi 15:6. De quina manera això ens ajuda a comprendre que la salvació sempre ha estat per fe?

La fe de Jesucrist no era una fe nova: la fe és la mateixa des de la Caiguda fins avui. El Sermó de la Muntanya no ensenya una salvació per gràcia que reemplaça la salvació per obres. La salvació *sempre* ha estat per gràcia. Els fills d'Israel van ser salvats per gràcia al mar Roig *abans* que se'ls demanés que obeïssin en el Sinaí. (*Veure* Èxode 20:2).

Què hauria d'ensenyar-te la teva pròpia experiència amb el Senyor i la seva Llei sobre el per què la salvació sempre va ser per fe i no pel compliment de la Llei?

LA JUSTÍCIA DELS ESCRIBES I DELS FARISEUS

Llegeix Mateu 5:20. Què va voler ensenyar Jesús quan va dir que llevat que la nostra justícia “no supera la dels mestres de la Llei i la dels fariseus” no podem entrar al Regne del Cel?

Encara que la salvació sempre ha estat per fe i tot i que el judaisme, com hagués haver estat practicat, sempre va ser un sistema de gràcia, el legalisme es va infiltrar com pot fer-ho en qualsevol religió que pren seriosament l'obediència, tal com és l'adventisme del setè dia. En temps de Crist, molts líders religiosos (però no tots) havien caigut en una mena d'“ortodòxia religiosa dura [...] destituïda de contrició, tendresa o amor”, que els transformava de tal manera que la seva influència “no tenia poder per protegir al món contra la corrupció” (DM 49).

Les meres formes externes, especialment les fabricades per l'home, no tenen poder per canviar les vides o transformar els caràcters. L'única fe verdadera és la que obra per l'amor (Gàlates 5:6); només ella fa que les accions externes siguin acceptables a la vista de Déu.

Llegeix Miquees 6:6 al 8. De quina manera això és un resum del Sermó de la Muntanya?

Fins i tot, en temps de l'Antic Testament, els sacrificis no eren una finalitat en si mateixos, sinó un mitjà per a una finalitat, per a un objectiu; i aquest fi era una vida on els seguidors de Déu reflectissin el seu amor i el seu caràcter, quelcom que només pot fer-se mitjançant una entrega total a Déu i d'una percepció de la nostra total dependència de la seva gràcia salvadora. Malgrat totes les seves aparences externes de pietat i fe, molts dels escribes i fariseus no eren, decididament, un model de com havia de viure un seguidor del Senyor.

Encara que siguis un gran creient en la salvació per la fe sola i acceptes que només la justícia de Jesús pot salvar-te, com pots estar segur que no hagin penetrat en la teva fe maneres subtils de legalisme?

ELS PRINCIPIS DEL REGNE

Potser l'ensenyança més radical de Jesús es trobi a Mateu 5:48. Llegeix el text. De quina manera s'espera que nosaltres, especialment com pecadors, aconseguim això?

De totes les ensenyances del Sermó de la Muntanya, aquesta ha de ser una de les més sorprenents, la més “extrema”. Ser perfectes “com el vostre Pare celestial”, què significa això?

Un component vital per comprendre aquest text es troba a la segona paraula: “doncs”*. És a dir, implica una conclusió, una inferència del que abans hi havia. Què hi havia abans?

Llegeix Mateu 5:43 al 47. De quina manera aquests versicles, que culminen amb Mateu 5:48, ens ajuden a entendre millor el que Jesús volia dir en aquest darrer versicle? Veure també Lluc 6:36.

No és la primera vegada que una idea com aquesta la trobem a la Bíblia. Ja a Levític el Senyor li diu al seu poble: “Sigueu sants, perquè jo, el Senyor Etern, el vostre Déu, sóc sant” (Levític 19:2). A Lluc 6:36, Jesús va dir: “Sigueu, doncs, compassius, així com el vostre Pare és compassiu”.

Tot el context de Mateu 5:43 al 48 no té a veure amb una conformitat externa a regles i normes, per importants que aquestes siguin. En canvi, tot el focus d'aquesta secció tracta d'estimar als altres, no només als qui qualsevol pogués estimar, sinó a aquells a qui, segons les normes humanes, normalment no estimaríem (una altra vegada, això té a veure amb les normes del Regne de Déu, no amb les de l'home).

El que aquí importa és recordar que Déu no ens demana res que ell no pugui fer en nosaltres. Si depengués de nosaltres, si estiguéssim dominats pel nostre cor egoista i pecaminós, qui estimaria als nostres enemics? Aquesta no és la manera que opera el món, però ara nosaltres som ciutadans d'un altre regne. Tenim la promesa que, si ens entreguem a Déu, “aquell qui va començar en vosaltres la lloable empresa l'anirà conduint a bon terme fins al dia de Jesucrist” (Filipencs 1:6). I quina major obra podria fer Déu en nosaltres que estimar, en la nostra pròpia esfera, com ell ens estima?

■ Quant diferent seria la teva vida, ara mateix, si estimessis als teus enemics?

* [Text de l'edició en castellà: “*Un componente vital para comprender este texto se encuentra en la segunda palabra: ‘pues’*”]. El redactat d'aquest text és contextualitza per a les versions *BEC* i *BM*. Si s'utilitza la versió *SBT*, cal llegir “[...] es troba a les dues primeres paraules: ‘Per tant’”. Si s'utilitza la versió *BCI*, és necessari ometre la citació. (Nota del traductor).

REBRE LES PARAULES DEL REGNE

Jesús no només va predicar al cim d'una muntanya. Va predicar el mateix missatge del Regne per tot Israel. Mateu 13 registra que Jesús va ensenyar des d'una barca, i “tota la gent s'estava reta a la riba” del llac (Mateu 13:2). Jesús, llavors, els va explicar paràboles amb la intenció que compreguessin la importància no només d'*escoltar* la seva paraula, sinó també d'*aplicar-la*.

Llegeix Mateu 13:44 al 52. Què ens diu en aquesta paràbola que és d'especial importància per a nosaltres, a fi de comprendre la manera d'aplicar a la nostra vida les veritats revelades al Sermó de la Muntanya?

Dos punts es destaquen en les dues primeres d'aquestes històries. En ambdues històries hi ha l'idea de separació, d'eliminar el que un té a fi d'obtenir quelcom de nou, sigui un tresor en un camp o una perla. L'altre punt vital és el gran valor que cada home posa en el que ha trobat. En tots dos casos, van anar a vendre tot el que tenien per a obtenir-lo. Tot i que no podem comprar la salvació (Isaïes 55:1, 2), el punt de la paràbola és clar: res del que tenim en aquest regne, en aquest món, ni res del que puguem tindre, és digne de perdre'ns l'altre Regne.

D'aquesta manera, per aplicar a la nostra vida el que Déu demana de nosaltres, necessitem *elegir* separar-nos de totes les coses del món, de la carn, i permetre, en canvi, que l'Esperit de Déu ens ompli (Romans 8:5-10). Això no pot er fàcil; requerirà d'una mort al jo i de prendre la nostra creu. Però si sempre recordem el valor i l'excel·lència del que se'ns promet, tindrem tota la motivació que necessitem per elegir i prendre les decisions correctes.

Llegeix l'última paràbola (Mateu 13:47-50). També parla de separació. De quina manera la separació que trobem en les dues primeres paràboles ens ajuda a comprendre el que succeeix en la tercera?

PER ESTUDIAR I MEDITAR: Llegeix a *El Deseado de todas las gentes* el capítol 31, “El Sermón del Monte”, pàgs. 265-281; i el llibre *El discurso maestro de Jesucristo* (tots dos disponibles a la xarxa a www.egwritings.org en espanyol).

A les paràboles de Mateu 13:44 al 46 l'home va trobar quelcom de gran valor. En aquest context –especialment després que Jesús expliqués la tercera paràbola (Mateu 13:47-50)–, el que va trobar era “la veritat”; veritat que condueix a la vida eterna, en oposició a la destrucció eterna “al forn de foc”. Això és important, perquè vivim en una època on la mateixa idea de “veritat” és considerada antiquada, en el millor dels casos, o perillosa, en el pitjor. Lamentablement, aquesta és una idea falsa que alguns cristians han acceptat. No obstant, el missatge d'aquestes paraules no és només que existeix la veritat, sinó també que la veritat marcarà la diferència eterna en cada vida humana. Això no ha de sorprendre'ns. La Bíblia es basa en la idea d'una veritat absoluta. Després de tot, Jesús va dir: “Jo sóc el camí, la veritat i la vida; ningú no arriba al Pare, si no és a través de mi” (Joan 14:6). Si això no és manifestar una veritat absoluta, llavors, què és? Per suposat, quan algú amb tant coneixement de la veritat com Pau que va dir “en part coneixem” (1 Corintis 13:9, *SBT*), és obvi que hi ha molt que no sabem; i la seva mera declaració que coneixem “en part” implica que hi ha més veritat per conèixer; veritat que, literalment, produeix una diferència ja sigui per a vida eterna o per a mort eterna. Vida eterna o mort eterna? Res pot ser més absolut que això.

PREGUNTES PER DIALOGAR:

1. Com seria viure en un món on tots seguissin els principis que es troben al Sermó de la Muntanya?
2. Jesús va narrar la paràbola del constructor savi i del neci (*veure* Mateu 7:24-27) a la vista del mar de Galilea. A l'estació seca, la diferència en l'aparença de la roca i la de la sorra de la riba és quasi bé imperceptible, i un constructor podria edificar la seva casa sobre la sorra, pensant que és roca. Quan arriben les pluges, es revela el fonament sorrenc, i la casa s'ensorra. Jesús compara als qui escolten les seves paraules però no les practiquen amb un fonament de sorra. De quina manera les tempestes de la nostra vida revelaran si el nostre fonament és de roca o de sorra? Com podem tenir un fonament que ens mantindrà estables i fermes encara enmig de la pitjor de les proves?

“ALÇAT I CAMINA!”. FE I CURACIÓ

Dissabte 16 d'abril

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 8; Levític 13:44-50; Daniel 7:7, 8; Joan 10:10; Mateu 9:1-8; 1 Joan 1:9.

PER MEMORITZAR:

“Què és més fàcil, doncs? Dir: Et són perdonats els pecats, o dir: Alça't i camina?” (Mateu 9:5, SBT).

Què és el que més t'espanta a la vida? Per a molts, la llista inclouria la mort d'un membre de la família, o fins i tot la pròpia. I encara que la resposta és comprensible, fixa't com de centrada està en la Terra. És això el que més temem, la pèrdua de la vida a la Terra, tot i que no duri gaire temps?

Si Déu fes una llista del que ell més tem, figuraria la pèrdua de la *vida eterna* de la nostra família o la nostra.

Déu s'ocupa de les nostres malalties físiques i de la mort, però també s'interessa en les nostres malalties espirituals i la mort eterna. Tot i que Jesús va guarir a moltes persones i va ressuscitar a algunes altres, això va ser només temporalment. Totes elles van patir una mort física, amb excepció dels sants que Jesús va ressuscitar en la seva pròpia resurrecció. (*Veure CBA*, vol. 5, pàg. 537; i *ETG*, pàg. 729).

Malgrat tot el que realitza en favor nostre, el pla de salvació no ens prevé de les malalties i la mort terrenals. Considerem varies històries de guaricions, físiques i espirituals, i veurem quines importants lliçons de la fe podem derivar d'aquestes històries.

TOCAR ALS INTOCABLES

Després del Sermó de la Muntanya, on va descriure els principis del Regne, Jesús va tornar a trobar-se amb el regne de Satanàs, amb persones arruïnades i amb principis contraris als divins. Un dels més grans exemples de la misèria que hi havia en l'àmbit de Satanàs era la lepra. Tot i que en el cas de Maria es va utilitzar com una manera de castig diví (*veure* Nombres 12:9-12), en l'ampli context de la Bíblia és un exemple del que significa viure en un món caigut.

Llegeix Mateu 8:1 al 4. Quina importància té el fet que Jesús toqués al malalt (*veure*, per exemple, Levític 13:44-50)?

El leprós es va agenollar davant Jesús i li va dir: “Si vols pots netejar-me”. La paraula grega per a “poder” és *dúnamai*, d'on deriva el mot “dinamita”. Significa “ple de poder”. “Si vols, estàs ple de poder i pots canviar la meua vida”. Jesús estava disposat a sanar el leprós, i immediatament ho va fer.

El que Jesús el toqués hauria d'haver electritzat la pell de la gent que ho duria veure. Així com ho va fer en altres ocasions (com a la següent guarició registrada), Jesús hauria pogut parlar, i l'home hauria sanat. Per què, doncs, el va tocar?

“L'obra de Crist al purificar al leprós de la seva terrible malaltia és una il·lustració de la seva obra de netejar l'ànima del pecat. L'home que es va presentar a Jesús estava ‘ple de lepra’. El mortífer verí impregnava tot el seu cos. Els deixebles van tractar d'impedir que el seu Mestre el toqués, perquè qui toqués a un leprós es tornava immund. Però al col·locar la seva mà sobre el leprós, Jesús no va rebre cap contaminació. El seu toc impartia un poder vivificador. La lepra va ser treta. Així succeeix amb la lepra del pecat, que és arrelada, mortífera i impossible de ser eliminada pel poder humà” (*DTG 231*).

Al tocar al leprós, Jesús va mostrar que, no importa com de dolent sigui el nostre pecat, ell s'apropa a qui està disposat a ser perdonat, sanat i purificat per ell.

A qui coneixes que està patint el que avui considerem com “lepra”; és a dir, qualsevol cosa que fa que la gent s'aparti d'ell amb horror? De quina manera l'exemple de Jesús t'ajuda a comprendre com relacionar-te amb aquesta persona?

EL ROMÀ I EL MESSIES

Hi ha una bona raó per la que el llibre de Daniel passa molt temps tractant amb Roma (*veure* Daniel 7:7, 8, 19-21; 8:9-12, 23-25): és per raó del seu gran poder, que va continuar predominant en temps de Crist. Això no obstant, un oficial romà –no només un símbol del poder de Roma, sinó també una expressió d'aquest poder– es va apropar a Jesús.. L'home era impotent davant les proves i tragèdies comunes que ens assalten a tots. Quina lliçó sobre els límits del que poden fer els poders terrenals! Els líders més grans i influents, les persones més riques, es troben impotents contra moltes de les lluites comunes de la vida. Realment, sense l'ajuda divina, quina esperança té qualsevol de nosaltres?

Llegeix Mateu 8:5 al 13. Quines veritats importants sobre la fe, i del que significa tenir fe, es revelen en aquesta història? Què ens ha de dir a nosaltres, com adventistes del setè dia, donat els privilegis que tenim?

Un centurió era un oficial militar romà que, generalment, supervisava de vuitanta a cent soldats. Servia a l'exercit uns vint anys i no se'l permetia tenir una família legal. D'aquesta manera, el criat del centurió odia haver estat la seva única verdadera família.

En aquesta cultura, l'única persona més menyspreada que un gentil, com era el centurió, hauria estat un leprós; per això, aquest oficial potser va suposar que Jesús no volia entrar a la seva casa, fins i tot quan Jesús li va dir que ho faria. Al demanar a Jesús que només digués una paraula, en lloc de requerir la seva presència física, el centurió va demostrar una gran fe que ens parla avui encara: la Paraula de Jesús és tan poderosa com el seu toc. Per aquest centurió, que Jesús sanés a algú no era quelcom difícil. Era semblant al que feia un oficial romà al donar ordres a un soldat.

A més, considera el que Jesús diu a Mateu 8:11 i 12. És una severa advertència a qui se'ls ha donat abundants privilegis. Nosaltres, com adventistes del setè dia, també som uns grans privilegiats, i hauríem de prestar-hi atenció.

Què fas i què tries diàriament? Encara més important, de quina manera aquestes eleccions impacten en la teva fe? Què pots fer per a que les teves eleccions facin créixer la teva fe?

DIMONIS I PORCS

Llegeix Mateu 8:25 al 34. Què ens ensenyen ambdós informes sobre el poder de Déu? Com podem obtenir consol del seu poder, especialment quan lluitem amb coses més grans que nosaltres mateixos?

Al pensament jueu era una prerrogativa exclusiva de Déu governar la naturalesa i els dimonis. Després de calmar la tempesta amb dues paraules (Mateu 8:23-27)*, Jesús va caminar per la riba oriental del llac de Galilea, no només en territori gentil sinó també on vivien homes posseïts per dimonis.

A Marc 5:1 al 20 i Lluc 8:26 al 39 s'afegeixen detalls a la història dels homes posseïts per dimonis. Els dimonis s'identifiquen com "Legió". Una legió militar estava formada per sis mil soldats. Els dimonis van ser enviats a dos mil porcs.

Molts s'han preguntat per què els dimonis van demanar ser enviats als porcs. Una tradició diu que els dimonis detestaven caminar sols per allà; preferien una llar de qualsevol tipus, fins i tot si aquesta llar fos un ramat de porcs immunds. Una altra tradició diu que els dimonis tenien por a l'aigua, i el mateix Jesús al·ludeix a dimonis que vagen per llocs àrids (*veure* Mateu 12:43). També hi havia tradicions jueves que ensenyaven que els dimonis podien ser destruïts abans de l'apocalíptic dia final de Déu.

No obstant això, el punt més important és aquest: la condició destructiva dels homes d'aquesta història és exactament la condició destructiva que Satanàs desitja pels fills de Déu. Però Jesús va canviar completament les seves vides. Tot el que Satanàs intenta fer en les nostres vides, Jesús pot desfer-ho en favor de qui elegeixen entregar-se a ell. Dit d'una altra manera, som impotents contra Satanàs.

A la Gran Controvèrsia, estem en un costat o en l'altre. Poc importa el fort que pugui sonar, Jesús no podria haver expressat aquesta veritat més clarament quan va dir: "Qui no està amb mi, està contra mi, i qui no recull amb mi, escampa" (Lluc 11:23). De nosaltres depèn de quin costat estem.

Llegeix Joan 10:10. "El lladre només ve per robar, matar i destruir; jo he vingut perquè tinguin vida i la tinguin en abundància". De quina manera això s'aplica no només als endimoniats, sinó també a nosaltres? Com podem i hem d'experimentar el que aquí se'ns promet?

* *Vegeu també* Marc 4:39. (Nota del traductor).

“ALÇAT I CAMINA!”

A la secció del dilluns, fixem-nos que Jesús va dir al centurió que no havia trobat a Israel ningú amb una fe tan gran. Però en aquelles mateixes hores, a Israel, hi havia un home que havia arribat a un punt que el seu desig de sanitat emocional era més important que el de la sanitat física.

Llegeix Mateu 9:1 al 8. Respecte a la promesa del perdó, quina gran esperança hem d'obtenir d'això, més enllà de quins hagin estat els nostres pecats o el dany que van fer? Veure també Romans 4:7; 1 Joan 1:9; 1 Joan 2:12.

És sorprenent que el primer que va tractar Jesús, quan li van portar el paralític davant d'ell, va ser la condició espiritual de l'home. La raó era que Jesús sabia exactament quin era el verdader problema. Malgrat el miserable estat físic de l'home, Crist sabia que el problema més pregon era la culpa que l'home sentia per haver portat una vida molt pecaminosa. Per això, coneixent el desig de perdó, Jesús pronuncia les paraules més consoladores per qualsevol que compregui la realitat i el cost del pecat: “Els teus pecats et són perdonats”.

Ellen G. White afegeix: “[...] no era tant la curació física com l'alleujament de la seva càrrega de pecat el que desitjava. Si podia veure a Jesús, i rebre la seguretat del perdó i de la pau amb el Cel, estaria content de viure o de morir, segons fos la voluntat de Déu” (*DTG* 233).

Un pastor adventista sovint predicava sobre com tenir suficient fe per a no ser sanat. Aquesta és la fe més gran de totes: mirar no només les nostres circumstàncies físiques, sinó també les nostres circumstàncies eternes. Com de sovint les nostres comandes en oració tenen a veure amb les nostres necessitats físiques, quan Déu s'interessa en altres coses. Però, al Sermó de la Muntanya, Jesús va dir que hem de buscar “primer el Regne de Déu i la seva justícia”*. Per això, és de vital importància que, malgrat les nostres necessitats físiques immediates, mantinguem davant nostre les coses eternes envoltats d'un món on moltes de les coses són només temporals i efímeres.

Qualsevol que sigui la nostra lluita física, tot i en el pitjor dels escenaris, sempre serà només temporal. Per què és vital que mai oblidem aquesta veritat?

