74
AS PROMESSAS DE DEUS

75
AS PROMESSAS DE DEUS

3.1 As Promessas de Deus: Introdução

Neste ponto dos nossos estudos chegamos a um entendimento amplo de quem Deus é e como Ele opera. Ao fazer isto, esclarecemos uma série de equívocos comuns que existem sobre estas questões. Agora queremos ver mais positivamente aquelas coisas que Deus tem "prometido àqueles que o amam" (Tiago 1:12; 2:5) e guardam os Seus mandamentos (Jo. 14:15).

As promessas de Deus no Velho Testamento abrangem a verdadeira esperança cristã. Quando estava sendo julgado pela sua vida, Paulo falou da recompensa futura, pela qual ele estava preparado para perder todas as coisas: "E agora, pela esperança da promessa que por Deus foi feita a nossos pais, estou aqui e sou julgado...por causa desta esperança...eu sou acusado" (Atos 26:6,7). Ele passou grande parte da sua vida pregando "boas notícias (o Evangelho), como a promessa feita aos pais, Deus a cumpriu...ressuscitando a Jesus" (Atos 13:32,33). Paulo explicou que a crença naquelas promessas dava esperança de ressurreição dos mortos (Atos 26:6-8 cf. 23:8), conhecimento da segunda vinda de Jesus em juízo, bem como conhecimento do Reino vindouro de Deus (Atos 24:25; 28:20,31).

Tudo isto faz cair por terra o mito de que o Velho Testamento é apenas um devaneio da história de Israel, que não fala da vida eterna. Deus não decidiu, subitamente, há 2.000 anos, que Ele iria nos oferecer vida eterna através de Jesus. Este era o seu propósito desde o princípio:-

"Na esperança da vida eterna, a qual Deus, que não pode mentir, prometeu antes dos tempos eternos; e, em tempos próprios manifestou a sua palavra (com respeito) a pregação" (Tito 1:2,3).

 "A vida eterna, que estava com o Pai, e nos foi manifestada" (1 Jo. 1:2).

Visto que o propósito de Deus quanto a dar a vida eterna ao Seu povo estava com Ele desde o princípio, é pouco provável que Ele silenciasse sobre isto durante os 4.000 anos das sua ação com o ser humano, registrada no Velho Testamento. De fato, o Velho Testamento está cheio de profecias e promessas, cada uma delas fornecendo mais detalhes desta esperança que Deus preparou para o Seu povo. É por causa disto que o entendimento das promessas de Deus, feitas aos patriarcas judeus, é vital para nossa salvação: tanto que Paulo lembra os crentes em Éfeso de que antes que eles soubessem estas coisas, eles "estavam sem Cristo, separados da comunidade de Israel; e estranhos às alianças da promessa, não tendo esperança, e sem Deus no mundo" (Ef. 2:12) - embora, sem dúvida, eles pensassem que suas crenças pagãs anteriores lhes davam alguma esperança e conhecimento de Deus. Mas esta é a gravidade de não se conhecer as promessas de Deus do Velho Testamento - na verdade, "não ter esperança, e estar sem Deus no mundo". Lembre como Paulo definiu a esperança cristã, "a esperança da promessa que por Deus foi feita a nossos pais (judeus)" (Atos 26:6).

É triste o fato de que poucas igrejas dêem ênfase a estes aspectos do Velho Testamento como deveriam. O "cristianismo" degenerou em uma religião baseada no Novo Testamento - embora, mesmo assim, com tendência a usar somente alguns versos dele. Jesus claramente equilibrou o ensino:

 "Se não ouvem a Moisés (i.e. os primeiros cinco livros da Bíblia que ele escreveu) e aos profetas, tampouco acreditarão, ainda que algum dos mortos volte à vida" (Lc. 16:31).

A mente natural conclui que a crença na ressurreição de Jesus é suficiente (cf. Lc. 16:30), mas Jesus disse que sem um sólido entendimento do Velho Testamento, isto não seria possível de forma plena.

O colapso da fé dos discípulos, depois da crucificação, foi atribuído por Jesus à sua falta de atenção cuidadosa ao Velho Testamento:-

"Então Jesus lhes disse: Ó néscios, e tardios de coração para crer (adequadamente) em tudo o que os profetas disseram! Não era necessário que o Cristo padecesse estas coisas e entrasse na sua glória? E começando por Moisés, e por todos os profetas, explicou-lhes o que dele se achava em todas as Escrituras " (Lc. 24:25-27).