* Mateu 6:33. (Nota del traductor).

“DEIXA QUE ELS MORTS ENTERRIN ELS SEUS MORTS”

Llegeix Mateu 8:18 al 22. Què diu Jesús a aquests homes sobre el què significa seguir-lo?

Primer, a Mateu 8:18 al 22, veiem a dos homes que s'acosten a Jesús amb el desig de ser els seus deixebles. Tots dos són sincers i, no obstant això, tots dos semblen tenir quelcom que els reté. Llavors Jesús, que coneix tots els nostres pensaments, va al centre de l'assumpte. Li pregunta al primer home si està realment disposat a renunciar a tot –incloent la seva pròpia cama– per a seguir-lo. Això no significa que una persona perdrà totes les seves possessions terrenals si segueix a Jesús, però cal que estigui preparada per si això fos necessari.

Jesús, després, pregunta al segon home si està disposat a posar a Jesús abans que a la seva pròpia família. A un primer cop d'ull, les paraules dirigides al segon home semblen molt dures. L'home només volia anar a enterrar al seu pare. Per què no podia fer primer això i després seguir a Jesús, i més tenint en compte que, en la fe jueva, es considerava que un enterrament adequat dels pares era part de l'obediència al cinquè manament?

Però alguns intèrprets al·leguen que el pare de l'home encara no era mort, ni tan sols a punt de morir; en canvi, l'home li deia a Jesús, bàsicament: *Deixa'm resoldre tot el relacionat amb la meva família, i després et seguiré*. Per això Jesús va respondre de la manera que ho va fer.

Una altra crida a ser deixebles la trobem a Mateu 9:9 al 13, a la crida al propi Mateu, un menyspreat recaptador d'impostos. Jesús coneixia que el cor d'aquell home estava obert a la veritat, com va demostrar la resposta de Mateu a la crida. Jesús sabia quina reacció tindria algú com Mateu, segons ens revela el text. Des de la nostra perspectiva actual, és difícil veure quants trastorns patiria una persona com Mateu al rebre una invitació d'aquell tipus. Aquest és un altre exemple de com d'universal és realment la crida de l'evangeli.

Llegeix Mateu 9:13. Tot i que el context és diferent, com s'aplica encara avui dia aquest principi, inclús quan substituïm l'idea d'un sacrifici animal pel sacrifici de Jesús? És a dir, de quina manera podem ser curiosos i impedir que les creences o les pràctiques religioses, no importa com de correctes aquestes siguin, s'interposin en el camí del que realment importa a Déu?

PER ESTUDIAR I MEDITAR: Llegeix a *El Deseado de todas las gentes* el capítol 27, “Puedes limpiarme”, pàgs. 227-237.

Els alemanys tenen una dita: “*Einmal ist keinmal*”. Significa, literalment: “Una vegada és cap vegada”. És una expressió idiomàtica per l'idea que, si quelcom passa només una vegada, llavors no s'ha de tenir en compte, no importa. Si succeeix només una vegada, és com si mai hagués passat. Estiguis o no d'acord amb aquesta idea, analitza-la dins el context de la secció del dijous on, per a respondre a l'home que volia primer enterrar al seu pare i després ser el deixeble seu, Jesús li diu: “Segueix-me, i deixa que els morts enterrin els seus morts” (Mateu 8:22). Què va voler dir Jesús a l'implicar que l'home, un home viu, estava mort? Bé, si “una vegada és cap vegada”, llavors per viure en aquesta Terra només una vegada, sense una eternitat després, el mateix seria que mai haguessis nascut. Podries ara estar mort (*veure* Joan 3:18). Els pensadors seculars, que no creuen en una vida després de la mort, s'han queixat per la manca de sentit d'una vida que només existeix una sola vegada i, a més, per a un breu temps, abans de desaparèixer per a la eternitat. Quin significat té la vida, s'han preguntat, si després d'aquest breu trànsit desapareixem per a sempre i som oblidats per a sempre més? No és estrany, doncs, que Jesús respongués com ho va fer. Volia mostrar-li a l'home una realitat major que la que aquest, en si mateix i per si mateix, ofereix.

PREGUNTES PER DIALOGAR:

1. Recordant l'idea presentada aquí dalt, torna a llegir la història (a Mateu) en la que Jesús parla a l'home sobre l'enterrament dels morts. Què ens ha de dir això de com d'important és recordar el quadre complet (i quan diem “complet” volem dir realment el *gran* quadre) en tot el que fem? De quina manera ens ajuda la nostra teologia a comprendre com de gran és realment aquest quadre?
2. No sempre coneixem la voluntat de Déu per a la curació física, però sempre sabem la seva voluntat per a la nostra guarició espiritual. De quina manera hauria això d'afectar la nostra vida d'oració?
3. Quines coses són, per a tu, les més importants? Fes una llista i porta-la a la classe. Què pots aprendre de les prioritats de cadascú de vosaltres? Què ens ensenyen aquestes prioritats sobre nosaltres mateixos, i sobre la nostra visió del món, de Déu i dels altres? Com de diferent seria la llista si un grup d'ateus estigués fent el mateix?

LA GUERRA VISIBLE I INVISIBLE

Dissabte 23 d'abril

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 11:11-12; Apocalipsi 5:5; Mateu 12:25-29; Isaïes 27:1; Mateu 11:1-12; Hebreus 2:14

PER MEMORITZAR:

“I des dels dies de Joan el baptista fins ara, el regne dels cels pateix violència, i els violents l'arrabassen” (Mateu 11:12).

Cada dia prenem importants decisions sobre l'estil de vida, relacions, professió, prioritats, entreteniments i amistats. Per comprendre la importància d'aquestes decisions, necessitem assegurar-nos que entenguem del què tracten. Necessitem fer córrer el vel i veure l'invisible, perquè la Bíblia ensenya que hi ha una realitat invisible que ens impacta.

Al viure a l'era de la ciència, podem creure en les realitats invisibles. Els qui coneixem els raigs X, les de la ràdio i les comunicacions inalàmbriques creiem en coses que no podem veure. A cada trucada d'un telèfon mòbil o amb qualsevol comunicació via satèl·lit, estem acceptant les realitats invisibles que fan que aquestes experiències tangibles siguin reals.

La gran controvèrsia entre Crist i Satanàs és el rerefons invisible del món visible que experimenten cada dia. Aquesta setmana examinarem textos de Mateu (i altres escrits) que ajuden a revelar aquestes forces invisibles i la manera que impacten a les nostres vides i en les nostres decisions.

MATEU 11:11, 12

L'Escriptura és la Paraula de Déu, i en ella es revela el pla de salvació. No obstant, alguns textos poden ser difícils de comprendre. Aquest fet no hauria de sorprendre'ns perquè, després de tot, a cada aspecte de la vida natural trobem coses difícils d'entendre. Què no passarà amb parts de la Paraula de Déu que ens revelen veritats i realitats espirituals i sobrenaturals?

Ellen G. White va expressar aquest concepte molt clarament: “Fins i tot les formes més humils de la vida presenten un problema que el més savi dels filòsofs no pot explicar. Per tots llocs se'ns presenten meravelles que superen el nostre coneixement. Hem de sorprendre'ns que en el món espiritual hi hagin, també, misteris que no puguem investigar? La dificultat rau únicament en la debilitat i la petitesa de la ment humana. Déu ens ha donat a les Santes Escriptures suficients proves del caràcter diví d'aquestes, i no hem de dubtar de la seva Paraula pel fet que no puguem entendre els misteris de la seva providència” (CC 107, 108).

Per exemple, un dels textos que ens ofereix més reptes en tota l'Escriptura potser sigui Mateu 11:11 i 12. “En veritat us dic: Entre els nascuts de dona no ha estat alçat ningú més gran que Joan el baptista, però el més petit en el regne dels cels és més gran que ell. I des dels dies de Joan el baptista fins ara, el regne dels cels pateix violència, i els violents l'arrabassen”.

Llegeix Marc 11:11 i 12. Què és el que entens i el què no entens?

Algunes traduccions del versicle 12 (per exemple, la *BEC*) diuen: “Us asseguro que d'entre els nascuts de dona no n'ha sortit cap de més gran que Joan Baptista; però el més petit del Regne del cel és més gran que ell. Dels dies de Joan Baptista ençà, el Regne del cel sofreix violència, i els valents se'l fan seu”.

Què ens està volent dir aquí Jesús?

Quines coses, fins i tot a la vida secular, segueixen sent misteris per a nosaltres? Deixem de creure, per exemple, en l'existència del sol perquè, senzillament, hi han molts misteris al voltant d'ell que no entenem? Quant més, llavors, en temes de fe i de la Paraula de Déu?

LES FRONTERES DE LES TENEBRES

Els estudiants de la Bíblia, al llarg dels segles, han lluitat amb Mateu 11:12 perquè les paraules que aquí descriuen el Regne i la gent poden utilitzar-se de manera positiva o negativa. El ver grec *biásmati* pot significar “avançar amb força” o “patir violència”. I la paraula grega *biastés* pot significar “homes forts o ansiosos” o “homes violents”.

Així, aquest versicle significa que el dolç i suau Regne dels cels està patint violència, que les persones violentes l'ataquen? O significa que el Regne dels cels avança amb força en un sentit positiu, i els homes forts el prenen, el poden copsar, si realment segueixen a Crist?

És possible que els seguidors de Crist siguin tan agressius, impetuosos inclús, en la seva recerca del Regne?

Els següents textos poden aportar llum a la darrera pregunta.

Mateu 10:34

Apocalipsi 5:5

Miquees 2:13

Alguns suggereixen que la interpretació més probable de Mateu 11:12 sigui aplicar els usos de *biázomai* (típicament positius) i *biastés* (típicament negatius), donant-nos aquesta interpretació: el Regne dels cels avança amb força, amb “sant poder i energia magnífica que ha estat empenyent les fronteres de les tenebres” i, mentre això passa, “homes violents o rapinyaires han estat tractant de saquejar-lo” (A. D. CARSON, *The Expositor's Bible Commentary With the New International Version: Matthiew*, pàgs. 266, 267).

Aquesta interpretació sembla estar en harmonia amb la resta de l'Evangelí de Mateu. De fet, aquesta interpretació capta el quadre ampli, més gran, el de la lluita entre la llum i les tenebres, entre Crist i Satanàs: un tema bíblic en general, però que és explícit en el Nou Testament. Hi ha una guerra, visible i invisible, que tots experimentem cada dia, i on tots estem involucrats i triem un bàndol, sense importar quant del que succeeix entenem. Això és viure enmig de la Gran Controvèrsia.

LA COSMOVISIÓ BÈL·LICA

Qualsevol que sigui el significat definitiu de Mateu 11:12, com vam veure ahir, el text revela la realitat de la Gran Controvèrsia. Descriu una contesa, una batalla, i com sabem per altres textos bíblics, aquesta batalla és, en la seva essència, la que es desenvolupa entre Crist i Satanàs.

Llegeix els següents textos sobre la realitat de la Gran Controvèrsia. De qui ens parla?

Mateu 12:25-29

Isaïes 27:1

1 Joan 5:19

Romans 16:20

Gènesi 3:14-19

Efesis 2:2; 6:10-13

Aquests són uns pocs dels molts textos, tant de l'Antic Testament com del Nou Testament, que es refereixen al que un teòleg contemporani (no adventista) ha anomenat “la Cosmovisió bèl·lica”, la idea de que hi ha engegat un combat entre poders sobrenaturals al cosmos, una guerra on tothom, d'una manera o altra, hi estem involucrats. Aquesta idea, per suposat, no és nova pels adventistes del setè dia. Ha estat part, des dels primers dies, de la teologia de la nostra església; en realitat, els nostres pioners la van sostenir fins i tot abans que la nostra església estigués oficialment organitzada.

De quina manera veus expressada la realitat d'aquesta contesa en la teva pròpia vida? Com es manifesta en les decisions que has de prendre, i en les temptacions que afrontes? De quina manera la comprensió de la realitat d'aquest conflicte t'ajuda a prendre les decisions correctes i a resistir la temptació?

QUAN LA BATALLA ES TORNA PERILLOSA

Com ja hem vist, les paraules de Jesús a Mateu 11:12, tot i que són molt profundes, revelen el fet que el Regne de Déu no s'establirà sense una lluita o una contesa. Aquesta lluita, entenem, és la Gran Controvèrsia, que s'ha estat lliurant en el passat, encara continua i seguirà fins a la destrucció final del pecat, de Satanàs i dels perduts. A vegades, pot arribar a ser una lluita molt perillosa.

En el context del que el mateix Jesús va dir en Mateu 11:12, veiem la realitat de la Gran Controvèrsia i de com de perillosa pot arribar a ser.

Llegeix Mateu 11:1 al 12. De quina manera veiem la realitat de la Gran Controvèrsia, que aquí es desenvolupa en diversos nivells? És a dir, de quina manera la noció de la Gran Controvèrsia ens ajuda a comprendre el que està succeint aquí?

Per començar, qui creiem que va inspirar als dirigents a empresonar a Joan? Aquí podem veure l'intent de Satanàs no només per detenir a Joan, sinó també per desanimar a Jesús. Després de tot, si Joan, el precursor de Jesús, va trobar aquest destí, què és el que podia esperar Jesús?

A més, no hi ha dubte que Satanàs podria haver aconseguit que els seguidors de Jesús i de Joan es preguntessin: *Si aquest Jesús de Natzaret pot fer tantes coses meravelloses i té tant poder, llavors, per què permet que un home tan fidel i bo com Joan, el seu cosí, es podreixi en una presó?*

Mes encara, i qui creus que estava posant dubtes a la ment de Joan? *Per què estic aquí? Per què ell no m'allibera?* Per això, no sorprèn que preguntés: “Ets tu el qui ha de venir, o n'esperarem un altre?” (Mateu 11:3). Recorda: aquest és el mateix Joan que va batejar a Jesús, que “va veure com l'Esperit de Déu davallava com un colom i venia a posar-se damunt d'ell” (Mateu 3:16), i que havia escoltat la veu del cel que declarava: “Aquest és el meu Fill, l'Estimat, en qui m'he complagut” (Mateu 3:17). I això no obstant, ara, després de tot el que li havia passat, es va omplir de dubtes. I per suposat, per dolenta que fos la situació de Joan, es tornaria pitjor (almenys a curt plaç), fet que augmentaria els seus dubtes (Marc 6:25-28).

Si hi ha quelcom que ara et faci dubtar, en què et pots concentrar, meditar i pregar, que expulsarà els dubtes i t'ajudarà a veure totes les raons meravelloses que tens per confiar en la bondat de Déu?

CAUSA PERDUDA

En tota la història, els homes han empres guerres. Quelcom a la naturalesa humana fa que les persones d'un grup desitgin saquejar i massacrar a un altre grup. L'escriptora britànica Katherine Tait va escriure un llibre sobre el seu pare, el filosof Bertrand Russell. En aquest, parla de la preocupació que Russell sentia, a principi de la Primera Guerra Mundial, a causa de l'eufòria que es copsava als carrers davant la perspectiva d'una guerra contra Alemanya. “Ell havia crescut amb una optimista confiança victoriana en el progrés automàtic; amb la seguretat que el món sencer, al seu propi ritme, prendria el savi camí emprés pels anglesos, i passaria de l'antiga brutalitat a viure voluntàriament sota un govern civilitzat. Llavors, de cop i volta, va trobar que els seus estimats compatriotes ballaven pels carrers davant la perspectiva de massacrar gran quantitat d'altres éssers humans que, per casualitat, parlaven alemany” (*My Father Bertrand Russell*, pàg. 45). Multiplica aquesta mateixa idea al llarg de la història i entre quasi tots els pobles, i veuràs la realitat de la naturalesa caiguda de l'home amb les seves tràgiques i greus conseqüències.

A la majoria de les guerres humanes, ningú sap per endavant el resultat. La gent va a la batalla sense saber si estarà al costat dels vencedors o dels perdedors.

A la “Cosmovisió bèl·lica” del nostre cosmos, tenim un gran avantatge: ja sabem el costat que ha guanyat. Crist va obtenir la victòria decisiva en favor nostre. Després de la Creu, no hi ha cap dubte sobre qui és el Vencedor i qui pot compartir els fruits d'aquesta victòria. En realitat, la de Satanàs és una causa perduda.

**Què ens diuen els següents versicles en referència al resultat de la Gran Controvèrsia?
Hebreus 2:14; 1 Corintis 15:20-27; Apocalipsi 12:12; 20:10.**

Així com Satanàs va perdre la guerra al cel, també va perdre la guerra a la Terra. Però, amb odi i desig de venjança, encara procura devorar a tothom que pugui (*veure* 1 Pere 5:8). Encara que la victòria de Jesús és completa, la batalla segueix rugint i la nostra única protecció es col·locar-nos al costat vencedor. Les eleccions que cada dia prenem, ens posen al costat guanyador, on la victòria està assegurada per a nosaltres, o del costat perdedor, on és segura la derrota? El nostre destí etern depèn de la resposta que donem a aquesta pregunta.

PER ESTUDIAR I MEDITAR: Qui de nosaltres no sap que la Gran Controvèrsia és una realitat? Sabem d'aquesta guerra perquè cada dia la sentim dins nostre. Vivim amb ansietat i dolor en un món maleït. Un món on una serp no es limita a un arbre enmig d'un jardí, sinó on el jardí sencer ha estat envaït per serps, amb temptacions que es presenten de moltes maneres, i que entrampen a qui no és diligent en la fe i l'oració. No és estrany que Jesús diguera: “Vetlleu i oreu” per a que no caiguem en un dels molts paranys que ens esperen. I, de tots aquests paranys, potser el més perillós pel cristià sigui el que diu “Quan sucumbeixis a la temptació, has anat massa lluny. Déu no et donarà la benvinguda de retorn als seus braços”. Qui no ha escoltat, alguna vegada, aquest murmuri a les seves oïdes? En certa manera, aquest sentiment és correcte: quan caus en la temptació, encara que només sigui una sola vegada, has anat massa lluny per a tornar vers tu mateix. Per aquesta raó, Jesús va venir i va obtenir victòria per a nosaltres, on tots hem fracassat; i després ens ofereix el seu triomf. D'això tracta l'evangeli: Jesús fa per a nosaltres el que mai podríem fer nosaltres mateixos. I cada dia, a cada moment, tenim que elegir posar-nos del seu costat; i ho fem a l'obeir la seva Paraula i reclamant les promeses de victòria que ens va assegurar que poden ser nostres, depenent en tot moment dels seus mèrits en favor nostre com la seguretat de la nostra salvació.

PREGUNTES PER DIALOGAR:

1. Quines són les altres realitats físiques que existeixen al nostre voltant i, així i tot, són completament inaccessibles pels nostres sentits? A més, de quina manera hauria d'ajudar-nos aquesta realitat a obrir les nostres ments a l'existència d'altres forces i poders que no podem veure? En quin sentit percebre l'invisible ens ajuda a comprendre la realitat de la Gran Controvèrsia?
2. Molts cristians no creuen o no tenen cap idea de la cosmovisió de la Gran Controvèrsia. Quines raons podrien tenir ells per no veure-la? Quins arguments podrien plantejar contra ella, i com els hi respondríem? Si tinguessis que donar a algú un estudi sobre la Gran Controvèrsia, quins textos utilitzaries?
3. De quina manera tractes amb la pregunta de per què encara estem aquí, sent que Jesús va guanyar la victòria a la Creu fa tant de temps? Després de la seva mort, resurrecció i ascensió, per què Jesús no va tornar de seguida i va destruir al diable d'una vegada per totes?

DESCANS EN CRIST

Dissabte 30 d'abril

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 11:28-30; 21;1, 2;
Lluc 14:1-6; Joan 5:9-16; Mateu 12:9-14; Isaïes 58:7-13.

PER MEMORITZAR:

**“Veniu a mi tots els qui esteu abatuts i afeixugats, que jo us donaré repòs”
(Mateu 11:28).**

“Crist va ser el representant viu de la Llei. A la seva vida no s'ha trobat cap violació dels seus sants preceptes. Davant una nació de testimonis que buscaven ocasió per a condemnar-lo, va poder dir sense contradir-se: ‘Qui de vosaltres em convenç de pecat?’” (*DTG 254*).

La vida de Jesús reflexava plenament el significat de la Llei de Déu, els Deu Manaments. Ell era la Llei de Déu viscuda en la humanitat, en carn humana. D'aquesta manera, a l'estudiar la seva vida, aprenem què significa guardar els Manaments, i com fer-ho sense que això esdevingui un legalisme sec i sense vida.

I, per suposat, entre aquests manaments, hi ha el quart, el manament del dissabte.

Aquesta setmana, al seguir estudiant Mateu, considerarem algunes de les controvèrsies sobre el dissabte i veurem, en la vida de Jesús, una manifestació del que significa guardar el dissabte. Donat que la Llei és un reflex del caràcter de Déu i Jesús va encarnar la Llei, llavors, al saber com va guardar Crist el quart Manament i el que va ensenyar respecte a aquest, podem aprendre més sobre el caràcter de Déu i la manera que podem reflexar aquest caràcter en la nostra pròpia vida.

EL LLEUGER JOU DE CRIST

A Mateu 11:20 al 27, Jesús va començar amb una forta recriminació a algunes de les ciutats de Galilea que van rebutjar el seu ministeri. El que fa tan terrible la reprensió, i el seu advertiment de condemnaió, és que aquestes ciutats havien tingut la oportunitat de conèixer la veritat. El, la veritat (Joan 14:6), havia caminat entre ells encarnat. I si això no era suficient, també havia realitzat allà “la majoria dels seus miracles” (Mateu 11:20); però van refusar penedir-se. En realitat, els hi va dir que si “els miracles” (versicle 23) que havia fet a Cafarnaüm s'hagueren fet a Sodoma, llavors “hauria durat fins avui”. Amb altres paraules, ells eren pitjors que els sodomites.

Immediatament després d'això, en els versicles 25 al 27, Jesús va començar a orar al Pare, agraint-li, i després parlant sobre l'estreta relació entre tots dos. També reconeix tot el que el Pare li havia donat; el que demostra en un cert sentit, molt clarament, per què el seu rebuig a aquelles ciutats era tan tràgic.

Llegeix Mateu 11:28 al 30. Què vol dir Jesús aquí, i per què en aquest precís moment?

Després de denunciar la incredulitat i reafirmar la seva íntima relació amb el Pare, Jesús ofereix repòs en ell a tots els que estan cansats. Amb altres paraules, els hi està dient a les persones que no cometin el mateix error que van cometre els qui el van rebutjar. Ell té l'autoritat i el poder de fer el que diu, i ell diu que, a l'anar a ell, trobaràs descans per a la teva ànima. Donat el context, aquest descans inclou pau, la seguretat de la salvació i l'esperança que no poden tenir aquells que el rebutgen.

Què més va voler dir Jesús? Quan va afirmar que ens donarà repòs? Significa lentitud? Significa no fer res? Per suposat que no. Jesús té una norma molt elevada per a nosaltres; això ho veiem al seu Sermó de la Muntanya. Però una relació amb Jesús no té la intenció que ens cansem. Al aprendre d'ell, a l'imitar el seu caràcter, podem trobar repòs de les moltes tasques i dificultats de la vida. I una expressió d'aquest descans es troba en guardar el dissabte.

De quines maneres experimentes la promesa que aquí Jesús ens ofereix? Què té a veure el ser de cor benigne i humil amb portar una càrrega lleugera?

INQUIETUD SOBRE UN DIA DE QUIETUD

Si, com alegen molts en el món cristià, el dissabte del setè dia va ser abolit, reemplaçat, superat, completat, etc., llavors, per què Jesús va ocupar tant de temps parlant sobre la manera de guardar el dissabte?

Llegeix els següents versicles. En aquestes escenes, quins eren els problemes en discussió, i quins *no* eren els problemes? Mateu 12:1, 2; Lluc 14:1-6; Marc 2:23-28; Joan 5:9-16.

Sabent que una de les raons per les quals Israel havia estat portat en captivitat a Babilònia va ser que la Nació havia profanat el dissabte, els fariseus volien impedir que això tornés a passar. Per això, van crear tota una sèrie de regles i normes sobre el que era acceptable fer o no en dissabte, per protegir la santedat del dia. Quines eren algunes d'aquestes regles?

Si una gallina posa un ou en dissabte, és bo menjar-lo? La majoria dels fariseus deia que si una gallina era ponedora, no estava bé menjar un ou posat en dissabte, perquè la gallina estava treballant. Però si la gallina es tenia només per engreixar-la i després menjar-la, era correcte menjar l'ou que hagués posat en dissabte perquè aquesta no era la seva tasca principal. (També es suggeria que estava bé menjar un ou posat en dissabte si després es matava a la gallina per haver transgredit el dissabte).

És correcte en dissabte mirar-se en un mirall? No, perquè si veies un cabell blanc, podries estar temptat a treure'l, i això seria com realitzar una collita, el que implicava violar el dissabte.

Si la teva casa s'incendia en dissabte, és correcte entrar per a salvar la roba? Només has de treure un joc de roba. Però si vesteixes un joc de roba, llavors pots treure un altre joc. (De pas, si la teva casa es presa del foc, no és bo demanar a un gentil que apagui el foc, però si el gentil ja està apagant el foc de totes maneres, això és bo).

És correcte escopir en dissabte? Pots escopir sobre una roca, però no sobre el terra, perquè això seria fer fang (que acostumava a utilitzar-se en les construccions).

Podem riure'ns, però com podem evitar fer el mateix, no només respecte al dissabte, sinó amb tots els altres aspectes de la nostra fe; és a dir, perdre de vista el que realment és important i concentrar-nos, en canvi, en allò trivial?

LA RESPOSTA DE JESÚS

Aquest era el clima en el que Jesús ministrava: rígides impossibilitats exigides per a l'observança del dissabte, que arruïnaven el seu propòsit original. Hauria de ser un dia de descans del nostre treball; un dia per adorar a Déu i tenir companyonia amb altres creients (quelcom que no és fàcil fer en cap altre dia de la setmana); un dia on els nens saben que els seus pares estaran més disponibles per a ells; un dia per gaudir especialment per tot allò que el nostre Creador i Redemptor va fer per a nosaltres.

Llegeix Mateu 12:3 al 8 per veure com va respondre Jesús al pesat jou dels fariseus. Llegeix també 1 Samuel 21:1 al 6. Quin és, aquí, el raonament de Jesús?

Jesús els estava dient el que, més tard, va afirmar d'una manera molt més forta (*veure* Mateu 23: 23,24), per a que ells enfoquessin el que era realment important. Jesús repassa la història familiar del David fugitiu que va prendre del Tabernacle el pa que només haurien de menjar els sacerdots. En aquesta situació, la fam de David i dels seus companys era més important que el propòsit per al que estava destinat aquest ritual del Tabernacle. De la mateixa manera, la fam dels seguidors de Jesús era més important que els criteris d'observança del dissabte (respecte a realitzar la collita), que tenien un altre propòsit.

Jesús també va anomenar el treball dels sacerdots al Temple als dissabtes. El dissabte permetia l'obra del ministeri. De la mateixa manera, el dissabte permetia l'obra dels companys de Jesús perquè Jesús i la seva obra eren mes grans que el Temple.

Res del que va dir aquí Jesús, o en qualsevol altre lloc, respecte a l'observança del dissabte, disminueix d'alguna manera el mandat diví de guardar-lo. Estava procurant alliberar-los no del dissabte, sinó de les regles sense sentit que amagaven el que hauria de ser el dissabte, una expressió del repòs que tenim en Crist com el nostre Creador i Redemptor.

“En els dies de Crist, el dissabte havia estat tan pervertit que la seva observança era reflex del caràcter d'homes egoistes i arbitraris, més que no pas el caràcter de l'amant Pare celestial” (DGT 250). Considera les teves accions, i pregunta't que podries fer per reflectir més el caràcter del nostre Pare celestial, i menys el caràcter de l'egoisme i l'arbitrarietat.

VA SANAR EN DISSABTE

És molt interessant veure totes les vegades que els evangelistes registren incidents en dissabte entre Jesús i els líders religiosos. *Per què els quatre evangelistes haurien d'incloure nombrosos informes de la lluita que tenia Jesús amb els líders sobre l'observança del dissabte, si el dissabte estava destinat a ser abolit?* Els evangelis van ser escrits bastant després del ministeri de Jesús. Encara que els erudits estiguin dividits pel que fa a les dates exactes, la majoria d'ells els ubiquen uns vint o trenta anys després de la mort de Jesús. Aleshores, si el dissabte del setè dia havia estat reemplaçat pel diumenge (un argument freqüent), aquest canvi hauria d'haver estat almenys suggerit en algun dels informes de la vida de Jesús, cosa que no passa. Així, tenim una evidència poderosa que el dissabte no va ser abolit, canviat o superat, per cap mandat o conducta de Jesús registrats en els quatre evangelis. Al contrari, si en concentrem en els mandats i l'exemple de Jesús, els evangelis ens mostren la validesa contínua del dissabte.

Llegeix Mateu 12:9 al 14. Quin és aquí el problema, i per què aquest seria una altre motiu de contesa?

“Un altre dissabte, a l'entrar Jesús en una sinagoga, va veure allà a un home que tenia una mà paralizada. Els fariseus el vigilaven, desitjosos de veure el que anava a fer. El Salvador sabia molt bé que, al fer una guarició en dissabte, seria considerat com un transgressor, però no va dubtar a enderrocar el mur de les exigències tradicionals que envoltaven el dissabte [...]. Una màxima que era corrent entre els jueus era que al deixar de fer el bé, quan hio havia oportunitat, era fer el dolent; el descuidar salvar una vida humana era matar. Així es va enfrontar Jesús amb els rabins en el seu propi terreny” (DTG 252, 253).

Una altra vegada, Jesús estava procurant dirigir l'atenció de la gent al propòsit més elevat de la Llei i el que és la vida de fe. Aquests homes haurien deixat a aquell home amb el seu dolor i patiment abans que violar les seves pròpies regles humanes, que havien arribat a estar tan distorsionades que haurien tret a una ovella d'un clot en dissabte, però no haurien alleujat a un conciutadà del seu patiment.

Com de curosos hem de ser perquè la nostra pràctica de la fe no s'interposi en la manera que vivim la fe com Déu ens ha cridat a fer-ho.

OBSERVANÇA DEL DISSABTE

Com es veu clar als informes dels evangelis, Jesús no va abolir el dissabte. Si va fer quelcom, va ser restaurar el dissabte, alliberar-lo de les feixugues carregues que la gent havia posat sobre ell. Centenars d'anys després, els cristians seguien reposant i adorant en dissabte. L'historiador Sòcrates Escolàstic, del segle v, va escriure: “Quasi totes les esglésies per tot el món celebraven els sagrats misteris (el Sopar del Senyor) el dissabte de cada setmana; no obstant, els cristians d'Alexandria i de Roma, per raó d'alguna antiga tradició, refusaven de fer això” (*Ecclesiastical History [Historia Ecclesiastica]*, llibre 5, pàg. 289). No hi ha dubte: qualsevol que sigui la raó per la que tots aquests incidents es troben registrats als evangelis, no és per allunyar a ningú del dissabte.

Llegeix una altra vegada Mateu 12:12, i concentra't en la frase: “És permès de fer el bé en dissabte”*. Què significa això, no només en el context immediat que Jesús estava atenent sinó, en canvi, en el context major del que ha d'incloure l'observança del dissabte?

Tot i que la llei jueva permetia donar atenció mèdica en dissabte a una persona la vida de la qual estigués en perill, Jesús va anar més enllà. Les curacions, fins i tot les curacions que es podrien haver fet un altre dia, eren permeses en dissabte. Recordant això, considera el que Jesús diu més tard a Mateu: “Tot mestre de la Llei que s'ha fet deixeble del Regne del cel és semblant a un cap de casa que treu del seu tresor coses noves i coses velles”#. No hi ha dubtes: Jesús també estava traient tresors nous.

Llegeix Isaïes 58:7 al 13. El que s'expressa en aquest text, de quina manera ajuda a reflectir el que realment significa seguir al Senyor i viure els principis de la Llei, incloent-hi el dissabte? Com entenem la frase “reparador d'esberles”, especialment en el context dels missatges dels tres àngels?

* A l'original castellà, en versió de NVI: “*Está permitido hacer bien en sábado*”. (Nota del traductor).

Mateu 13:52 (BCI). A l'original castellà, en versió NVI: “*Todo maestro de la ley que ha sido instruido acerca del reino de los cielos es como el dueño de una casa, que de lo que tiene guardado saca tesoros nuevos y viejos*”. (Nota del traductor).

PER ESTUDIAR I MEDITAR: Algú va dir: “Amb religió o sense ella, hi hauran persones bones fent coses bones, i persones dolentes fent coses dolentes. Però per a que gent bona faci coses dolentes, això requereix religió”. Al segle XVII, el místic francès Blaise Pascal va advertir que “els homes no fan el mal de manera tan completa i tan alegrament com quan ho fan per convicció religiosa”. Encara que aquestes siguin declaracions un pel exagerades, lamentablement hi ha quelcom de veritat en elles. Aquesta veritat es pot veure en el context de la lliçó d'aquesta setmana, respecte als fariseus i el dissabte. “Quan Jesús va preguntar als fariseus si era lícit fer el bé o el mal en dissabte, salvar la vida o matar, els va fer confrontar amb els seus propis mals desitjos. Amb acerb odi desitjaven matar-lo mentre ell estava salvant vides i impartint felicitat a les multituds. Era millor matar en dissabte, segons ells es proposaven a fer, que guarir als aflagits com ell ho havia fet? Era més just tenir homicidi al cor en el dia sant que tenir vers tothom un amor que s'expressés en fets de misericòrdia?” (DTG 253, 254).

PREGUNTES PER DIALOGAR:

1. Què va voler dir Jesús quan va afirmar: “Vull misericòrdia i no sacrifici” (Mateu 12:7, *SBT*)? Al formular la teva resposta, considera també aquests versicles: Mateu 9:10 al 13, Osees 6:6 i Isaïes 1:11 al 17.
2. Per què, donada la poderosa evidència que tenim de les Escripures, creus que tants cristians, incloent-hi persones molt fidels que estimen a Jesús, refusen amb tanta fermesa el dissabte? Què podríem fer, a més de mostrar l'evidència de la Bíblia, que potser podria fer que aquestes persones estiguessin més obertes a la veritat del dissabte?
3. De quina manera observes el dissabte? De quina manera podries fer més per a obtenir una experiència més profunda i rica de la teva observança del dissabte?
4. Jesús va dir: “El meu jou és suau i la meva càrrega lleugera”. Fes-te la pregunta: De quina manera pots ajudar a minvar la càrrega i deslligar el jou dels qui t'envolten?

SENYOR DE JUEUS I GENTILS

Dissabte 7 de maig

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 14:1-21; Èxode 3:14; Mateu 14:22-33; Isaïes 29:13; Mateu 15:1-20, 21:28.

PER MEMORITZAR:

“Jo, Jehovà, t’he cridat en justícia, t’agafaré fort de la mà i et protegiré, i et posaré per mitjancer del poble, llum de les nacions” (Isaïes 42:6).

A Mateu 15:24, Jesús va dir explícitament: “Només m’han enviat per a les ovelles perdudes del poble d’Israel”. No hi ha dubtes que el ministeri de Crist, els anys encarnats, va ser dirigit majoritàriament vers la nació d’Israel.

Però, com mostra tota la Bíblia, Israel no era l’única cosa per la que Déu s’interessava. Déu va triar a Israel per poder beneir a tots els pobles de la Terra. “Així parla Déu, el Senyor, que ha creat el cel i l’ha desplegat, que aferma la terra i tot el que hi brota, queer dóna el respir a la gent que l’habita, i l’esperit als qui s’hi mouen. ‘Jo, Jehovà, t’he cridat en justícia, t’agafaré fort de la mà i et protegiré, i et posaré per mitjancer del poble, llum de les nacions, perquè obris els ulls dels cecs i treguis els presos de la masmorra, de la presó els qui jeuen a les tenebres” (Isaïes 42:5-7).

Mitjançant Israel o, amb més precisió, per mitjà del Messies que sorgiria d’Israel, Déu arribaria a tot el món. Aquesta setmana considerarem una mica més el que el Senyor va fer per arribar als qui necessitaven la salvació.

ALIMENTAR ALS FAMOLENCES

Un dels actes més coneguts de Jesús és l'alimentació dels cinc mil, “sense comptar ni dones ni infants” (Mateu 14:21). Però, com tot en el Nou Testament, aquesta història no va ocórrer sense un context que ens ajudi a comprendre encara més profundament el significat del que Jesús havia fet.

Llegeix Mateu 14:1 al 21. Què va succeir just abans de l'alimentació miraculosa? Quina funció va poder tenir aquest esdeveniment amb el que després va succeir?

Posa't al lloc dels deixebles. Joan el Baptista, clarament un home de Déu, acabava de ser decapitat. Ells ho sabien, perquè van ser els qui ho van dir a Jesús. Tot i que el text no ho diu, aquest fet hauria d'haver produït en ells un gran abatiment. Sens dubte, va posar a prova la seva fe. Però, després del que Jesús va fer immediatament a continuació, la seva fe hauria d'haver rebut un fort impuls, especialment després d'aquesta desil·lusió.

Però hi ha un significat molt més profund en aquesta història, no importa quant hagi augmentat la fe dels deixebles. L'acció de Jesús d'alimentar al poble jueu va recordar a tots el manà que Déu va proveir als israelites en el desert. “La tradició va sorgir dins el judaisme: que el Messies vindria en ocasió d'una Pasqua i que, juntament amb la seva vinguda, el manà començaria a caure un altre cop [...]. Així que, quan Jesús va alimentar als cinc mil just abans de la Pasqua, no hauria d'haver sorprès a ningú que la multitud comencés a especular si ell era el Messies, i si faria un miracle encara més gran: alimentar a tothom tot el temps restaurant el manà” (JON PAULIEN, *John: The Abundant Life Bible Amplifier*, pàgs. 149, 140).

Aquesta era exactament la mena de messies que el poble desitjava: un messies que contemplés totes les seves necessitats exteriors. En aquell moment, les multituds estaven llestes per fer rei a Jesús; però Jesús no va venir per a ser rei, i la seva negativa els va decebre molt. Ells tenien les seves expectatives i, quan aquestes no van ser satisfetes, molts es van allunyar de Jesús, fins i tot quan ell havia vingut a fer molt més del que estava dins de les seves expectatives limitades i terrenals.

■ De quines maneres poden ser massa limitades les teves expectatives del que Déu espera de tu?

SENYOR DE TOTA LA CREACIÓ

Després de l'alimentació miraculosa, Jesús va ordenar als seus deixebles que pugessin a la barca (Mateu 14:22). El volia que s'allunyessin del rebombori i de les pressions. Un bon mestre protegeix als seus estudiants del que encara no estan en condicions de gestionar. “Cridant als seus deixebles, Jesús els va ordenar que prenguessin la barca i que tornessin ràpid a Cafarnaüm, deixant que ell s'acomiadés de la gent [...]. Van protestar contra aquesta disposició; però aleshores Jesús els va parlar amb una autoritat que mai havia assumit en ells. Sabien que qualsevol oposició ulterior per part seva seria inútil, i en silenci van tornar vers la mar” (DTG 341).

Llegeix Mateu 14:23 al 33. Que revelen aquests versicles sobre qui era Jesús i la naturalesa de la salvació?

Un moment revelador va ocórrer quan els atemorits deixebles es pregunten qui és el que, caminant sobre el mar, s'acosta a ells. Jesús els hi diu: “Coratge! Sóc jo, no tingueu por!” (Mateu 14:27). La frase “sóc jo” és la traducció de la frase grega *egó eimi*. Aquest és el nom del mateix Déu (*veure* Èxode 3:14).

L'Escriptura repeteix moltes vegades que el Senyor està en el control de tota la naturalesa. El Salm 104, per exemple, mostra clarament que Déu no és només el Creador, sinó també el Sostenidor i que, mitjançant el seu poder, el món segueix existint i les lleis naturals operen. No hi ha aquí res que suggereixi el déu del deisme, que crea el món i després l'abandona. Jueus o gentils, tots devem la nostra existència continuada al poder sostenidor del mateix Senyor que va aquietar el mar (*veure també* Hebreus 1:3).

El crit de Pere: “Senyor, salva'm!” (Mateu 14:30) hauria de ser un ressò del nostre perquè, si el Senyor Jesús no ens salva, qui ho farà? En aquesta situació, Pere es sent indefens i va reflectir la manera en que ens sentim front al que el nostre món caigut ens posa al davant.

Pensa en com d'inútils som en realitat, en el sentit que estem a mercè de forces que són molt més grans que nosaltres i no podem controlar. De quina manera aquesta realitat ha d'ajudar-nos a enfortir la nostra dependència de Jesús?