Observe a Sua ênfase sobre como todo o Velho Testamento falava dEle. Isto não queria dizer que os discípulos nunca tivessem lido ou ouvido as palavras do Velho Testamento, mas eles não as haviam entendido adequadamente, e, assim, não podiam acreditar totalmente nelas. Deste modo, um entendimento correto da Palavra de Deus, em vez de apenas a leitura dela, é necessário para desenvolver uma fé verdadeira. Os judeus eram fanáticos na leitura do Velho Testamento (Atos 15:21), mas como eles não entendiam a sua referência no que dizia respeito a Jesus e Seu Evangelho, eles, de fato, não acreditavam, e por isso Jesus lhes disse:-

"Se crêsseis em Moisés, creríeis também em mim, pois ele escreveu a meu respeito. Mas se não credes nos seus escritos, como crereis nas minhas palavras?" (Jo. 5:46,47).

Apesar de toda a sua leitura da Bíblia, eles simplesmente não estavam enxergando a mensagem real sobre Jesus, embora gostassem de pensar que tinham a salvação garantida. Jesus teve que lhes dizer:-

"Examinai as Escrituras (i.e. adequadamente - cf. Atos 17:11); porque pensais (estais confiantes) ter nelas a vida eterna. São estas mesmas Escrituras que testificam de mim" (Jo. 5:39).

E assim pode ser com muitas pessoas que têm um conhecimento superficial de alguns incidentes e ensinos do Velho Testamento: é apenas conhecimento que captaram acidentalmente. Eles ainda se esquivam da mensagem maravilhosa de Cristo e o Evangelho do Reino de Deus. O propósito deste estudo é tirá-lo desta posição, demonstrando o significado real das principais promessas do Velho Testamento:-

 - No jardim do Éden

 - A Noé

 - A Abraão

 - A Davi

A informação sobre eles se encontra nos primeiros cinco livros da Bíblia (Gênesis-Deuteronômio) que foram escritos por Moisés, e nos profetas do Velho Testamento. Todos os elementos do Evangelho cristão encontram-se aqui. Paulo, explicando a sua pregação deste Evangelho falava "não dizendo nada mais do que o que os profetas e Moisés disseram que devia acontecer; isto é, que o Cristo devia padecer e, sendo o primeiro da ressurreição dos mortos, devia anunciar a luz a este povo e aos gentios" (Atos 26:22,23), e nos seus últimos dias o tema da sua pregação permaneceu o mesmo: "ele (Paulo) explicava com bom testemunho o reino de Deus...tanto pela lei de Moisés, como pelos profetas, desde a manhã até a noite" (Atos 28:23).

A esperança de Paulo, aquele supremo cristão, deveria ser a esperança que também nos motiva; como foi a luz gloriosa no final do túnel da sua vida, assim deveria ser para todo cristão comprometido. Aquecidos por esta motivação, agora nós podemos "examinar as Escrituras".

3.2 A Promessa no Éden

A história patética da queda do homem está relatada em Gênesis capítulo 3. A serpente foi amaldiçoada ao citar erroneamente a palavra de Deus e tentar Eva a desobedecê-la. O homem e a mulher foram punidos pela sua desobediência. Mas um raio de esperança vem para dentro deste quadro escuro, quando Deus diz à serpente:-

 "E porei inimizade (ódio, oposição) entre ti e a mulher, e entre a tua semente e a sua semente; esta (a semente da mulher) te ferirá a cabeça, e tu lhe ferirás o calcanhar" (Gn. 3:15, Edição Revista e Corrigida).

Este verso é altamente concentrado; nós precisamos, cuidadosamente, definir os vários elementos envolvidos. Uma "semente" significa um descendente ou filho, mas também pode se referir às pessoas associadas com a "semente" em particular. Mais tarde veremos que a "semente" de Abraão era Jesus (Gl. 3:16), mas, se nós estamos "em" Jesus pelo batismo, então nós também somos a semente (Gl. 3:27-29). Esta palavra "semente" também se refere à idéia de esperma (1 Pe. 1:23); então, uma verdadeira semente terá as características do seu pai.