EL COR DE L'HIPÒCRITA

“El Senyor ha dit: ‘Ja que aquest poble se m'acosta de paraula i m'honora de llavis enfora, mentre el seu cor es manté lluny de mi, i la reverència que em té és només un manament d'homes, una lliçó apresada’” (Isaïes 29:13). Encara que Déu està parlant a l'antic Israel, quin missatge hi ha aquí per a la nostra església d'avui? Quins són els dos principals problemes sobre els quals adverteix aquí el Senyor, i com podem assegurar-nos que no estem fent el mateix?

Molts segles després que Isaïes va escriure aquestes paraules, Jesús les anomena mentre es troba en una contesa amb els dirigents religiosos.

Llegeix Mateu 15:1 al 20. Aquí, quin és el problema específic, i com ho afronta Jesús?

En algun moment després que tornés a Cafarnaüm, Jesús va debatre amb els mestres jueus sobre el que contamina a l'home. Els mestres havien afegit a la llei tota mena de regles sobre la impuresa externa. Per exemple, un tenia que rentar-se les mans de certa manera. Però els deixebles de Jesús no es molestaven en seguir aquesta regla i, quan els escribes i els fariseus de Jerusalem van mostrar aquest fet, Jesús va respondre com ho va fer.

Amb poques paraules, Jesús condemna amb duresa el que tan fàcilment es converteix amb una trampa per a qualsevol: la hipocresia. Qui no ha estat culpable d'això en algun moment, condemnant (verbalment o amb el cor) a algú per un acte, tot i que estigui fent o hagi fet el mateix o quelcom pitjor? Tots tenim una tendència en veure les faltes dels altres, mentre que som cecs a les pròpies. Per això, ser un hipòcrita tendeix a ser quelcom natural per a tots nosaltres.

Tots odiam la hipocresia en els altres. A més, sempre és molt fàcil veure la hipocresia en els altres. De quina manera podem estar segurs que la nostra capacitat de veure la hipocresia en els altres no és senzillament una manifestació d'aquesta en nosaltres mateixos?

ENGRUNES DE LA TAULA

Després d'alimentar, sanar i predicar al seu propi poble, Jesús va deixar la regió dels jueus i va entrar a la regió dels gentils.

Llegeix Mateu 156:21 al 28. De quina manera hem d'entendre aquesta història?

No és una història fàcil, perquè no tenim el benefici del to de veu i les expressions facials. Primer, Jesús sembla ignorar a aquesta dona; després, les seves paraules semblen molt severes: “No està bé treure el pa dels fills per tirar-lo als gossos” (versicle 26).

Què passaria si parlessis així a una persona? Algú et demana si li pots donar algun dels teus caramels, i tu li respons: “No és bo llençar als gossos els meus caramels”. No faràs gaires amics, veritat? Però aquí hi han algunes coses que hem de considerar.

És cert que, en aquells temps, els jueus es referien als gentils com a gossos. Però aquí Jesús utilitza el terme grec més afectuós, “gosset” (o “cadell”^{*}), que es relaciona amb gossos domèstics que són alimentats des de la taula.

Aquesta dona cananea anomena a Jesús “Fill de David”. Això mostra la seva familiaritat amb el fet que Jesús era jueu. Com bon mestre, Jesús dialoga amb ella i la posa a prova. Craig Keener escriu: “Potser li demana que compregui la seva verdadera missió i identitat, perquè ella no el tracti com a un rodamón a qui els gentils apel·laven per fer alguna mena d'exorcisme. No obstant, ell la crida a reconèixer la prioritat d'Israel en el pla diví, un reconeixement que admet la seva dependència [...]. Podem comparar això amb el requeriment que va posar Eliseu a Naaman de banyar-se al Jordà, malgrat que ell preferia els rius Amanà i Parpar [...] el que en darrera instància va portar a Naaman a reconèixer al Déu i la terra d'Israel (2 Reis 5:17, 18)” (*The Gospel of Matthew: A Socio-Rhetorical Commentary*, pàg. 417).

És probable que aquella dona fos una grega de classe alta, una dona pertanyent a una classe social on els seus membres “de manera rutinària prenien el pa dels jueus empobrits que vivien prop de Tir [...]. Ara [...] Jesús inverteix la relació de poder, perquè el 'pa' que Jesús li ofereix pertany primer a Israel [...] aquesta 'grega' ha de demanar ajut a u jueu itinerant” (*Ibid.*).

Al dialogar amb aquesta dona, Jesús la dignifica: se'n va amb la seva filla sana i amb la fe encesa en el Fill de David.

* Per exemple, a la versió *BM*. (Nota del traductor).

SENYOR DELS GENTILS

Llegeix Mateu 15:29 al 39, i compara amb Mateu 14:13 al 21. Quines són les semblances i les diferències entre les dues històries?

Moltes persones no s'han adonat que als evangelis hi han dos serveis d'alimentació a multituds: el primer, per als jueus; el segon, per als gentils. En ambdós casos, Jesús té “compassió” de la gent.

És sorprenent, aquesta imatge de milers de gentils que apareixen per a ser ensenyats, estimats i alimentats per aquest jove rabí. Avui, mirant endarrere i entenent la universalitat de l'evangeli (després de tot, la major part de les persones que ara mateix llegeixen això no són jueus), podem perdre de vista com d'increïble i inesperat hauria d'haver semblat a la gent quelcom com això, tant a jueus com a gentils. Sense cap dubte, Jesús estava traient a cadascú de la seva zona de comoditat.

Però aquest sempre ha estat el pla de Déu, atraure a totes les persones de la Terra a ell. Un versicle sorprenent a l'Esriptura hebrea testimfica aquesta veritat: “No sou per a mi com la gent d'Etiòpia, vosaltres, fills d'Israel? [...] No vaig fer pujar jo els fills d'Israel del país d'Egipte, com els filisteus de Caftor i els sirians de Quir?” (Amós 9:7).

Déu, què està volent dir aquí? Que ell està interessat en els assumptes no només d'Israel, sinó també de tots els pobles; que està interessat en els filisteus? Una curiosa lectura de l'Antic Testament revela aquesta veritat una i altra vegada, tot i que es va anar enfosquin al llarg dels segles, de manera que quan es va formar l'església en temps del Nou Testament, molts dels primers creients van haver d'aprendre aquesta veritat bàsica.

Llegeix Romans 4:1 al 12. De quina manera l'evangeli i la seva universalitat són captats en aquests versicles?

PER ESTUDIAR I MEDITAR: Un cristià parlava a estudiants en un campus secular sobre la existència de Déu. Després d'utilitzar tots els arguments comuns, va prendre una direcció diferent: “Sabeu?, quan jo tenia la vostra edat, no creia en Déu. Quan alguna cosa em convenia que tal vegada Déu existia, em treia del cap aquesta idea. Però alguna cosa em deia que, si realment Déu existia, llavors –considerant la manera de com vivia– estava en un veritable problema”. A l'instant, l'actitud canviava. Dotzenes de consciències començaven a girar sobre elles mateixes. Era com si la temperatura a la sala hagués augmentat per la fricció darrera de tots aquests rostres ara incòmodes. Havia tocat un punt sensible. Aquests estudiants, que no eren cristians, potser gens preocupats pels Deu Manaments, sentien que no estaven bé respecte a la moral i que, si hi havia un Déu, ells tindrien que respondre per moltes coses. Com a cristians, hauríem d'estar en harmonia amb les normes morals de Déu i no sentir-nos incòmodes quan ens confronten amb la realitat d'un Déu moral. Això és per causa de la promesa de l'evangeli; perquè, quan som confrontats amb la nostra realitat pecaminosa, ens refugiem amb la justícia de Crist oferta per fe, “sense les obres de la llei” (Romans 3:28, *SBT*), i podem reclamar la promesa que “no hi ha cap condemnaió per als qui són en Crist Jesús, que caminem no segons la carn, sinó segons l'Esperit” (Romans 8:1, *SBT*). “Sense distinció d'edat, jerarquia, nacionalitat o privilegi religiós, tots estan convidats a venir a ell, i viure” (*DTG* 370).

PREGUNTES PER DIALOGAR:

1. Llegeix Mateu 16:1 al 12. Què creus que va voler dir Jesús quan va advertir: “Guardeu-vos del llevat dels fariseus i dels saduceus” (Mateu 16:6)? Els deixebles van pensar que Jesús es referia literalment al llevat. Durant la Pasqua, els jueus eren molt curiosos a l'hora d'eliminar el llevat; per això, ells van pensar que Jesús els estava dient que no compressin pa amb llevat. Però Jesús pensava en quelcom molt més profund. En que?
2. L'amor de Crist per a tots els pobles hauria de ser el missatge principal del cristianisme, ja que tots som pecadors que lluitem. Cap de nosaltres té esperança fora de Jesucrist. Però, a vegades, el missatge que enviem pot ser de crítica, arrogància i superioritat. Al seguir la conducció de Jesús com església, de quina manera podem mostrar la nostra compassió per totes les persones?

PERE I LA ROCA

Dissabte 14 de maig

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Gàlates 4:4; Hebreus 7:26; Mateu 16:13-20; Efesis 2:20; Mateu 16:21-27; 17:1-9.

PER MEMORITZAR:

“I vosaltres, qui dieu que sóc jo?” (Mateu 16:15).

“Des d'aleshores Jesús, el Crist, va començar a explicar als seus deixebles que havia d'anar a Jerusalem i patir molt a mans dels ancians, dels principals sacerdots i dels mestres de la Llei, ser mort i ressuscitar el tercer dia” (Mateu 16:21).

El Nou Testament és clar: Jesús havia de morir. En afrontar l'ombra amenaçant de la Creu, Jesús va pregar: “En aquest moment sento angoixa dins l'ànima, però, què puc dir? Pare, deslliura'm d'aquesta hora? Si justament jo he vingut per assumir aquesta hora!” (Joan 12:27). Aquest era el pla diví, concebut a la ment de Déu, fins i tot “des d'abans dels temps dels segles” (Titus 1:2, *SBT*; *veure també* 2 Timoteu 1:9).

Per això Jesús no va dir, senzillament, que patiria moltes coses, moriria i ressuscitaria al tercer dia; va dir que era *necessari* que afrontés aquestes coses. Donada la naturalesa de Déu, la santedat de la Llei i la realitat del lliure albir, la seva mort era l'única manera en la que la humanitat podria salvar-se de la penalitat de la transgressió.

Aquesta setmana veurem més de la història de Jesús, encara que ens concentrarem en Pere i la manera que va respondre al ministeri de Jesús, mentre aquest marxava vers la mort planejada des de “abans que el temps existís” (*BEC*)*

* A l'edició en espanyol: “antes de la creación” (*NVI*), (“abans de la creació”). (Nota del traductor).

“TU ETS EL CRIST”

Imagina't el que va significar per a Pere (havia estat amb Jesús quasi bé des d'un bon principi) presenciar un esdeveniment increïble rere l'altre: guaricions, expulsió de dimonis, alimentació de multituds, ensenyaments sorprenents, control sobre la naturalesa, resurrecció de morts i caminar amb ell sobre l'aigua. Quines preguntes (com “Per què Jesús va permetre que Joan el baptista tingués un final tant indigne?”) haurien estat a la ment de Pere quan veia coses que ningú mai havia vist? Després de tot, Jesús era Déu en carn humana, i va viure i va ministrar a la humanitat en la carn (Gàlates 4:4; Hebreus 7:26; Isaïes 9:6; Lluc 2:10, 11). Per això, els seus deixebles hauran tingut moltes experiències singulars.

Llegeix Mateu 16:13 al 17. Què va preguntar Jesús als seus deixebles? Què significa que Pere hagués estat, segons el registre, l'únic que el va respondre? Per què la seva resposta és tan vital?

La declaració de Pere sobre Jesús com “el Crist, el Fill del Déu Vivent” (Mateu 16:16) és un dels punts més significatius en totes les Escriptures. Pere el va anomenar “el Crist”, “l'Ungit”, i amb aquesta confessió estava dient (correctament) que Jesús era el Messies, el qui havia vingut en compliment de les promeses del pacte fet a Abraham; i després a Israel (*veure* Gàlates 3:16).

A més, Pere va proclamar a Jesús com el Crist en la regió de Cesarea de Filip. Aquesta era una regió gentil. En dies anteriors, Pere havia vist a Jesús ocupar-se no només dels jueus, sinó també dels gentils. Amb l'ajut de l'Esperit Sant, Pere va reconèixer que Jesús era algú molt més gran que un profeta, com altres suggerien. El seu ministeri s'estenia molt més enllà que el de Joan el baptista, d'Elies o de Jeremies. En realitat, abastava a tota la humanitat; per això, Jesús es va anomenar a ell mateix “Fill de l'Home”, mostrant la seva identificació personal amb tots els éssers humans. Pere encara havia d'aprendre molt sobre Jesús, i de la plenitud i universalitat del que havia vingut a fer.

Què ha fet Jesús a la teva vida que podries utilitzar per testificar als altres? Per què sempre és bo mantenir aquestes coses davant teu i compartir-les?

“SOBRE AQUESTA ROCA”

Immediatament que Pere va fer la valenta confessió de fe en Jesús com “el Crist, el Fill del Déu Vivent”, Jesús va dir quelcom en resposta a Pere.

Llegeix Mateu 16:17 al 20. Què li va dir Jesús a Pere, i de quina manera hem de comprendre el que això significava?

L'expressió “sobre aquesta roca” ha estat motiu de controvèrsia a l'església cristiana. Els catòlics [romans]* interpreten la “roca” com si fos el mateix Pere, al·legant que Pere va ser el primer Papa. Però els protestants, amb raó, rebutgen aquesta interpretació.

El pes bíblic de l'evidència s'inclina clarament a favor de l'idea de que la Roca és Crist mateix, i no Pere.

Primer de tot, en uns pocs llocs, Pere es refereix a Jesús, i no a ell mateix, amb imatges de roques (*veure* Fets 4:8-12; 1 Pere 2:4-8).

Segon, en tota la Bíblia es troba la imatge de Déu i de Crist com una roca; per contra, als humans se'ls descriu com dèbils i poc confiats. “Prou sap ell de què som fets, i es recorda que som pols” (Salms 103:14). “No poseu confiança en els homes principals, en un mortal que no pot salvar” (Salm 146:3) [“No confieu en els prínceps, en un fill d'Adam, en qui no hi ha salvació”, *SBT*]. Com també va escriure Joan en referència a Jesús: “I [Jesús] no necessitava que ningú li digués com són els homes: sabia prou bé què hi ha dins l'home” (Joan 2:25). I ell sabia, també, el què hi havia en Pere (Mateu 26:34).

En contrast, què ens indiquen aquests textos sobre qui és realment la Roca i sobre qui està edificada l'església? (1 Corintis 10:4; Mateu 7:24, 25; Efesis 2:20).

“Com de dèbil apareixia l'església quan Crist va pronunciar aquestes paraules. Tot just es componia d'un grapat de creients contra els quals es dirigia tot el poder dels dimonis i dels homes malvats; però els deixebles no havien de témer. Edificats sobre la Roca de la seva fortalesa, no podien ser enderrocats” (*DTG* 381).

Quina ha estat la teva pròpia experiència respecte a la fiabilitat i debilitat dels éssers humans?
Com pots utilitzar aquestes experiències per ajudar-te a dependre només de la Roca?

* [Text afegit pel traductor]. (Nota del traductor).

PERE COM SATANÀS

Llegeix Mateu 16:21 al 23. Per què Jesús va ser tan dur amb Pere d'una manera tan sobtada?

El problema de Pere no era que estigués tractant de protegir a Jesús, sinó que estava tractant de manipular a Jesús. Ja no seguia a Jesús, sinó que li estava dient a Jesús que el seguís.

Jesús va dir: “Fuig del meu davant, Satanàs!” (Mateu 16:23), perquè, com el mateix Satanàs al desert, Pere havia arribat a ser una amenaça per a la missió de Crist.

Marc 8:33 assenyala que, durant aquest intercanvi de paraules, Jesús es va girar i va mirar als seus deixebles. Ell havia vingut per a salvar-los. No seria temptat a fer una altra cosa i, realment, no per un dels seus propis deixebles, sense importar com de benintencionat aquest deixeble es pensava que era.

Tot i que Simó Pere havia crescut en el seu caminar, encara estava tractant de controlar les coses, incloent al mateix Jesús. En aquest sentit, Pere no era gaire diferent d'un altre deixeble, Judes, que tractava de manipular a Jesús i d'executar els seus propis plans segons el que pensava que el Messies hauria de ser. Però a diferència de Judes, Pere se'n va penedir profundament, i va estar disposat a ser disciplinat i perdonat.

Llegeix Mateu 16:24 al 27. Què va voler dir Jesús quan va afirmar: “Qui vulgui salvar la seva vida, la perdrà; en canvi, qui perdi la seva vida per causa meva, la trobarà” (versicle 25).

Vivim en una cultura que ens diu que siguem els nostres somnis, que ho sacrifiquem tot per tot allò que volem. Però Jesús ens diu el contrari; ens convida a renunciar als nostres somnis i a confiar-los a ell. Pere i els deixebles gradualment estaven aprenent el que és la veritable fe. La vertadera fe no és l'experiència entusiasta de perseguir el que més vols; quan deixes d'empaitar els teus somnis, estàs “perdent la teva vida”. I, al mateix temps, la estàs trobant.

Quines són algunes de les coses que vas tenir que perdre per a seguir a Jesús? Tal vegada en aquell moment semblaven molt importants, però, mirant endarrere, com les veus ara?

UNA MICA D'ÀNIM DEL CEL

Llegeix Mateu 17:1 al 9. Què va succeir aquí, i per què era molt important tant pel mateix Jesús com pels seus deixebles?

Jesús “havia viscut entre l'amor i la comunió del cel; però en el món que havia creat es trobava en solitud. Ara el Cel va enviar a Jesús els seus missatgers; no àngels, sinó homes que havien suportat patiments i tristeses, i podien simpatitzar amb el Salvador a la prova de la seva vida terrenal. Moisès i Elies havien estat col·laboradors de Crist. Havien compartit el seu anhel de salvar als homes [...]. Aquests homes, escollits abans que qualsevol àngel que envoltés el Tron, havien vingut per a conversar amb Jesús sobre les escenes dels seus patiments, i per a consolar-lo amb la seguretat de la simpatia del cel. L'esperança del món, la salvació de tot ésser humà, va ser el tema de l'entrevista” (DTG 391).

Com de fascinant és que Jesús, el Fill de Déu, en la seva humanitat tingués la necessitat de consol i ànim d'aquests homes, que van tenir la seva pròpia quota de patiment i desànim. Lluc registra que ells van parlar amb ell sobre “la partença que ell anava a complir a Jerusalem” (Lluc 9:31). Fixa't amb la paraula *complir*^{*}, una evidència més de que la mort de Jesús era necessària per a la salvació de la humanitat. Amb tant en joc, no és estrany que el Cel veies la necessitat i els envies per a donar ànims.

A més, sumat a tot el que ells ja havien vist i escoltat, Pere, Jaume i Joan van tenir encara més raons per a creure. La veu que va sortir del nuvol certament que deuria animar-los molt, després que ells van vèncer el seu temor inicial. També, què revelador és que Mateu digui que Jesús “s'hi acostà, els va tocar i els digué: ‘Alceu-vos, no tingueu por’” (Mateu 17:7). Tot i estar envoltat de tot el que estava per enfrontar, Jesús dóna consol i anima als seus deixebles.

No importa qui haves estat o com de fortes són la teva fe i el teu compromís; en algun moment, tots necessitem que ens animin. Això també significa que algú que coneguis pot tenir necessitat del mateix. A qui coneixes que li pots donar una mica d'ànims ara mateix?

* A l'edició en espanyol, hi ha aquest text: [“llevar a cabo” (NVI)], (“dur a terme”). (Nota del traductor).

JESÚS I L'IMPOST DEL TEMPLE

Llegeix Mateu 17:24 al 27. Què succeeix aquí, i què ens diu això referent a Jesús?

Encara que es requeria de tots els jueus que paguessin l'impost del Temple, els sacerdots, els levites i els rabins hi estaven exempts. D'aquesta manera, aquesta pregunta sobre si Jesús havia pagat l'impost del Temple era també un desafiament al seu ministeri.

Ellen White escriu que Pere va perdre una oportunitat per testificar en aquesta ocasió sobre l'autoritat absoluta de Crist. “Per la seva resposta al cobrador, de que Jesús pagaria el tribut, va sancionar virtualment el fals concepte que de ell estaven tractant de difondre els sacerdots i els governants [...]. Si els sacerdots i els levites estaven exempts per la seva relació amb el Temple, amb quanta més raó aquell per a qui el Temple era la casa del seu Pare” (*DTG* 400, 401).

Podem aprendre molt de la resposta de Jesús a Pere. En lloc d'humiliar-lo, Jesús li explica suaument el seu error. Més encara, Jesús s'adapta al camí que Pere havia pres, d'una manera molt creativa. En comptes de, senzillament, pagar el tribut –i amb això reconèixer la seva obligació de fer-lo–, Jesús va aconseguir diners d'una altra part: de la boca d'un peix.

Aquest miracle és inusual; és l'única vegada que Jesús realitza un miracle aparentment per al seu propi benefici. Però aquest no era el propòsit. Per contra, el miracle era una demostració, per a tothom, de l'autoritat de Jesús no només sobre el Temple, sinó també sobre tota la creació. Des d'un punt de vista humà, podem, si més no, començar a comprendre com Jesús va poder realitzar aquest miracle? De totes les coses que Pere havia vist, pots imaginar-te el que hauria d'haver passat per la seva ment quan va llençar l'ham, va capturar el seu primer peix i va trobar la quantitat exacte que necessitaven per a pagar el tribut del Temple? (*Veure* Isaïes 40:13-17).

Malgrat no hi havia necessitat que Jesús i els seus deixebles paguessin el tribut del Temple, Jesús va fer que el paguessin de totes maneres, per tal d'evitar una controvèrsia innecessària. De quina manera podem aprendre a reduir situacions agudes, especialment sobre coses que no són absolutes, per a evitar conflictes innecessaris?

PER ESTUDIAR I MEDITAR: La història de com Pere va obtenir el diner –la quantitat exacta– del primer peix que va pescar és tan extraordinària que alguns erudits han tractat d'eliminar-la. Només és un “conte popular”, m una aguda història, i res més. Però aquesta és una solució totalment inadequada. És clar, en contrast amb altres menes de miracles –per exemple, sanar malalts, donar visió als cecs, ressuscitar morts, alimentar als famolencs–, aquest és d'una naturalesa diferent. A la Bíblia, a més, tenim una destrala que sura (2 Reis 6:2-7); i un velló mullat en sòl eixut, i eixut en sòl humit (Jutges 6:36-40). Per això, no és d'una naturalesa desconeguda en la Escriptura. Per què Jesús no li va donar directament a Pere el diner per pagar el tribut, en comptes de fer quelcom de sorprenent a fi de resoldre un petit problema? El text no ho diu. Però això ens mostra l'increïble poder de Déu, que no ha de sorprendre'ns ja que durant tot el temps veiem evidències de l'increïble que és tot. La nostra existència, tot i que molt més petita que el cosmos visible, és una sorprenent manifestació del poder del nostre Déu. Si Déu pot crear el cosmos, una moneda específica a la boca d'un peix específic no era res. Encara que escrit en un context diferent, Pau ho presenta així: “Oh profunditat de la riquesa i de la saviesa i del coneixement de Déu! Com són d'inescrutables els seus judicis i d'inexplorables els seus camins!” (Romans 11:33, *SBT*). L'informe de Mateu és tot just una manifestació més d'aquesta veritat.

PREGUNTES PER DIALOGAR:

1. La lluita de Pere de sotmetre la seva voluntat a Déu és també la nostra lluita. Una metàfora poderosa d'aquesta lluita apareix a Malaquies 1, on Déu demana als jueus que portin el seu millor bestiar per als sacrificis. “Porteu *l'animal* robat, o el coix, o el que està malalt, i veniu a fer l'ofrena. He d'acceptar això de la vostra mà?, diu Jehovà” (Malaquies 1:13). Per què l'interessaria a Déu la mena de sacrifici que li portem? Perquè ell vol que li entreguem el que més desitgem mantenir. A quines coses més t'afermes? Com pots deixar anar aquestes coses i entregar-les al Senyor?
2. Pensa la manera que Jesús va resoldre el problema del tribut del Temple. En comptes d'empitjorar la situació, ell la va enfrontar amb calma. Això, què ens ensenya sobre els conflictes quotidians que ens podem trobar? Com saps quan és temps de parlar, i quan és millor guardar silenci?

ÍDOLS DE L'ÀNIMA (I ALTRES LLIÇONS DE JESÚS)

Dissabte 21 de maig

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Eclesiàstes 9:10; Mateu 18:1-4; 21-35; 19:16-30; Gàlates 3:21, 22; Mateu 19:27.

PER MEMORITZAR:

“En aquell moment vingueren els deixebles a Jesús, dient: Qui és, doncs, el més gran en el regne dels cels?”* (Mateu 18:1, SBT).

Com éssers humans, som producte de l'ambient i la cultura. Donen forma als nostres valors, creences i actituds. No importa si has crescut en una àrea metropolitana o en un llogaret sense aigua potable, la cultura i l'ambient amb els que vas créixer han influenciat de manera important en fer de tu elm que ets. I fins i tot si et moguessis en un ambient del tot diferent, aquell on et vas criar ja t'ha deixat una marca que t'acompanyarà tota la vida.

És de lamentar que la majoria dels ambients i les cultures actuïn en contra els principis del Regne de Déu. Aquest és un món caigut; els valors, la moral i els costums són un reflex d'aquesta situació, i no podria haver estat d'una altra manera. Així que tampoc és fàcil per a nosaltres fixar-nos en aquest fet, justament perquè estem immersos en aquest ambient.

El propòsit de l'obra de Déu als nostres cors és revelar els valors, la moral i les normes del Regne de Déu. Com veurem, aquests ben sovint difereixen en gran mesura d'aquells en els que hem nascut i vam estar criats. Els deixebles havien d'aprendre aquestes lliçons, i també ho hem de fer nosaltres.

* “Aleshores els deixebles s'acostaren a Jesús i li van dir: ‘Qui és més important en el Regne del cel?’” (BEC). (Nota del traductor).

LA GRANDESA DE LA HUMILITAT

Qui no aspira a la grandesa? És a dir, qui no vol ser important o fer coses grandioses? Aquest desig no sempre sorgeix de l'egoisme, de l'ego o de l'arrogància. Podries estar complint de la millor manera possible en el que has de fer, esperant que la teva tasca i el teu esforç siguin de benedicció per altres. (*Veure també* Eclesiastès 9:10).

Però el problema apareix a l'intentar definir “grandesa” [o “importància” si utilitzem la *BEC*]. És molt fàcil per a les nostres ments caigudes comprendre aquests conceptes de manera molt diferent de la visió de Déu.

Llegeix Mateu 18:1 al 4. D'acord amb Jesús, què és la veritable grandesa? Com l'hem d'entendre per poder-la aplicar a la nostra vida?

Per definir la veritable grandesa, Jesús va cridar a un nen i el va posar al seu costat i va dir que “qui s'humiliï com aquest nen, aquest és el més gran en el regne dels cels”* (Mateu 18:4, *SBT*). Jesús no va parlar sobre ser un gran predicador, o un gran empresari, ni tan sols un gran filantrop. La grandesa, a ulls de Déu, és el que som per dins, no pas el que fem exteriorment (tot i que el que està dins impacta en el que fem externament).

Fixa't que Jesús defineix la grandesa d'una manera que la majoria de les persones no ho fa. Perquè, qui desperta un dia i decideix que la grandesa que ell vol a la vida és ser tan humil com un infant? És estrany aspirar a quelcom com això, però això només es deu a que estem saturats dels principis, les idees i els conceptes del món.

Què significa ser humil com un nen petit? Un dels indicadors és l'obediència: acceptar la Paraula de Déu abans que la teva pròpia voluntat. Si a la teva vida et trobes en el camí equivocat, és perquè estàs en el teu propi camí. La solució és senzilla: humiliat i torna al sender de Déu, obeint la seva paraula. Si Adam i Eva s'haguessin mantingut humils, no haurien pecat. És interessant notar que l'arbre de la vida i l'arbre del coneixement estaven tots dos al mig de l'hort. Sovint la vida i la destrucció no estan separades per molta distància. La diferència és la humilitat.

Quines són algunes actituds i idees que sostenim només per estar en contacte amb el món, i que estan en conflicte amb la Paraula de Déu? Porta la teva resposta a la classe el dissabte.

* “qui es farà petit com ara aquest infant, serà el més important en el Regne del cel” (*BEC*). (Nota del traductor).

LA GRANDESA DEL PERDÓ

Una de les pitjors conseqüències de la Caiguda es veu en les relacions interpersonals. Des d'Adam donant-li la culpa a Eva (Gènesi 3:12) fins ara, la nostra raça ha estat arrasada i degradada per conflictes entre persones, no només en el món sinó també a l'església.

Llegeix Mateu 18:15 al 35. Què ens ensenya aquí Jesús? No obstant, per què ben sovint no seguim els seus consells?

Afrontem-ho: és més fàcil queixar-nos per darrera d'una persona que anar directament a ella i resoldre el problema. Per això no ho fem, malgrat el que ens ha dit el Senyor al respecte. Jesús ens ensenya anar directament a qui ens va ferir i intentar restaurar la relació. Si la persona no és receptiva, hi ha instruccions addicionals.

“Perquè on n'hi ha dos o tres de reunits en el meu nom, allí sóc jo, enmig d'ells” (Mateu 18:20). Considera el context d'aquest versicle: té a veure amb la disciplina i la restauració de l'altra persona. (Tendim a aplicar aquest text més àmpliament).

Jesús diu que l'Esperit Sant està present quan un petit grup tracta de restaurar a un creient. Aquesta és la bonica obra de la Redempció. I comença en fer allò correcte amb humilitat i parlar directament amb algú que t'ha ferit. Això és un altre exemple de grandesa en qui actua així.

Llegeix Mateu 18:21 al 35. Quin punt vital presenta Jesús?

Quan Jesús indica “perdonar setanta vegades set”, està dient que mai hem de deixar de perdonar a algú. Jesús parla de la necessitat del perdó no només per al benefici dels altres, sinó d'un mateix. Considera la paràbola que va presentar per establir això. Se'ns pot perdonar per moltes coses; d'això tracta l'evangeli: del perdó (*veure* Èxode 32:32; Fets 5:31; Colossencs 1:14). Però si no perdonem als altres de la manera en que Déu ens ha perdonat, enfrontarem greus conseqüències.

Per què és important meditar sobre la Creu i el perdó que se'ns ha estat donat per mitjà d'ella? Si Déu va fer això per a tu, si això és el que es va necessitar per a perdonar-te, com pots aprendre a perdonar als altres, per molt impossible que et sembli aquest perdó?

ÍDOLS DE L'ÀNIMA

Llegeix Mateu 19:16 al 30. Com a cristians del Nou Testament, de quina manera avui hem de relacionar-nos amb aquesta història? Quines lliçons podem obtindre'n?

Encara que no es digui gran cosa d'aquest home, hi han alguns punts que sobresurten. A l'Evangeli segons Lluc 18:18 se'ns diu que era “una persona important” (*BEC*), “un dirigent” (*SBT*), “un home important” (*BCI*) que tenia riqueses i que era un seguidor molt escrupolós de la Llei de Déu. Veiem que va percebre que li mancava quelcom a la seva vida. Ens fa recordar una mica la història de Martí Luter; tot i que era un monjo pietós, el seu interior no estava satisfet amb la seva vida espiritual i lluitava amb la certitud de la salvació. En tots dos casos, tenien la percepció de l'existència, entre ells i Déu, d'una gran bretxa que no podia ser omplerta amb les seves obres externes.

“Aquest príncep tenia en gran estima la seva pròpia justícia. No suposava, en realitat, que fos deficient en quelcom, però no estava completament satisfet. Sentia la necessitat de quelcom que no posseïa. Podria Jesús beneir-lo com havia beneït als infants i satisfer la necessitat de la seva ànima?” (*DTG 477*).

Algunes persones poden al·legar que, en aquesta història, Jesús està ensenyant que rebem la vida eterna sobre la base de les nostres bones obres. No diu a Mateu 19:17: “Si vols entrar en la vida, guarda els manaments”? Si aquest fos l'únic text sobre el tema, algú podria presentar aquí els seus arguments. Però molts altres textos, especialment els escrits de Pau, ensenyen que la Llei no ens salva sinó que, més aviat, assenyala la nostra necessitat de salvació (*veure* Romans 3:28; Gàlates 3:21, 22; Romans 7:7). Però Jesús volia guiar a aquest home per a que veies la seva pròpia necessitat de quelcom més del que estava fent. Després de tot, si només el guardar la Llei poguera salvar-nos, llavors el jove ja hauria estat salvat, ja que era escrupolós en guardar-la. L'evangeli necessita penetrar al cor, i els ídols de l'ànima i qualsevol cosa que sigui un obstacle per a la nostra relació amb Déu han de desaparèixer. En aquest cas, era el diner. Jesús es va fixar en com de difícil és que un ric pugui salvar-se; i no obstant, poc després, Lluc registra una bonica història d'aquest mateix esdeveniment (*veure* Lluc 19:1-10).

Si estiguessis en la posició del jove ric i li fessis a Jesús la mateixa pregunta, què creus que et diria? Medita en las implicacions de la teva resposta.

D'AIXÒ, QUÈ EN TREURE'M PER A NOSALTRES?

Què succeeix immediatament després de l'incident amb el jove ric? “Llavors, Pere va respondre i li digué: Heus aquí, nosaltres ho hem deixat tot i t'hem seguit. Què hi haurà per a nosaltres, doncs?” (Mateu 19:27, *SBT*).

Al text no hi trobem res que ens digui què va originar aquesta pregunta, però fàcilment podria ser una resposta a l'allunyament del jove ric de Jesús. Pere, amb el que li va dir a Jesús, sembla que digui que a diferència d'aquest jove ric i d'altres que van rebutjar a Jesús o el van deixar després d'un temps, ell i els altres deixebles ho havien deixat tot per Jesús. Ells seguien fidels a Jesús, encara que fos amb un gran cost personal. D'aquesta manera, la pregunta és: *Què guanyem nosaltres amb això?*

Des de la perspectiva actual, podríem veure aquesta pregunta com una altra indicació de com de durs de cor i espiritualment maldestres eren els deixebles (i fins a un cert punt, això és cert). Per altra banda, per què no fer una pregunta com la de Pere? Per què no podia preguntar què obtindrien al seguir a Jesús?

Després de tot, la vida és dura, fins i tot per aquells que tenen el millor. Tots estem subjectes a traumes, a desenganys, al dolor de la nostra existència caiguda. Al segle XIX, un intel·lectual italià anomenat Giacomino Leopardi va escriure sobre com dominar la infelicitat dels éssers humans, dient que “mentre l'home senti la vida, també experimentarà manca de plaer i dolor”.

La vida, ben sovint, és una lluita, i allò bo en aquest món no sempre s'equilibra amb allò dolent. Per això la pregunta de Pere té sentit. *Perquè la vida és dura, quin avantatge tenim en seguir a Jesús? Què hem d'esperar per fer la mena de compromís que Jesús ens demana?*

De quina manera Jesús va respondre aquesta pregunta? (Veure Mateu 19:28-20:16).

Fixa't que Jesús no va reprendre a Pere per ser egoista ni res de semblant. Li va donar primer una resposta molt directa, i després, va dir la paràbola dels jornalers i el seu salari. Tot i que durant segles s'ha discutit el significat d'aquesta paràbola, el punt bàsic és clar: rebràs de Jesús allò que ell ha promès.

■ Si algú et demanés: “Què obtindràs per servir a Jesús?”, què li respondries?

“PODEM”

Per apreciar realment la història d'avui respecte a Jaume i Joan (i la mare d'ells) que trobem a Mateu 20:20 al 27, llegeix primer Lluc 9:51 al 56. Aquest darrer esdeveniment va ocórrer quan Jesús i els seus deixebles van anar primer a Jerusalem, pocs dies abans que Jaume i Joan preguntessin si podien seure's a la dreta i a l'esquerra de Jesús en el Regne.

Llegeix Mateu 20:20 al 27. Què ens diu Lluc 9:51 al 56 respecte a com de preparats estaven Jaume i Joan per asseure's a la dreta i a l'esquerra de Jesús?

Jaume i Joan, els Fills del tro*, encara estaven més preocupats pel seu propi futur que per la salvació dels qui els envoltaven, fins i tot després d'haver estat enviats a evangelitzar a les regions properes. En certa manera, aquesta història és semblant a la que ahir vam considerar, amb la pregunta de Pere sobre el què obtindria per seguir a Jesús.

Considera la resposta que Jesús va donar: “No sabeu pas el que demaneu. ¿Podeu beure la copa que jo he de beure?”# (Mateu 20:22). Amb altres paraules, identificar-se amb la futura glòria de Jesús significava, primer, identificar-se amb els seus patiments i la seva mort, quelcom que ells no havien previst ni estaven preparats per fer-ho. El fet que responguessin immediatament: “Podem” (Mateu 20:22, *SBT*) ens mostra que no sabien sobre què els estava advertint Jesús. Finalment aprendrien.

Aquí se'ns presenta un interessant contrast en el qual hem de pensar-hi. Com hem vist, se'ns ha promès coses meravelloses, inclús la “vida eterna” (Mateu 19:29), si seguim a Jesús. La Bíblia també deixa clar que, en aquest món, seguir a Jesús té un cost, a vegades molt gran. Jesús més tard va dir a Pere que ell moriria com a màrtir (*veure* Joan 21:18, 19). Molts creients al llarg de la història, i avui encara, han pagat un preu elevat per seguir a Jesús. De fet, seria de savis preguntar-nos què és el que no funciona bé en la nostra vida si no hem pagat un alt preu per seguir al Senyor. Però qualsevol que sigui el preu, és veritablement baix.

■ Què t'ha costat seguir a Crist? Pensa amb cura en les implicacions de la teva resposta.

* Marc 3:17. (Nota del traductor).

A *SBT*: “No sabeu el que demaneu. ¿Podeu beure el calze que jo he de beure i ser batejats amb el baptisme amb que jo sóc batejat?”. (Nota del traductor).

PER ESTUDIAR I MEDITAR: Al llarg dels segles, algunes persones han pres partit en favor del que a vegades s'ha anomenat la “lleï natural”. Encara que vingui sota moltes formes i maneres, es presenta la idea que és possible que del món natural sorgeixin principis morals que poden ajudar-nos a guiar les nostres accions. En certa manera, com a cristians que creiem que la naturalesa és el “segon llibre” de Déu, podem acceptar que hi ha *quelcom* de veritat en això. Per exemple, considerem el discurs de Pau a Romans 1:18 al 32 sobre el que la gent hauria d'haver après del món natural respecte a Déu. Tampoc hem d'oblidar que aquest és un món caigut, i que el veiem amb ments caigudes i corruptes, i podem obtenir de la naturalesa lliçons morals equivocades. Per exemple, una de les més gran ments de l'antiguitat, el filosof grec Aristòtil, al·legava en favor de l'esclavatge basant-se en la seva comprensió de la naturalesa. Per a ell, la naturalesa revelava dos grups de persones, dels quals un d'ells era “inferior als altres... com... una bèstia a un home”. Així, per a ells, “una vida d'esclava submissió és avantatjosa”. Aquest és només un dels molts exemples que podem trobar sobre la manera en que els principis mundans, i els seus valors i idees, entren en conflicte amb els principis del Regne de Déu. Per això mateix, sense importar d'on venim, necessitem estudiar la Paraula de Déu i aprendre d'ella la moral, els valors i els principis que han de governar les nostres vides. En realitat, res més és confiable.

PREGUNTES PER DIALOGAR:

1. Jesús ens crida a perdonar a tots els qui ens han ferit. Això inclou a les nostres pròpies famílies. Pensa en algú proper a tu que et va ferir. Encara que les cicatrius sempre hi seran, com arribes a un punt en el que pots perdonar?
2. A classe, analitzeu les respostes a les preguntes del diumenge sobre la topada entre els valors de la societat i els de la Bíblia. Com a cristians, de quina manera hem de bregar amb aquestes diferències?
3. Medita en la idea de la grandesa que és ser humil com un infant. Què significa això per a nosaltres com a cristians?
4. Com adventistes del setè dia creiem en obeir la Llei de Déu, els Deu Manaments, i és correcte. Però què ens diu la història del jove ric sobre el fet que, per important que sigui l'obediència exterior a la Llei de Déu, això no és suficient, i que el veritable cristianisme, tot i que inclou l'obediència a la Llei de Déu, abasta més que això?