A semente da serpente deve, por isso, referir-se àquilo que tem semelhança familiar com a serpente:-

- distorcendo a Palavra de Deus

- mentindo

- levando outros a pecar.

Vamos ver no Estudo 6 que não existe, literalmente, uma pessoa fazendo isto, mas que dentro de nós existe

- "nosso velho homem" na carne (Rm. 6:6)

 - "o homem natural" (1 Co. 2:14)

- "o velho homem, que se corrompe pelas concupiscências do engano" (Ef. 4:22)

 - "o velho homem com os seus feitos" (Cl. 3:9).

Este "homem" do pecado dentro de nós é o "maligno" bíblico, a semente da serpente.

A semente da mulher devia ser um indivíduo específico - "tu (a semente da serpente) lhe ferirás o calcanhar" (Gn. 3:15). Esta pessoa iria, permanentemente, esmagar a semente da serpente, i.e. o pecado - "este te ferirá a cabeça". Bater em uma serpente na cabeça é um golpe mortal - uma vez que o seu cérebro está na sua cabeça. A única pessoa que é um possível candidato a semente da mulher deve ser o Senhor Jesus:-

Jesus Cristo, o qual (pela cruz) destruiu a morte (e com ela o poder do pecado - Rm. 6:23), e trouxe à luz a vida e a imortalidade pelo evangelho" (2 Tm. 1:10).

"Deus, enviando o seu Filho em semelhança da carne do pecado, pelo pecado condenou o pecado na carne", i.e. o maligno bíblico, a semente da serpente (Rm. 8:3).

 Jesus "se manifestou para tirar os nossos pecados" (1 Jo. 3:5).

 "E lhe porás o nome de Jesus (que significa "Salvador"), porque ele salvará o povo dos pecados deles" (Mt. 1:21).

Literalmente Jesus foi "nascido de mulher" (Gl. 4:4) como filho de Maria, embora Deus fosse o seu Pai. Neste sentido, também, ele foi a semente da mulher, ainda que feito por Deus de uma maneira que nenhum outro homem jamais foi. Esta semente da mulher seria temporariamente ferida pelo pecado, a semente da serpente - "tu lhe ferirás o calcanhar" (Gn. 3:15). A mordida de uma serpente no calcanhar normalmente é uma ferida temporária, comparada com a permanência de esmagar a cabeça da serpente. Muitas figuras de linguagem têm raízes bíblicas: "dar um golpe mortal" (i.e. cessar ou terminar algo completamente), provavelmente está baseado nesta profecia de Jesus esmagar a cabeça da serpente.

A condenação do pecado, a semente da serpente, foi primeiramente através do sacrifício de Cristo na cruz - observe como os versos citados acima falam da vitória de Cristo sobre o pecado no tempo passado. A ferida temporária no calcanhar, sofrida por Jesus é, assim, uma referência à sua morte por três dias. Sua ressurreição provou que esta foi, apenas, uma ferida temporária, comparada ao golpe mortal que Ele deu ao pecado. É interessante que registros históricos não-bíblicos fazem referência a vítimas de crucificação sendo pregadas através do calcanhar à estaca de madeira. Assim, Jesus foi "ferido no calcanhar" pela sua morte. Is. 53:4,5 descreve Cristo como sendo ''ferido'' por Deus através da sua morte na cruz. Esta é uma alusão direta à profecia de Gn. 3:15 de que Cristo seria ferido pela semente da serpente. Todavia, ao final, Deus operou através do mal que Cristo enfrentou, Ele é descrito aqui como aquele que fere (Is. 53:10), através do controle das forças do mal que feriram Seu Filho. E assim também Deus opera através das experiências ruins de cada um dos seus filhos.