JESÚS A JERUSALEM

Dissabte 28 de maig

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Zacaries 9:9; Mateu 21:1-46; Romans 4:13-16; Apocalipsi 14:7-12; Fets 6:7; Mateu 22:1-15.

PER MEMORITZAR:

“No heu llegit mai el que diuen les Escriptures: La pedra que rebutjaren els constructors s’ha convertit en la clau de l’arc. És el Senyor qui ha fet això; ha estat un prodigi als nostres ulls?” (Lluc 17:5).

A Mateu 20:27 i 28, Jesús va dir: “El qui de vosaltres vulgui ser el primer, que sigui esclau de tots. De la mateixa manera que el Fill de l’Home no ha vingut a fer-se servir, sinó a servir i a donar la seva vida en rescat per a molts”. Jesús, el Déu etern, qui va crear totes les coses, viu com servent sobre la Terra, ministrant als perduts, als malalts i als necessitats, molts dels quals encara se’n burlaven d’ell. No arribem a captar aquesta abnegació.

Per més incomprendible que sigui la seva condició de servidor, hi ha quelcom encara més meravellós: ara ell, el Déu etern, està afrontant el propòsit de la seva vinguda: “donar la seva vida en rescat per a molts”. Aquesta pròpia negació aviat culminarà en un misteri que encara “els àngels es deleixen per contemplar” (1 Pere 1:12), i això és la Creu.

Considerem alguns dels principals esdeveniments i ensenyaments de Jesús quan va anar a Jerusalem, no per ser coronat com a rei terrenal, com molts esperaven, sinó per fer-se per nosaltres “pecat, a fi que nosaltres siguem fets justícia de Déu en ell” (2 Corintis 5:21, *SBT*).

UNA VINGUDA PROFETITZADA

Després de la seva captivitat de setanta anys a Babilònia, els jueus van començar a retornar a Jerusalem. Estaven entusiasmats per reedificar el seu temple; però, al veure posar els fonaments, els qui recordaven el magnífic Temple de Salomó es van donar compte que aquest segon temple no seria ni de lluny tan bonic. Per això, “es van posar a plorar a crits” (Esdres 3:12).

La gent va rebre l'estímul de dos homes: un profeta ancià anomenat Ageu i un jove profeta anomenat Zacaries. Ageu li va recordar al poble que la veritable glòria del Temple de Salomó no era fruit de cap cosa provinent de Salomó o de qualsevol altre. És més, no era el Temple de Salomó: era el temple *de Déu*. Ageu va dir: “Perquè així diu Jehovà dels exèrcits: Encara una vegada més, dintre de poc, i jo sacsejaré els cels i la terra, i el mar i el terreny eixut; i sacsejaré totes les nacions, i vindrà el desig de totes les nacions: i ompliré aquesta casa de glòria [...]. Meva és la plata, i meu és l'or [...]. La glòria d'aquesta darrera casa serà més gran que la de la primera [...]” (Ageu 2:6-9, *SBT*).

Quan el profeta Zacaries va parlar hi hagué més esperances: “Alegra't amb entusiasme, filla de Sió! Fes crits d'alegria, filla de Jerusalem! Heus aquí que el teu rei ve cap a tu, just i victoriós, humil i muntat sobre un ase, sobre un pollí, un fill de somera” (Zacaries 9:9).

De quina manera aquestes profecies es compleixen en l'entrada de Jesús a Jerusalem, a Mateu 21:1 al 17?

“Crist seguia el costum dels jueus pel que fa a una entrada real. L'animal sobre el que cavalcava era el mateix que muntaven els reis d'Israel, i la profecia havia predit que així vindria el Messies al seu Regne. Així que es va haver assegut sobre el pollí, una gatzara de triomf va omplir l'aire. La multitud el va aclamar com a Messies, com el seu Rei. Jesús acceptava l'homenatge que mai abans havia permès que se li rendís, i els deixebles van rebre això com una prova que es realitzarien les seves joioses esperances i el veurien establir-se en el tron. La multitud [...] en la seva imaginació, veia els exercits romans expulsats de Jerusalem, i a Israel convertit un cop més en nació independent” (*DTG* 524).

Aquí veiem com es van complir les Escripures, tot i que la gent no ho hagi entès. Quina lliçó podem obtindre sobre la manera de com les idees preconcebudes poden distorsionar la veritat?

JESÚS EN EL TEMPLE

Des del principi de la humanitat caiguda, Déu va triar sacrificis d'animals com a medi per ensenyar al món la salvació per gràcia per mitjà de la fe en el Messies esdevenidor (*veure* Romans 4:13-16). Un bon exemple d'aquesta veritat es troba a Gènesi 4, la història de Caïn i Abel, i la tragèdia que va ocórrer en relació amb el tema de l'adoració, entre altres coses (*veure també* Apocalipsi 14:7-12). Així, quan Déu va anomenar a Israel com el seu poble escollit, “un reialme de sacerdots i una nació santa” (Èxode 19:6), també va establir el servei del Santuari com una explicació més completa de la salvació. En el Tabernacle del desert, el Temple de Salomó i el Temple construït després del retorn de Babilònia, l'evangeli es revelava en els símbols i els tipus del servei del Santuari.

Però els rituals del Temple eren realitzats per éssers humans caiguts, i la corrupció es va fer present fins i tot en el servei sagrat que Déu havia instituït per revelar el seu amor i la seva gràcia a un món caigut. En els temps de Jesús, les coses s'havien pervertit tant per la cobdícia i l'avarícia dels sacerdots (a qui se'ls havia confiat l'administració dels serveis) que “a ulls del poble s'havia destruït en gran mesura la santedat del ritual dels sacrificis” (*DTG* 541).

Llegeix Mateu 21:12 al 17. Quines lliçons trobem aquí per a nosaltres, com a adoradors de Déu?

Moltes vegades Jesús va citar l'Escriptura per justificar les seves accions, una evidència més que, com a seguidors del Senyor, la Bíblia ha de ser central en la nostra cosmovisió i en el nostre sistema moral. A més de citar l'Escriptura, va realitzar guaricions en cecs i coixos, una evidència més convincent de la seva naturalesa i vocació divines. Com de tràgic és que aquells que haurien d'haver estat els més sensibles i oberts a totes aquestes evidències van ser els que més van lluitar contra ell. Tement perdre el seu propi tresor i situació terrenal com “majordoms” i “guardians” del Temple, molts van perdre precisament allò que el servei del Temple assenyalava: la salvació en Jesús.

En quina manera podem assegurar-nos que no estem permetent que els nostres desitjos de guanys o per mantenir *qualsevol cosa aquí*, fins i tot allò bo, posin en perill la vida eterna en Jesús?

CAP FRUIT

Jesús va purificar el Temple com un acte de compassió. A l'atri dels gentils es comprava i es venia, i Jesús volia que la seva llar fos un lloc d'oració i adoració per a tots els pobles.

Al seu torn, la purificació [del Temple]* també era un acte de judici. Els sacerdots que l'administraven havien arruïnat la seva oportunitat de beneir a totes les nacions; el dia del seu judici estava proper. Tot i que Jesús havia fet molt per revelar la seva vocació divina, aquests homes encara refusaven acceptar-lo. Què més podria succeir, sinó que recollissin els resultats de les seves tràgiques decisions?

Llegeix Mateu 21:18 al 22. De quina manera la maledicció de la figuera es relaciona amb la purificació del Temple?

Jesús va maleir la figuera com una paràbola actuada sobre els líders de la nació jueva que al cap i a la fi recollien allò que havien sembrat. No obstant, aquesta paràbola no es referia a tots els líders religiosos, ja que més tard molts van acceptar a Jesús com el Messies. “La paraula de Déu s'anava estenent, i el nombre de deixebles creixia molt i molt a Jerusalem; i fins un grup nombrós dels sacerdots acceptaven la fe” (Fets 6:7). Així com la figuera no donava fruit, tampoc hi havia fruit al ministeri del Temple, que aviat quedaria anul·lat.

Aquesta acció de Jesús i les seves dures paraules haurien d'haver sorprès als deixebles, que encara estaven aprenent les lliçons de compassió que Jesús estava revelant en el seu ministeri. Aquest Jesús era el mateix Jesús que va declarar que no havia vingut per condemnar al món, sinó per a redimir-lo; el mateix que va dir que “el Fill de l'home no ha vingut per perdre les ànimes dels homes, sinó per salvar”[#] (Lluc 9:56, *SBT*). En el seu ministeri, cada paraula i cada acte van estar dedicats a restaurar la humanitat caiguda, a assenyalar-los la promesa i l'esperança d'una vida nova amb ell. Llavors, que parlés i actués amb tanta severitat els va sorprendre, i Mateu va escriure que ells van quedar “meravellats” pel que havia fet.

No hi ha dubtes que hi ha gent que, tard o d'hora, rebutge la misericòrdia i la gràcia de Déu (*veure* Gènesi 6:13; 15:16; 19:24; Apocalipsi 22:11). Però, per què hem de deixar aquest judici a Déu, i mai jutjar nosaltres?

* [Text afegit pel traductor].

Aquest text sembla ser exclusiu al *Textus Receptus*, per la qual cosa en algunes edicions no existeix. (Nota del traductor).

LA PEDRA

Si et quedessin només uns pocs dies per viure, què faries durant aquest temps? Una de les coses que Jesús va fer va ser explicar històries que van colpir molt als seus oients.

Llegeix Mateu 21:33 al 46. A qui representen els següents personatges?

L'amo de la vinya

Els vinyaters

Els criats

El fill

Fixa't que Jesús va citar el Salm 118:22 i 23. A l'anomenar la profecia de la pedra rebutjada, Crist es referia a un esdeveniment en la història d'Israel. L'incident es relaciona amb la construcció del primer Temple. Quant s'erigia el Temple de Salomó, les immenses pedres utilitzades pels fonaments i les parets totes van ser treballades a la cantera. Després van ser transportades al mateix lloc de la construcció i no s'aplicava cap instrument sobre elles; per això no s'escoltava cap soroll de martells i cisells. Els operaris només les col·locaven en posició. Per a utilitzar-la als fonaments, havien portat una pedra de mida i forma peculiars, però els constructors no van trobar lloc per a ella, i per això no la van acceptar. Era una molèstia per a ells, i la van llançar a un lloc qualsevol sense utilitzar-la. Per molt de temps va romandre com una pedra rebutjada.

“Però quan els qui edificaven van arribar al fonament de la cantonada, durant molt de temps van buscar una pedra de mida i fortalesa convenients, i de forma apropiada per ocupar aquell lloc i suportar el gran pes que havia de descansar sobre ella [...]. La pedra va ser acceptada, es va col·locar al lloc assignat i es va veure que ocupava exactament aquell espai” (DTG 549).

Llegeix una altra vegada Mateu 21:44. Aquí se'ns presenta dues maneres diferents de relacionar-se amb la pedra: una és que caiguis sobre la roca i siguis destrossat; l'altra és que la roca et caigui al damunt i que t'aixafi i et faci miques. Quina diferència vital hi ha entre les dues? (Veure també Salm 51:7; Daniel 2:34).

EL COST DE LA GRÀCIA

La gran notícia de la Bíblia és que el nostre amorós Déu ha proveït una sortida del desastre del pecat i la mort: el sacrifici de Jesús a la Creu. Aquest tema apareix a tota la Bíblia. El podem veure a la següent paràbola que va dir Jesús.

Llegeix Mateu 22:1 al 15. Què ensenya aquesta paràbola respecte a la salvació per fe?

Per dura que sembli aquesta paràbola, hem de recordar que hi ha un problema crucial: vida eterna o destrucció eterna per a cada ésser humà. En contrast, quina altra cosa importa realment?

Quan mirem la Creu, el que va costar a Déu salvar la humanitat, hem de poder veure com d'amplis i incomprendibles són els problemes. Estem parlant d'una Persona de la Deïtat eterna, que carrega sobre seu el pes total de la pròpia ira de Déu contra el pecat. Això és molt seriós. Si aquest és un tema que estudiarem a través de l'eternitat, no sorprèn que ara amb prou feines el podem albirar amb les nostres ments.

Per això, a la paràbola hi trobem aquestes poderoses i inflexibles paraules. Déu ha fet provisió completa per a que cada un sigui part de la festa de noces (*veure* Apocalipsi 19:7); tot el necessari va ser proveït gratuïtament a un preu tan enorme que cap paràbola pot ni tan sols revelar-la amb justícia. Ja era prou dolent que els qui havien estat convidats a la festa seguien amb les seves activitats, “sense fer-ne cas”, però alguns fins i tot van atacar als que van convidar-los.

Quin significat té el “vestit de festa” [“vestit de boda”, SBT]? Veure també Apocalipsi 19:8.

El vestit representa la justícia de Crist, una justícia que es revela en la vida i els actes dels sants. L'home sense aquest vestit representa al cristià profès que pretén obtenir els privilegis de la gràcia i de la salvació, però que no permet que l'evangeli transformi la seva vida i el seu caràcter. A un cost elevat, es va fer tota provisió pels qui accepten el convit. Com ensenya aquesta paràbola, per entrar al Regne de Déu, són necessàries altres coses i no només presentar-se davant la porta.

PER ESTUDIAR I MEDITAR: Un titular del diari londinenc *The Guardian* deia: “Dona morta al seu apartament durant tres anys: l'esquelet de Joyce estava sobre el sofà, davant el televisor encara engegat” (www.theguardian.com/film/2011/Oct/09/joyce-vincent-death-mystery-documentary).

Morta durant tres anys dins un apartament sense que ningú la trobés a faltar? Ningú la va trucar per saber com es trobava? Com va poder passar això, en una època de comunicacions quasi il·limitades? Aquesta història va arribar a ser notícia internacional, tot i que la gent de Londres va ser la més impactada. Com va poder estar tant de temps morta sense que ningú se n'adones? Però sense l'esperança i la promesa de l'evangeli i de la salvació tan costosa proveïda per a nosaltres, tots estem sentenciats al mateix oblit que la desgraciada dona de Londres. Però aquesta situació és pitjor, perquè ningú no ens trobarà ni es lamentarà de la nostra desaparició tres anys o tres mil milions d'anys després del fet. El consens científic actual és que més tard o d'hora el cosmos sencera col·lapsarà i morirà en el que s'ha anomenat “la mort còsmica freda”, o algun altre nom semblant a aquest. Però la Creu ens diu que aquest concepte és equivocat; en lloc de la desaparició eterna, tenim la promesa de la vida eterna en una Terra Nova amb un cel nou. Amb aquesta perspectiva tant meravellosa davant nostre, no evitarem tot allò que ens pugui impedir el que Jesús ens ha ofert?

PREGUNTES PER DIALOGAR:

1. Pensa com és de definitiva i poderosa la mort, i com d'inútils han estat totes les activitats per a derrotar-la al llarg de mil·lennis. Es poden conservar els cadàvers, però això no venç la mort. És com esperar que un cotxe amb el motor destrossat tornés a córrer després d'aplicar-li una nova capa de pintura a la carrosseria. No és, doncs, estrany que s'hagi necessitat quelcom tan intens i dramàtic com la mort i la resurrecció del Fill de Déu per conquerir la mort en favor nostre. Què ens ha de dir això sobre com de central és la Creu per a totes les nostres esperances i per a tot el que creiem?
2. Medita sobre el què significa ser coberts amb la justícia de Jesús. De quina manera una comprensió adequada i equilibrada d'aquest important concepte ens pot impedir caure en la gràcia barata o en el legalisme? Per què és crucial que evitem tots dos extrems?

ESDEVENIMENTS DELS DIES FINALS

Dissabte 4 de juny

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Èxode 19:5; Mateu 23; Joan 12:20-26; Mateu 24; Joan 14:1-4; 1 Tessalonicencs 4:16.

PER MEMORITZAR:

**“Aquell qui s'enlaira serà humiliat, i aquell qui s'humilia serà enlairat”
(Mateu 23:12).**

Amb la segona vinguda de Jesús culmina la fe cristiana. La primera vinguda de Jesús i la seva mort a la creu van ser els precursors de la Segona Vinguda. El retorn de Crist no seria possible sense la seva primera vinguda, i aquesta no tindria fruits sense la segona vinguda de Jesús. Totes dues estan inseparablement lligades, no en el temps, però sí en el propòsit: la redempció de la humanitat i la fi de la Gran Controvèrsia. La Primera Vinguda va passar i es va completar; ara esperem amb ànsies la seva segona vinguda.

A Mateu 23 hi ha registrada l'apel·lació de Jesús als dirigents jueus per a que se'n penedissin i l'acceptessin com a la seva única esperança de salvació. Després, a Mateu 24, Jesús respon preguntes sobre els esdeveniments anteriors a la seva segona vinguda. Aquí Jesús vincula la destrucció de Jerusalem amb el que precedirà al seu retorn.

Per difícils que es posin les coses, amb guerres, fam i traïdories, tenim la promesa que “veuran el Fill de l'Home que ve sobre els núvols del cel amb gran poder i glòria” (Mateu 24:30). Malgrat les lluites i les tristors, tenim moltes raons per a alegrar-nos.

GUIES CECS

El mateix Jesús va guiar als fills d'Israel a Jerusalem, amb mà poderosa i braç estès. Sobre ales d'àguila els havia tret d'Egipte. “Sereu el meu tresor especial entre tots els pobles, perquè tota la terra és meva. I vosaltres mateixos sereu per a mi un regne de sacerdots i una nació santa” (Èxode 19:5, 6, *SBT*)*.

En certa manera, Jesús s'havia compromès amb Israel al cim d'una bonica muntanya anomenada Sinaí. Èxode 24 diu que els dirigents i els ancians van pujar a la muntanya “i veieren el Déu d'Israel, i sota els peus d'ell *hi havia* com un enrajolat de safir, *era* nítid com els cels [...] i miraren Déu, i menjaren i begueren” (versicles 10-11, *SBT*). Crist va oferir la copa del seu pacte amb Israel, com un home ofereix una copa a la dona amb la que desitja casar-se per a donar-li un futur meravellós. Israel va rebre la copa i va dir: *Sí, vull viure per sempre amb tu a la Terra Promesa.*

Recordant aquest antecedent, llegeix Mateu 23. Què els hi diu Jesús als líders d'Israel? Quin advertiment es dona? Més important encara, quines lliçons podem obtenir respecte a les coses per les que ell els va reprendre? De quina manera podem ser culpables del mateix?

Mateu 23 va ser el darrer prec desesperat per a reconciliar-se amb els seus estimats; però els seus estimats el van abandonar. Ell va acceptar la decisió i, per darrera vegada, va sortir del Temple. “Heus aquí”, va dir, “la vostra casa us és deixada deserta” (Mateu 23:38, *SBT*). A l'abandonar Jesús el Temple, aquest va quedar buit i desolat, com el desert del qual el Senyor anteriorment els havia rescatat.

Una gran transició a la història de la salvació estava per succeir, i aquests líders, i els que ells guiarien a l'engany, la perdrien. Mentrestant, molts altres, en un principi els jueus i, ben aviat, també els gentils, guiats per l'Esperit Sant, continuarien la gran obra i vocació d'Israel. Arribarien a ser la vertadera llavor d'Abraham i “hereus segons la promesa” (Gàlates 3:29). Nosaltres avui som part del mateix poble, amb la mateixa vocació divina.

* A l'original espanyol, la citació és de la versió *NVI*. (Nota del traductor).

SENYALS DE LA FI

Després que Jesús va reprendre als líders jueus que el van rebutjar, Joan 12:20 al 26 registra un encàrrec fascinant. Van dir a Jesús que uns grecs volien “veure a Jesús”. Però aquests gentils primer ho van demanar a uns jueus que eren fidels a Jesús. Abans de tot, quelcom de semblant succeiria en una escala molt major: mentre que alguns jueus rebutjarien a Jesús, altres serien el principal mitjà pel qual molts gentils obtindrien coneixement d'ell. El sorprenent és que aquest encàrrec arribés immediatament després que Jesús va dir als dirigents que la seva casa quedaria desolada. Així, allò antic deixava pas al que era nou, i pel que sempre havia estat la intenció de Déu: la salvació no només dels jueus, sinó també dels gentils.

A Mateu 24:1 al 14, què presenta Jesús tant pels creients fidels com pel món en general?

Jesús respon les preguntes sobre el senyal de la seva vinguda i de la fi del món. “Jesús no va considerar per separat la destrucció de Jerusalem i el gran dia de la seva vinguda. Va ajuntar la descripció d'aquests dos fets. Si hagués revelat als seus deixebles els esdeveniments futurs com els contemplava ell, no haurien pogut suportar la visió. Per misericòrdia a ells, va fusionar la descripció de les dues grans crisis, deixant als deixebles estudiar per ells mateixos el significat [...]. Aquest discurs sencer no va ser donat només per als deixebles, sinó també per aquells que anaven a viure en mig de les darreres escenes de la història d'aquesta Terra” (*DTG* 581, 582).

A la resposta de Jesús hi ha una cosa que és molt clara. Ell no va predir cap utopia terrenal o regne de pau en un mil·lenni terrenal. Guerres i traïdories; desastres naturals; una església que afronta persecució, falsos cristos i fins i tot falsos germans. El més positiu del que aquí es descriu és la promesa que l’“evangeli del Regne serà predicat arreu del món” (Mateu 24:14).

A Mateu 24:13, Jesús diu que “qui hagi resistit fins a la fi, se salvarà”. Què pots fer per mantenir-te espiritualment fort enmig de proves que et poden fer renunciar a tot? Hem vist que això els hi ha succeït a altres, per què no hem de ser necis i pensar que això a nosaltres no ens ha de passar?

LA CAIGUDA DE JERUSALEM

Llegeix Mateu 24:15 al 22. De què ens parla aquí Jesús? Quina mena de marc presenta en resposta a les preguntes que li van formular?

Amb “l'objecte abominable de la devastació” generalment s'entén alguna mena de sacrilegi o profanació d'allò que és sant. Jesús està parlant, obviàment, sobre la destrucció de Jerusalem, que succeiria l'any 70 d.C. Com vam veure ahir, Jesús va ajuntar la descripció d'aquest esdeveniment amb l'estat que el món es trobarà abans de la seva segona vinguda. “Crist va veure en Jerusalem un símbol del món endurit en la incredulitat i rebel·lió que corria prest a rebre el pagament de la justícia de Déu” (CS 24).

Però, fins i tot enmig de la desolació, el Senyor procura salvar a tots els que vulguin salvar-se. A Lluc, Jesús realment diu als seus deixebles que fugin *abans* que s'estableixi la desolació: “Quan veureu Jerusalem assetjada per les legions, sapigheu aleshores que la seva devastació és a prop. Els qui es trobin a la Judea, que fugin a les muntanyes, els qui es trobin dins la ciutat, que en surtin, i els qui es trobin als defores, que no hi entrin, perquè aquells dies seran dies d'escarment, en compliment de tot el que diuen les Escripures” (Lluc 21:20-22).

Quan els cristians a Jerusalem van veure que això succeïa, van fugir de la ciutat talment com Jesús els va instruir, mentre que la majoria dels jueus es van quedar enrere i van morir. Hom creu que més d'un milió de jueus van morir durant el setge a Jerusalem, i 97.000 més van ser fets presoners i captius. “Però durant un respir temporal, quan els romans inesperadament van aixecar el setge a Jerusalem, tots els cristians van fugir, i es diu que cap d'ells va perdre la vida. Es van refugiar a Pel·la, ciutat ubicada als turons a l'est del riu Jordà, a uns trenta quilometres al sud del mar de Galilea” (CBA 5:486).

Pensa en una ocasió en la que algú et va advertir de quelcom i, per al teu posterior abatiment, no li vas posar esment. Per què és tan important que, a més d'escoltar les meravelloses promeses de la Paraula de Déu, també escoltem les seves advertències?

LA SEGONA VINGUDA DE CRIST

A Mateu 24 la resposta de Jesús tenia a veure amb el “senyal de la teva vinguda” (versicle 3, *BST*), és a dir, de la vinguda de Crist per regnar.

Quins altres advertiments va donar Jesús en el context dels esdeveniments anteriors al seu retorn, i de quina manera ha estat vist això a través la història? (Veure Mateu 24:23-26).

Jesús, des d'una perspectiva terrenal, no era més que un predicador itinerant galileu amb uns pocs seguidors; però va predir que molts vindrien usurpant el seu nom*, prenent ser ell. Per descomptat, això és exactament el que ha passat al llarg dels segles i fins i tot als nostres dies, un fet que ens ofereix una poderosa evidència a favor de la veracitat de la Paraula de Déu.

Llegeix Mateu 24:27 al 31. De quina manera es descriu la Segona Vinguda? Què succeirà quan Crist torni?

Després d'advertir que molts vindrien prenent ser el Crist, Jesús descriu com serà realment la seva vinguda.

Primer, la segona vinguda de Jesús és personal i literal. És el mateix Jesús qui ve de retorn a la Terra. “Perquè el mateix Senyor [...] baixarà del cel” (1 Tessalonicencs 4:16) és una refutació notòria a aquells qui afirmen que el retorn de Crist és un ideal o, senzillament, una nova era a la història humana. El seu retorn serà visible, com els llampecs al cel. “Tot ull el veurà” (Apocalipsi 1:7, *SBT*). La imatge de les trompetes revela que serà molt sorollosa, el suficient com per despertar als morts. I el més important, si la primera vinguda va ser d'humiliació, en el seu retorn Jesús vindrà com Rei triomfant (Apocalipsi 19:16), victoriós sobre tots els seus enemics (i els nostres) (1 Corintis 15:25).

En una època de tanta confusió i incertesa sobre el futur del nostre món, de quina manera podem aprendre a obtenir fortalesa i esperança personals amb les promeses de la Segona Vinguda?

* A l'original espanyol: “*predijo que muchos vendrían en su nombre*”. (Nota del traductor).

VETLLAR

La segona vinguda de Jesús és la culminació de totes les esperances cristianes, és el compliment de tot el que se'ns ha promès. Sense ella, què passaria? Ens descomponem al sòl, després de la mort, com qualsevol altre. Sense la Segona Vinguda i el que aquesta inclou, tot el demés sobre la nostra fe seria una mentida, una farsa, i tot el que els crítics i els adversaris han afirmat sobre ella.

Llavors, no és estrany que, en ansiosa espera del retorn de Jesús, alguns cristians hagin fixat dates per al seu retorn. Després de tot, molt depèn d'aquest retorn. Per descomptat, com sabem, cada data fixada en el passat per a la segona vinguda de Crist ha estat equivocada.

De quina manera Mateu 24:36 i 42 explica per què els que fixen dates s'equivoquen?

És precisament perquè no sabem quan tornarà Jesús que se'ns diu que hem d'estar llestos i “vetllar”.

Llegeix Mateu 24:42 al 51. Què diu Jesús aquí sobre què significa vetllar i estar a punt per a la Segona Vinguda?

Jesús és clar: no sabem quan tornarà. De fet, ell vindrà quan menys ho esperem. Així que necessitem estar llestos per a ell sigui quan sigui que ell torni. Necessitem viure com si ell pogués vindre en qualsevol moment, encara que no sapiguem quan. Alguns podrien pensar: *Bé, durant molt de temps ell no ha vingut; així que puc fer allò que el meu cor desitgi.* Aquesta és, precisament, l'actitud contra la qual el Senyor ens adverteix. Hem de procurar ser fidels perquè estimem al Senyor i volem fer el que és correcte davant d'ell, sense importar-nos quan torni. A més, amb tots els textos que adverteixen sobre el Judici, especialment contra els qui tracten malament als altres, el temps de la Segona Vinguda realment no importa. Més tard o més d'hora, el Judici es farà realitat.

Com adventistes del setè dia que durant molt de temps hem cregut en el retorn de Crist, de quina manera podem evitar cometre el mateix error que el “criat dolent”, encara que només sigui d'una manera subtil?

PER ESTUDIAR I MEDITAR: En el context dels esdeveniments descrits a Mateu 24, Jesús també va dir: “En veritat us dic: No passarà pas aquesta generació fins que s'esdevinguin totes aquestes coses” (versicle 34, *SBT*). Aquest text ha portat a confusió perquè, òbviament, totes aquestes coses no van passar durant el temps d'una sola generació. El doctor Richard Lehmann, a *Tratado de teología adventista del séptimo día*, escriu que la paraula grega traduïda “generació” correspon a la paraula hebrea *dôr*, que sovint s'utilitza per designar a un grup o col·lectiu de persones, com pot ser una “generació tossuda i rebel” (Salms 78:8, *SBT*). D'aquesta manera, Jesús no estava utilitzant la paraula per indicar temps o dates, sinó per descriure la mena de persones malvades a les qui s'havia estat referint. “En harmonia amb aquest ús de l'Antic Testament, Jesús hauria utilitzat el mot ‘generació’ sense cap significat temporal, sinó per referir-se a una classe de persones. La generació malvada inclouria a tots els que comparteixen característiques dolentes (Mateu 12:39; 16:4; Marc 8:38)” (pàg. 1015). En altres paraules, el mal continuarà fins a la fi del temps, fins que Jesús torni.

PREGUNTES PER DIALOGAR:

1. Com adventistes del setè dia, de quina manera tractem amb el que sembla una dilació aparent? No van creure generacions anteriors d'adventistes que Jesús tornaria durant la seva vida? I, no esperem molts de nosaltres el mateix? Al seu torn, no és esperar el seu retorn durant un període específic una manera de fixar una data? Com podem trobar l'equilibri correcte en la manera de tractar amb la Segona Vinguda? Com evitar l'actitud del “criat dolent” i, al mateix temps, la d'aquells que veuen en cada titular un senyal de la fi immediata? Quina ha de ser l'actitud dels que esperem la segona vinguda de Crist?
2. Llegeix una altra vegada la descripció que va donar Jesús de com serà la seva segona vinguda. En quins aspectes difereix d'algunes de les idees populars respecte la Segona Vinguda? Considerant la claredat dels textos, per què hi ha tanta gent que creu quelcom que és contrari a les Escripures? Quins arguments esgrimeixen per defensar les seves idees, i com hem de respondre'ls?
3. Hem après a viure amb la demora? Quins personatges bíblics van haver de viure amb demores, i què podem aprendre d'ells? Per exemple: Josep, Abraham i Sara, Caleb i Josuè. A més, què diu Apocalipsi 6:9 i 10 sobre la demora?

ELS DARRERS DIES DE JESÚS

Dissabte 11 de juny

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 26:1-16; Lluc 12:48; Mateu 26:17-19; 1 Corintis 5:7; Mateu 26:36-46, 51-75.

PER MEMORITZAR:

“Aquesta nit tindreu tots una decepció per causa meva [...]” (Mateu 26:31).

En aquesta lliçó, Jesús està entrant als moments finals abans de la Creu. El món, i podríem abastar tot l'univers, comencen a afrontar el moment més crucial en la història de la creació.

Moltes lliçons es deriven dels esdeveniments que considerarem aquesta setmana; però, a l'hora de llegir, concentrem-nos en la llibertat i el lliure albir. Veiem la manera que diversos personatges van utilitzar el gran i preciós don de la llibertat. Mirem les tremendes, i fins i tot eternes, conseqüències que van sorgir de l'ús d'aquest don, en un sentit o en un altre.

Pere, Judes i la dona amb el flascó d'alabastre van haver de triar entre diverses opcions. Però el més important de tot és que Jesús també va haver de prendre decisions, i la més gran era anar a la Creu encara que la seva naturalesa humana clamava per sortir d'ella: “Pare meu, si és possible, que s'allunyi de mi aquesta copa; però que no es faci com jo vull, sinó com tu vols” (Mateu 26:39).

La ironia és increïble: el don de la llibertat d'elecció, del que nosaltres havíem abusat, va portar Jesús a aquest mateix instant on, utilitzant *el seu propi* lliure albir, va haver d'escollir si ens salvaria o no de la destrucció a la que ens havia portat el nostre abús de la llibertat d'escollir.

UNA BELLA ACCIÓ

Arribem als dies finals de la vida de Jesús sobre la Terra. Encara ha d'anar a la Creu, ressuscitar i revelar-se com el Salvador del món. Tot i que els qui van seguir a Jesús l'apreciaven, encara havien d'aprendre molt respecte de qui era ell i tot el que ell faria per a ells. Mirant al darrere, amb la Bíblia sencera i les explicacions de Pau sobre la mort expiatòria de Jesús, sabem més sobre el que Jesús havia fet en favor nostre que no pas el que sabien els seus seguidors en aquells moments.

Llegeix Mateu 26:1 al 16. Quin és el significat d'aquest don, i què ens ensenya sobre la nostra relació amb Jesús?

Mateu ubica la història de l'ungiment dels peus de Jesús (que probablement va ocórrer abans de la seva entrada triomfal) dins de la creixent conspiració per a matar-lo. Mentre que alguns del seu poble feien plans per ferir-lo, altres li van donar un amor i una devoció sense restriccions, com va fer Maria al vessar el “flascó d'alabastre ple de perfum molt clar” (Mateu 26:7)*

Mentre els deixebles lamentaven el desaprofitament, Jesús va qualificar el que Maria va fer com a “una bella acció” (Mateu 26:10). Amb aquesta acció la dona estava revelant la profunda emoció que hi havia al seu cor vers Jesús. Tot i que ella segurament no sabia tot el que això significaria, va comprendre que devia molt a Jesús, i per això també volia tornar-li molt. Potser havia escoltat les paraules de Jesús: “A tot el qui se li ha donat molt, li serà exigít molt” (Lluc 12:48, *SBT*). Mentrestant, els deixebles que, segurament, havien vist més coses del Jesús havia fet que no pas aquella dona, no ho van comprendre.

“Aquell unguiment va ser un símbol del cor curull de la dadora; va ser una demostració externa d'un amor alimentat per corrents celestials fins que va sobreixir. I aquest unguiment de Maria –que els deixebles van dir que era un malbaratament– es repeteix mil vegades als sensitius cors d'altres” (“Comentarios de Elena G. de White”, *CBA* 5:1076).

Què ens ensenya aquesta història sobre les possibles reaccions front al que Jesús ens ha donat? Utilitzant el nostre lliure albir, quina “bella” acció podem realitzar en resposta al que hem rebut d'ell?

* A Joan 12:1 a l'11 podem llegir aquesta història amb els detalls exposats per l'autor de l'Escola Sabàtica. (Nota del traductor).

EL NOU PACTE

Llegeix Mateu 26:17 al 19. Per què és tan significatiu que fos en temps de la Pasqua? Veure també Èxode 12:1-17; 1 Corintis 5:7.

La història de l'Èxode és, per descomptat, una història de redempció, d'alliberament, una obra que Déu va fer per aquells que no podrien fer-la per ells mateixos. Quin símbol apropiat del que Jesús aviat faria per tots nosaltres!

Llegeix Mateu 26:26 al 29. Què els vol dir Jesús als seus deixebles? Què signifiquen les seves paraules per nosaltres avui?

Jesús els estava assenyalant un significat més profund de la Pasqua. L'alliberament d'Egipte va ser una meravellosa manifestació del domini i el poder de Déu; però, al final, no era suficient. Doncs no era la redempció que els hebreus, o qualsevol de nosaltres, realment necessitaven. Necessitem la redempció que és en Jesús: la vida eterna. “Per això és mitjancer d'una aliança nova, de manera que, havent mort en rescate dels delictes comesos sota la primera aliança, els cridats puguin rebre l'herència eterna que els era promesa” (Hebreus 9:15). Jesús els va assenyalar el vertader significat del vi, el vertader significat del pa; tots ells assenyalaven la seva mort a la creu.

D'aquesta manera, a diferència dels sacrificis d'animals que assenyalaven al davant, a la mort de Jesús, participar del servei de la Comunió assenyala una altra vegada a ella. En cada cas, els emblemes ens assenyalen la seva mort a la creu.

I no obstant això, amb la Creu no s'acaba la història. Quan Jesús els diu als deixebles que no beurà del fruit de la vinya fins al dia “que el begui novell, amb vosaltres, en el Regne del meu Pare” (Mateu 26:29), els està assenyalant el futur, a la seva segona vinguda i més enllà.

Pensa sobre les paraules de Jesús que no beurà pas del fruit de la vinya fins que no estiguem amb ell en el Regne del seu Pare. Què indica això sobre la mena d'intimitat que ell tindrà amb nosaltres? De quina manera, ara, podem aprendre a experimentar aquesta intimitat amb ell?

GETSEMANÍ

Durant la setmana de la Pasqua, els sacerdots oferien milers i milers de xais en el Temple, que es trobava en un terreny una mica més elevat que la vall de Cedró. La sang dels xais es vessava cap a l'altar, i després s'escolava baixant per un canal a un rierol que fluïa per aquella vall. El rierol potser va baixar roig per la sang dels xais. Jesús i els seus deixebles potser van creuar les aigües rogenques d'aquest rierol camí a l'Hort de Getsemaní.

Llegeix Mateu 26:36 al 46. Per què l'experiència del Getsemaní va ser tan difícil per a Jesús? Què estava succeint allà?

No era la mort física el que Jesús va témer quan va pregar que la copa s'allunyés d'ell. El que Jesús va témer era la separació de Déu. Jesús sabia que, a l'arribar a ser pecat, morir per nosaltres i portar sobre ell la ira de Déu contra el pecat, ell estava separat del seu Pare. La violació de la santa Llei de Déu era tan greu que demanava la mort del culpable. Jesús, precisament, va venir a prendre aquesta mort sobre si mateix per a evitar-nos-la. Això era el que estava en joc per a Jesús i per a nosaltres.

“Davant les possibles conseqüències del conflicte, l'ànima de Crist estava tenallada pel temor de quedar separat de Déu. Satanàs li deia que, si es feia garant d'un món pecaminós, la separació seria eterna. Quedaria identificat amb el regne de Satanàs i mai més seria un amb Déu. [...] Havia arribat el moment paorós, el moment que s'hauria de decidir el destí del món. La sort de la humanitat penjava d'un fil. Crist encara podia negar-se a beure de la copa destinada a l'home culpable. Encara no era massa tard. Podia eixugar la sagnant suor del seu front i deixar que l'home morís en la seva iniquitat. Podia dir: Rebi el transgressor la penalitat del seu pecat, i jo tornaré al meu Pare. Beurà el fill de Déu de l'amarga copa de la humiliació i l'agonia? Patirà l'innocent les conseqüències de la maledicció del pecat per salvar als culpables?” (DTG 638, 641).

De quina manera la disposició de Jesús en beure d'aquella copa ha d'impactar les nostres vides, especialment quan ens toca ajudar als altres? Com podem aprendre a imitar millor el caràcter de Jesús a les nostres vides?

JUDES VEN LA SEVA ÀNIMA

Que trista és la història de Judes! Si hagués mort abans del seu darrer viatge a Jerusalem, podria estar entre els herois de la història sagrada. Edificis d'esglésies podrien portar el seu nom. Per contra, el seu nom se'l relaciona amb traïció i engany.

Llegeix Joan 6:70 i Lluc 22:3. De quina manera aquests textos ens ajuden a explicar les accions de Judes?

Per descomptat, està bé donar les culpes a Satanàs pel que va fer Judes , però no respon a una pregunta bàsica: Què hi havia en Judes que es va permetre ser dirigit pel diable fins el punt d'arribar a aquesta traïdoria? Després de tot, fin i tot es va dir que Satanàs també volia emportar-se a Pere (*veure* Lluc 22:31). Però la diferència ha de ser que Judes va refusar donar-se completament al Senyor, hauria d'haver-se aferrat a algun pecat que li permetés a Satanàs conduir-lo a fer el que va fer. Aquí veiem una altra poderosa conseqüència de la llibertat d'elecció.

Llegeix Mateu 26:47 al 50; i 27:1 al 10. Quines lliçons es poden extreure d'aquesta trista història de Judes?

A Mateu 26:47 al 50, veiem Judes guiant a una companyia de soldats (uns sis-cents), així com als principals sacerdots i ancians. Quin gran moment de poder per a Judes! Quan aconseguixes quelcom que la gent realment vol, posseeixes un gran poder, com aquí el tenia Judes. Tot estarà bé mentre tinguis allò el que els altres volen. Però si s'interessen en tu només pel que tens i després aconseguixen de tu el que ells volen, ja no et necessitaran més. Després d'unes hores, Judes estava sol i sense res.

Una altra important lliçó es centra en allò pel que Judes va perdre la seva ànima. Trenta peces de plata? Actualitzant aquest valor, vindria a ser entre un i tres mesos de salari, depenent de quina moneda de plata es tractés. Encara que la quantitat haguera estat deu o cent vegades superior, considera quant li va costar! I, com ens diu la història, va perdre fins i tot això. No va poder gaudir res d'allò; en canvi, va abocar-ho tot als peus dels qui l'hi havien donat. Quin bon exemple de la manera en que, al cap i a la fi, qualsevol cosa que ens faci apartar de Jesús, que ens faci perdre la nostra ànima, és tan inútil com va ser aquell diner per a Judes. Ell estava molt a prop de la vida eterna però va elegir llançar-la a canvi de res.