o conflito hoje

Mas, na nossa mente, pode se levantar a questão: "Se Jesus destruiu o pecado e a morte (a semente da serpente), por que aquelas coisas ainda estão presentes hoje?" A resposta é que na cruz Jesus destruiu o poder do pecado nEle mesmo: a profecia de Gn. 3:15 é, primeiramente, sobre o conflito entre Jesus e o pecado. Agora isto significa que como Ele nos convidou para compartilhar a Sua vitória, consequentemente nós, também, podemos conquistar o pecado e a morte. Aqueles que não são convidados para compartilhar Sua vitória, ou recusam a oferta, irão, é claro, ainda experimentar o pecado e a morte. Embora o pecado e a morte também sejam experimentados pelos verdadeiros crentes, pela associação deles com a semente da mulher, através do batismo em Cristo (Gl. 3:27-29), eles podem ter o perdão dos seus pecados, e assim, finalmente, ser salvos da morte, que é resultado do pecado. Sob esta perspectiva, Jesus "aboliu a morte" sobre a cruz (2 Tm. 1:10), embora não seja até que o propósito de Deus em relação à terra esteja completo, ao fim do Milênio, que as pessoas vão, de fato, parar de morrer - quando a morte nunca mais for testemunhada sobre a terra: "Pois convém que ele reine (na primeira parte do Reino de Deus) até que haja posto a todos os inimigos debaixo dos seus pés. O último inimigo que há de ser destruído é a morte" (1 Cr. 15:25,26).

Se nós somos "batizados em Cristo", então as promessas sobre Jesus, como aquela em Gn. 3.15, tornam-se pessoais para nós; elas não são mais apenas partes interessantes da Bíblia, são profecias e promessas feitas diretamente para nós! Como a semente da mulher, nós também, vamos experimentar a vitória do pecado sobre nós em breve . A menos que o Senhor volte durante a nossa vida, nós também, seremos feridos no calcanhar como Jesus foi, no sentido de que também nós iremos morrer. Mas se, verdadeiramente, formos a semente da mulher, então aquela "ferida" será apenas temporária. Aqueles que são adequadamente batizados em Cristo, imergindo nas águas, se associam com a Sua morte e ressurreição - simbolizada pelo levantar das águas (ver Rm. 6:3-5).

Se somos a verdadeira semente da mulher, então as nossas vidas irão refletir as palavras de Gn. 3:15 - haverá uma constante condição de conflito ("inimizade") dentro de nós, entre o certo e o errado. O grande apóstolo Paulo descreveu um conflito quase esquizofrênico entre o pecado e o seu "eu" real que o assolava (Rm. 7:14-25).

Depois do batismo em Cristo, este conflito com o pecado que está naturalmente dentro de nós, deve aumentar - e continuar assim por todos os nossos dias. Em certo sentido isto é difícil, porque o poder do pecado é forte. Mas, em outro sentido não é, visto que nós estamos em Cristo, que já lutou e venceu o conflito. Observe como os crentes são descritos como uma mulher em Ef. 5:23-32, sendo a semente da mulher, nós também somos a mulher.

Do mesmo modo como a semente da mulher representa tanto Jesus como aqueles que procuram ter as Suas características, assim a semente da serpente fala tanto do pecado (o "maligno" bíblico) como daqueles que mostram livremente as características do pecado e da serpente. Tais pessoas irão menosprezar ou representar mal a Palavra de Deus, a qual irá, finalmente, conduzi-los à vergonha do pecado e alienação de Deus, o que aconteceu com Adão e Eva. Entendendo-se que os judeus foram o povo que realmente levou Jesus à morte - i.e. feriram a semente da mulher no seu calcanhar - é de se esperar que eles foram os primeiros exemplos da semente da serpente. Isto foi confirmado por João, o batista e Jesus:-

"Mas, vendo ele (João) muitos dos fariseus e dos saduceus (o grupo de judeus que condenaram Jesus) que vinham ao batismo, disse-lhes: Raça (i.e. gerados por, criados por) de víboras (serpentes), Quem vos ensinou a fugir da ira futura?" (Mt. 3:7).

 "Jesus, porém, conhecendo seus (dos fariseus) pensamentos, disse-lhes...Raça de víboras, como podeis vós dizer boas coisas, sendo maus?" (Mt. 12:25,34).

O mundo - mesmo o mundo religioso - tem estas mesmas características da serpente. Somente aqueles batizados em Cristo estão associados com a semente da mulher; todos os outros são, em vários graus, a semente da serpente. O modo como Jesus tratou as pessoas que eram a semente da serpente, deve ser o nosso exemplo:-

- Ele pregou a elas em espírito de amor e verdadeiro cuidado, entretanto

- Ele não consentiu que o seu modo de agir e pensar o influenciasse, e

- Ele mostrou-lhes o caráter amoroso de Deus na forma como viveu.