LA NEGACIÓ DE PERE

Jesús coneixia de bell antuvi la decisió lliure de Judes d'entregar-lo, un dels molts casos a la Bíblia que mostren el coneixement previ de Déu de les nostres eleccions lliure, coneixement que de cap manera infringeix la nostra llibertat de fer aquestes tries. I ell sabia no només de la traïdoria de Judes, sinó també que Pere, malgrat tota la seva ostentació, fugiria en el moment crucial i després el negaria.

Llegeix Mateu 26:51 al 75. Per què creus que Pere va negar a Jesús?

Sovint tenim la idea que Pere va negar a Jesús senzillament perquè va tindre por. Però va ser Pere (segons Joan 18:10) qui va tenir rel valor de treure la seva espasa contra el criat del gran sacerdot. Estava disposat a sortir en una embranzida de glòria, fins que Jesús el va aturar.

Però, què va canviar en Pere entre el moment que va desembeinar l'espasa i quan, una mica més tard, va negar conèixer a Jesús? Per què va dir que ell no era cap deixeble? Per què Pere va dir: “No conec aquest home” (Mateu 26:72)? Potser perquè Pere es va adonar que ell no coneixia a l'Home, no sabia per què havia vingut i no entenia el que significava el seu arrest. Així, en un moment de pànic, fins i tot va negar que el conegués. Potser Pere va negar a Jesús quan es va adonar que ell no comprenia el que Jesús feia. El va abandonar quan *ell va pensar* que Jesús també estava renunciant. Pere encara posava massa fe en la seva pròpia comprensió en lloc de posar la seva fe completa en Jesús, malgrat tots els senyals increïbles que havia vist i malgrat la seva valenta confessió de fe en Jesús com el Crist (Mateu 16:16). La negació de Pere ha de dir-nos que tots els miracles i els senyals al món no ens mantindran fidels a Déu si els nostres cors no estan completament entregats a ell.

A l'informe de Lluc, la tercera vegada que Pere va negar que era deixeble de Jesús, el mateix Jesús, girant-se, “es va mirar Pere” (Lluc 22:61). Aquesta paraula, *emblepó*, és la mateixa que s'utilitza per a descriure la manera que Jesús va mirar profundament l'ànima de Pere quan es va trobar amb ell per primera vegada (*veure* Joan 1:42). Quina esperança nosaltres podem obtenir d'això, respecte a l'amor de Déu per a nosaltres, fins i tot quan caiem com Pere?

PER ESTUDIAR I MEDITAR: En 1959, dos malfactors van entrar a una llar de Kansas, i van assassinar als pares i a dos adolescents. Abans de que trobessin als assassins, el germà del pare assassinat va escriure aquesta carta al diari local: "hi ha molt ressentiment en aquesta comunitat. Fins i tot he escoltat en més d'una ocasió que aquest home, quan se'l trobi, hauria de ser penjat de l'arbre més proper. No tinguem aquests sentiments. La acció està feta, i treure una altra vida no la canviarà. Per contra, perdonem-lo, com Déu ens demana que fem. No és bo que mantinguem rancúnia als nostres cors. Qui va cometre aquest acte trobarà que és realment molt difícil viure amb ell mateix. La seva única pau mental la tindrà quan vagi a Déu demanant perdó. No ens posem al camí, sinó, en canvi, preguem per a que ell trobi aquesta pau" (TRUMAN CAPOTE, *In Cold Blood*, pàg. 124).

Deixant a banda el tema de la pena de mort, aquí podem veure una poderosa expressió de la mena de gràcia que Crist ens ofereix a tots. Encara després de la inexcusable negació de Pere, Crist el va perdonar i li va confiar l'obra de guanyar ànimes. "Pere acabava de declarar que no coneixia a Jesús, però ara comprenia, amb agre tristor, com de bé el seu Senyor el coneixia, i com havia estat clarament discernit el seu cor, la falsedat del qual desconeixia ell mateix" (DTG 659). Ell sabia el que hi havia dins de Pere fins i tot abans que Pere ho sàpigues; i sabia el que Pere faria fins i tot abans que Pere ho fes. I no obstant això, el seu amor i la seva gràcia van romandre constants, malgrat que Pere no tenia a qui culpar sinó a ell mateix per les seves accions. Al tractar amb persones que cometen actes similars, com de crucials és que aprenguem a estendre'ls la gràcia així com ho desitjaríem per a nosaltres mateixos.

PREGUNTES PER DIALOGAR:

1. "Cada història de conversió", va escriure C. S. Lewis, "és la història d'una beneïda derrota". Què significa això? De quina manera has experimentat el què és aquesta "derrota"? Què és derrotat i què triomfa?
2. A la història de Jesús a Getsemaní, Jesús demana que la copa s'allunyés d'ell, però només "si és possible". Què implica això ja que, si la humanitat havia de ser salva, Jesús hauria de donar la seva vida? Per què? Per què la mort de Jesús, el qui va carregar amb els pecats, era absolutament essencial? Per què no hi havia una altra manera en que Déu podia resoldre el problema del pecat a la llum de la Gran Controvèrsia?

CRUCIFICAT I RESSUSCITAT

Dissabte 18 de juny

LLEGEIX PER L'ESTUDI D'AQUESTA SETMANA: Mateu 27:11-26; Joan 3:19; Isaïes 59:2; Mateu 27:45, 46, 49-54; Hebreus 8:1-6; Mateu 28:1-20.

PER MEMORITZAR:

“M’han estat donats plens poders al cel i a la terra” (Mateu 28:18).

Un anunci a una revista britànica demandava algú que estigués disposat a donar el seu cós a la ciència. Els científics havien estudiat la momificació egípcia i buscaven un voluntari amb una malaltia terminal que volgués fer donació del seu cos després de la seva mort. Creien que havien trobat el mètode dels egipcis, i que el cos “seria preservat, potencialment, per centenars o fins i tot per milers d'anys” (www.independent.co.uk/news/science/now-you-can-be-mummified-just-like-the-egyptians-1863896.html).

Com a cristians, no ens interessa preservar els nostres cadàvers. Déu ens va prometre quelcom de molt millor. La mort de Jesús, al pagar la penalitat pels nostres pecats, i la seva resurrecció, la “primícia dels qui s’han adormit”* (1 Corintis 15:20, *SBT*), van preparar el camí no perquè els nostre cossos fossin “preservats” com els cadàvers dels faraons (les mòmies no són gaire boniques), sinó per a que siguin transformats en cossos incorruptibles que per sempre viuran.

Aquesta setmana estudiarem les inesgotables veritats respecte a la mort i la resurrecció del nostre Senyor, i l'esperança que ens ofereixen aquests dos esdeveniments.

* A *BEC*: “primícia d'aquells que són morts”. (Nota del traductor).

JESÚS O BARRABÀS

Llegeix Mateu 27:11 al 26. Quines són algunes de les implicacions de l'opció donada al poble, i la tria que ells van fer?

Barrabàs va ser l'assassí que hauria de ser crucificat a la creu del centre. Els criminals d'ambdós costats possiblement durien ser els seus col·legues. Barrabàs no va ser un primer nom, sinó un darrer. Bar significa “fill de”, així com Simó bar Jonàs significa “fill de Jonàs”, o Bartomeu significa “fill de Tomeu”. Barrabàs significa “fill d'abbas”; és a dir, “fill del pare”. Molts manuscrits antics informen que el seu primer nom era Yeshua* (Jesús). Yeshua era un nom comú en aquella època, i significa “Jahveh salva”. Així, el nom de Barrabàs resultava ser “Jahveh salva, fill del pare”.

Quina farsa!

“Aquest home havia asseverat ésser el Messies. Pretenia tindre autoritat per establir un ordre de coses diferent per arreglar el món. Dominat per l'engany satànic, defensava que li pertanyia tot el que pogués obtenir mitjançant el robatori. Havia fet coses sorprenents per mitjà dels agents satànics, havia conquerit sequaços entre el poble i havia provocat una sedició contra el govern romà. Sota el mantell de l'entusiasme religiós, s'amagava un bergant endurit i desesperat, que només procurava cometre actes de rebel·lió i crueltat. A l'oferir al poble que elegís entre aquest home i el Salvador innocent, Pilat va intentar despertar en aquell poble un sentit de justícia. Esperava suscitar la seva simpatia per Jesús en oposició als sacerdots i als prínceps” (DTG 681, 682).

Pilat estava equivocat. A menys que estigués sota la convicció de l'Esperit Sant, el poble faria l'elecció equivocada, com va ser el cas. A la fi, tots hem de triar entre Crist i Barrabàs, Crist i el món corromput, la vida i la mort. “La causa de la condemna rau en el fet que la llum vingué al món i els homes van estimar-se més les tenebres que la llum, perquè les seves obres eren dolentes” (Joan 3:19).

Per què la gent acostuma a preferir més les tenebres que la llum? Com veus en tu mateix aquesta tendència innata? Què et diu això sobre la realitat de la nostra naturalesa caiguda i de la necessitat d'entregar-nos totalment al Senyor?

* Transliteració de l'hebreu bíblic modern del nom també utilitzat sota la forma de l'hebreu clàssic bíblic *Yehoshua*. Segons alguns és el nom hebreu o arameu de Jesús de Natzaret. Una transliteració al català seria “Jeixua”. (Nota del traductor. Font consultada: <https://ca.wikipedia.org/wiki/Jeixua>; data 13/06/2016).

EL NOSTRE SUBSTITUT CRUCIFICAT

Llegeix Mateu 27:45 i 46. Quin és el significat d'aquest crit? De quina manera comprenem les seves implicacions en el pla de salvació?

Mateu registra allò que els teòlegs qualifiquen “el crit de desemparament”. Desemparament dona la idea d'abandonament, d'algú amb necessitats. Aquí veiem que Jesús va sentir l'abandó del Pare. Les tenebres que rodejaven la terra en aquells moments simbolitzaven el judici diví (Isaïes 13:9-16; Amós 5:18-20; Jeremies 13:16); el mateix Jesús estava experimentant en ell mateix les horribles conseqüències del pecat, la completa separació del Pare. Ell estava carregant sobre si mateix la condemna divina contra el pecat, que hauria d'haver estat la nostra. “També així el Crist, després d'haver-se ofert una sola vegada per a carregar amb els pecats de tothom, serà vist per segona vegada, no ja per raó del pecat, sinó per a la salvació definitiva d'aquells qui l'esperen” (Hebreus 9:28; *veure també* 2 Corintis 5:21). A la Creu, Jesús fa seu el llenguatge del Salm 22:1, perquè ell estava experimentant la separació deguda al pecat. “Són les vostres iniquitats que han establert una separació entre vosaltres i el vostre Déu; els vostres pecats li han fet amagar el rostre de vosaltres, i no us vol sentir” (Isaïes 59:2).

Això no era una simulació, Jesús realment va carregar l'ira de Déu contra el pecat; la penalitat per les nostres transgressions va caure sobre ell i la seva ànima es va omplir d'espant al carregar el pes de la nostra culpa sobre ell mateix. Com de dolent és el pecat a la vista de Déu, tant que va requerir que un membre de la Deïtat patís el castig per a que siguem perdonats!

I, fins i tot enmig d'aquest horror, Jesús va poder exclamar: “Déu meu, Déu meu!”. Malgrat tot el que li succeïa, la seva fe va romandre intacta. Es va mantenir fidel fins a la fi, sense importar-li el patiment.

Com és sentir la separació de Déu per causa del pecat? Per què el reclamar la justícia de Crist és la nostra única manera de tornar; un reclam acompanyat de penediment, confessió i una resolució d'abandonar aquest pecat?

VEL ESQUINÇAT I ROQUES ESBERLADES

Cada evangelista va narrar la història de Jesús des d'una perspectiva diferent, però tots es van concentrar en la seva mort. Però només és Mateu qui registra el vel esquinçat i els sepulcres oberts.

Llegeix Mateu 27:49 al 54. Què signifiquen aquests esdeveniments? Quina esperança ens assenyalen?

Jesús va morir immediatament després que la turba, ignorant les paraules reals d'ell, se'n burlés al dir-li que demanés a Elies que anés a salvar-lo. Aquesta burla era un altre exemple fort i trist de la manera que Jesús havia estat mal comprés per molts del seu propi poble.

Després, Mateu registra que el vel es va esquinçar de dalt a baix. El simbolisme és clar: havia començat una nova era a la història de la salvació. Els serveis de sacrificis, que per molt de temps havien assenyalat a Jesús, ja no eren necessaris. L'antic tipus terrenal ara es reemplaçava per quelcom molt millor.

Llegeix Hebreus 8:1 al 6. Què diuen aquests textos que ens ajuden a comprendre què va passar amb el sistema del Santuari terrenal, i què el va reemplaçar?

Mateu no només registra el vel esquinçat, també escriu que les roques van ser esberlades, els sepulcres es van obrir i alguns dels morts van ser ressuscitats; esdeveniments que només podien succeir pel que Jesús havia aconseguit al morir com el nostre Substitut pel pecat. És així que a Mateu hi veiem que van succeir coses que l'antic sistema mai podria haver produït. “Perquè és del tot impossible que la sang de toros i de bocs pugui treure els pecats” (Hebreus 10:4). Per descomptat que només Jesús pot treure els pecats, i el gran resultat per a nosaltres, la gran promesa, al treure Jesús els nostres pecats, és la resurrecció dels morts. Sense aquesta promesa, no tenim res (*veure* 1 Corintis 15:13, 14, 19). En aquestes primeres resurreccions (no sabem quantes van ser), podem veure l'esperança i la promesa de la nostra resurrecció al final d'aquesta era.

EL CRIST RESSUSCITAT

La fe cristiana es centra no només en la Creu sinó també en la tomba buida. Al món, la majoria de la gent, incloent-hi els que no són cristians, creu que un home anomenat Jesús de Natzaret va morir en una creu. Algun temps després de Jesús, trobem referències històriques com les de Tàcit, un historiador romà que va viure entre els anys 57 i 117 d.C.: “Neró [...] va infringir les més refinades tortures sobre una classe odiada per les seves abominacions, anomenats cristians [...] pel populatxo. Crist, de qui prové el nom d'ells, va patir la pena màxima durant el regnat de Tiberi a mans d'un dels nostres procuradors, Ponç Pilat” (www.Causeofjesusdeath.com/jesus-in-secular-history.html).

Hi ha poca discussió, llavors i ara, pel que fa a si un personatge històric anomenat Jesús va ser condemnat i crucificat. La part difícil és la Resurrecció: Jesús de Natzaret, que va morir un divendres al tard, va tornar a viure el diumenge al matí. Molta gent lluita amb això. A Judea, un jueu crucificat pels romans era un fet freqüent. Però, *un jueu ressuscitat d'entre els morts després de ser crucificat?* Això és quelcom molt diferent.

Però sense aquesta creença en un Jesús ressuscitat, no existeix la fe cristiana. Pau va escriure: “Si Crist no ha ressuscitat, en aquest cas, la nostra predicació és buida, i ho és també la vostra fe. [...] Si l'esperança que tenim en Crist se centra només en aquesta vida, som els més desventurats de tots els homes” (1 Corintis 15:14, 19). La mort de Jesús hauria de ser seguida per la seva resurrecció, perquè en ella tenim la seguretat de la nostra.

Quan anem a la història de la resurrecció de Jesús, tenim dues opcions. Primera, considerar aquesta història com una propaganda sentimental d'uns pocs seguidors de Jesús per a mantenir viu el seu record. La segona opció és prendre-la de manera literal, com un esdeveniment extraordinari, amb implicacions per a cada ésser humà que alguna vegada visqui o hagi viscut sobre aquesta Terra.

Llegeix Mateu 28:1 al 15. Per què Jesús diu als seus deixebles “Alegreu-vos!” (al versicle 9, *SBT*)*? Per descomptat, ells estaven contents de veure'l de nou i ressuscitat. Però, quina és la veritable raó per alegrar-nos per la resurrecció de Jesús?

* A *BEC*: “Salut” (Nota del traductor). “Salut” era una salutació corrent, i ve del verb “alegrar-se”. (Nota del traductor de l'edició en espanyol).

LA GRAN COMISSIÓ

Per a moltes persones, una de les coses més difícils d'entendre de tot el que Jesús va fer ha estat el seu retorn al cel i que hagi confiat el ministeri de l'evangeli a éssers humans. Molt sovint, el decebem a ell i a nosaltres mateixos i, com remarquen els evangelis, els seus primers seguidors no van ser excepcions. No obstant, al confiar-nos un ministeri, Crist mostra el seu amor per a nosaltres i la necessitat que tenim d'ell.

Llegeix Mateu 28:16 al 18. Compara les paraules de Jesús: “M'han estat donats plens poders al cel i a la terra” (versicle 18), amb Daniel 7:13 i 14. De quina manera es relacionen aquests textos entre si?

Llegeix Mateu 28:19 i 20, els versicles finals de l'Evangeli de Mateu. Què vol dir Jesús? Quina és la rellevància de les seves paraules per a nosaltres?

Ellen G. White suggereix que prop de cinc-cents creients es van reunir a la Muntanya de les Oliveres quan Jesús va ascendir al cel (*veure* 1 Corintis 15:6). La seva comissió evangèlica no va ser només pels onze deixebles, sinó també per a tots els seus seguidors. “És un fatal error suposar”, escriu ells, “que l'obra de salvar ànimes només depèn del ministre ordenat. Tots aquells a qui els va arribar la inspiració celestial reben l'evangeli en comesa. A tots els que reben la vida de Crist se'ls ordena treballa per a la salvació dels seus semblants. L'església va ser establerta per aquesta obra, i tots els qui prenen els seus vots sagrats es comprometen per això a col·laborar amb Crist” (*DTG* 761).

Has pensat sovint en tu mateix com un obrer juntament amb Crist? De quina manera específica pots ser més actiu en portar l'evangeli al teu món?

PER ESTUDIAR I MEDITAR: Com els altres autors dels evangelis, Mateu va escriure sobre la resurrecció de Jesús, però quasi bé no va dir res sobre el significat de la mateixa Resurrecció. En realitat, cap dels evangelistes va donar una explicació teològica de la Resurrecció, tot i que sigui al centre de la fe cristiana. Pau ens dóna explicacions detallades sobre el seu significat. “Però el fet és que Crist ha ressuscitat d'entre els morts, com a primícia d'aquells que són morts. Ja que la mort vingué per un home, també per un home ha vingut la resurrecció dels morts. Així com en Adam tots moren, també en Crist tots reviuran” (1 Corintis 15:20-22). També va escriure que hem estat “sepultats juntament amb ell en el baptisme, amb ell fóreu també juntament ressuscitats per mitjà de la fe en el poder de Déu, que el ressuscità d'entre els morts” (Colossencs 2:12). Pere també té quelcom a dir sobre aquest tema: “Això tipifica el baptisme, que ara també ens salva. No consisteix, però, a treure la brutícia corporal, sinó en el compromís professat a Déu d'una consciència neta, gràcies a la resurrecció de Jesucrist” (1 Pere 3:21). Encara que als evangelis no hi ha cap explicació precisa, alguns erudits veuen això com una evidència més de la veracitat dels seus informes. Ells van escriure molts anys després dels fets: Per què no van aprofitar l'oportunitat per dir el que volien que significués? En canvi, ells descriuen la història, sense ensucrar-la amb cap explicació teològica sobre el què significava.

PREGUNTES PER DIALOGAR:

1. Al moment de la mort de Jesús, el vel del Temple de l'Antic Pacte es va esquinçar de dalt a baix i va començar un Nou Pacte, presidit per un nou Gran Sacerdot, Jesucrist. “Tenint, doncs, germans, confiança d'entrar en el Lloc Santíssim per la sang de Jesús, entrada que ell inaugurarà per nosaltres, un camí nou i vivent a través del vel, és a dir, la seva carn, i *tenint* un Gran Sacerdot sobre la casa de Déu” (Hebreus 10:19-21). Com et trobes al saber que Crist és ara el nostre Gran Sacerdot?
2. A l'estudiar l'Evangeli de Mateu, quines coses t'han cridat l'atenció respecte la manera de com Jesús és aquí presentat? De quina manera aquest Evangeli t'ajuda a comprendre millor el que significa ser cristià i seguir els ensenyaments de Jesús?