Entretanto, por tudo isto, eles o odiaram. O seu próprio esforço para ser obediente a Deus os fazia ter ciúmes. Mesmo a Sua família (Jo. 7:5; Mc. 3:21) e amigos chegados (Jo. 6:66) colocaram barreiras e alguns chegaram a se retirar fisicamente. Paulo experimentou a mesma coisa, quando lamentou àqueles que uma vez permaneceram com ele, apesar de todas as dificuldades:-

 "Fiz-me, acaso, vosso inimigo, dizendo a verdade?"

 (Gl. 4:14-16).

A verdade nunca é popular; conhecê-la e vivê-la como devemos sempre irá criar alguma forma de problema para nós, até mesmo resultando em perseguição:-

 "Mas, como então o que nasceu segundo a carne perseguia ao que nasceu segundo o Espírito (pelo verdadeiro conhecimento da Palavra de Deus - 1 Pedro 1:23), assim é também agora" (Gl. 4:29).

Se nós estamos, verdadeiramente, unidos com Cristo, devemos experimentar alguns dos seus sofrimentos, para que também nós possamos compartilhar de Sua recompensa gloriosa. Novamente, nisto Paulo estabelece um exemplo incomparável:-

"Fiel é esta palavra: se já morremos com ele (Cristo), também com ele viveremos: se perseverarmos (com Ele), também reinaremos...por este motivo tudo suporto (2 Tm. 2:10-12).

 "Se eles me perseguiram (a Jesus), também vos perseguirão...tudo isto vos farão por causa do meu nome" (Jo. 15:20,21).

- i.e. porque eles foram batizados no nome de Jesus (Atos 2:38; 8:16).

Diante de versos como estes, somos levados a raciocinar: "Se isto é o que significa estar associado com Jesus, a semente da mulher, eu prefiro o contrário". Mas é claro que nunca será esperado de nós que passemos por algo que não possamos suportar razoavelmente. Enquanto o auto-sacrifício seja definitivamente requerido para nos unir plenamente com Cristo, nossa associação com Ele vai resultar em uma recompensa tão gloriosa "que as aflições deste tempo presente não são para comparar com a glória que em nós há de ser revelada". E mesmo agora, Seu sacrifício faz com que nossas orações por ajuda, durante os traumas da vida, sejam especialmente poderosas perante Deus. E acrescente-se a esta, a seguinte certeza gloriosa, fortemente enfatizada em muitas traduções da Bíblia:-

 "E fiel é Deus, que não vos deixará tentar acima do que podeis resistir; antes com a tentação dará também o escape, para que a possais suportar". (1 Co. 10:13)

"Disse-vos estas coisas para que em mim tenhais paz. No mundo tereis aflições. Mas tende bom ânimo! Eu venci o mundo." (Jo. 16:33)

"Que diremos, pois, a estas coisas? Se Deus é por nós, quem será contra nós?" (Rm. 8:31)

3:3 A Promessa a Noé

A medida que a história humana prosseguiu, depois da época de Adão e Eva, a iniqüidade humana tornou-se crescente. As coisas chegaram a um estágio em que a civilização estava tão moralmente desesperada que Deus decidiu destruir aquele sistema de coisas, com exceção a Noé e sua família (Gn. 6:5-8). Foi-lhe dito para fazer uma arca na qual ele e os representantes de todos os animais viveriam durante o tempo em que o mundo estava sendo destruído pela inundação. Prosseguindo, existe muita explicação científica para acreditar que esta enorme inundação literalmente ocorreu, à parte das claras declarações das Escrituras! Observe que a terra (i.e. este planeta, no sentido literal) não foi destruída, apenas a forma humana que estava nela: "Pereceram todos os seres viventes que se moviam sobre a terra" (Gn. 7:21). Tanto Jesus (Mt. 24:37) como Pedro (2 Pedro 3:6-12) viram o julgamento sobre o mundo de Noé como algo semelhante ao que vai acontecer na segunda vinda de Cristo. Assim, a terrível iniqüidade do homem nos dias de Noé compara-se ao nosso mundo atual, o qual está próximo de ser punido na volta de Cristo.

Devido a enorme pecaminosidade do homem e o programa de auto-destruição no qual este planeta embarcou, tem se levantado uma crença, mesmo entre os cristãos, de que esta terra será destruída. Esta idéia demonstra claramente uma completa falta de reconhecimento da mensagem básica da Bíblia - que Deus ESTÁ ativamente tratando das questões deste planeta, e que brevemente Jesus Cristo vai voltar para estabelecer o Reino de Deus aqui sobre a terra. Se for permitido ao homem destruir este planeta, então estas promessas simplesmente não podem ser mantidas. Evidência considerável de que o Reino de Deus estará sobre a terra encontra-se no Estudo 4.7 e Estudo 5. Enquanto isto, os seguintes textos deveriam ser prova suficiente de que a terra e o sistema solar não serão destruídos:-

- "A terra que fundou para sempre" (Sl. 78:69).

- "A terra permanece para sempre" (Ec. 1:4).

- "Sol e lua...estrelas...céus...Ele os estabeleceu para sempre, e lhes deu uma lei que não passará" (Sl. 148:3-6).

- "A terra se encherá do conhecimento do Senhor, como as águas cobrem o mar" (Is. 11:9;

 Nm. 14:21) - isto seria difícil, se Deus deixasse a terra se auto-destruir. Esta promessa ainda não foi cumprida.

- "Deus, foi ele que formou a terra, e a fez, ele a estabeleceu, ele não a criou para ser vazia, mas a formou para que fosse habitada" (Is. 45:18). Se Deus tivesse feito a terra somente para vê-la destruída, então o seu trabalho seria em vão.

Mas, de volta ao Gênesis, Deus prometeu tudo isso a Noé. Quando ele começou a viver, novamente, no novo mundo criado depois da inundação, talvez Noé temesse que pudesse haver outra destruição total. Quando começava a chover, depois do dilúvio, este pensamento devia vir à sua mente. E por isso Deus fez uma aliança (uma série de promessas) que isso não voltaria a acontecer:-

"Agora estabeleço a minha aliança convosco...estabeleço convosco a minha aliança: (observe a ênfase na pessoa que fala - a maravilha de Deus escolher fazer promessas ao homem mortal!); Não mais será destruído tudo o que tem vida pelas águas do dilúvio; não haverá mais dilúvio para destruir a terra" (Gn. 9:9-12).

Esta aliança foi confirmada pelo arco-íris:-

"Sempre que eu trouxer nuvens (de chuva) sobre a terra, e aparecer o arco nas nuvens, eu me lembrarei da minha aliança...que está entre mim e vós...a aliança eterna entre Deus e todos os seres viventes de todas as espécies, que estão sobre a terra...Este (arco-íris) é o sinal da aliança" (Gn. 9:13-17).

Como esta é uma aliança eterna entre Deus e o povo e os animais da terra, segue-se que a terra deve ter pessoas e animais vivendo sobre ela para sempre. Isto, em si mesmo, é prova de que o Reino de Deus será sobre a terra e não sobre os céus.

Por isso a promessa a Noé é uma base do Evangelho do Reino; ela demonstra como a atenção de Deus se focaliza neste planeta, e como Ele tem um propósito eterno para ele. Mesmo na ira Ele se lembra da misericórdia (Hc. 3:2), e tal é o seu amor que Ele até mesmo cuida da sua criação animal (1 Co. 9:9 cf. Jonas 4:11).

3.4 A Promessa a Abraão

O Evangelho ensinado por Jesus e os apóstolos não era, fundamentalmente, diferente daquele entendido por Abraão. Deus, através das Escrituras, "Anunciou primeiro o Evangelho a Abraão" (Gl. 3:8). Tão cruciais são estas promessas que Pedro começou e terminou sua proclamação pública do Evangelho com referência a elas (Atos 3: 13,25). Se pudermos entender o que foi ensinado a Abraão, então teremos um quadro bem básico do Evangelho cristão. Existem outras indicações de que "o evangelho" não é algo que apenas começou na época de Jesus:-

- "E nós vos anunciamos (o Evangelho), que a promessa feita aos pais (judeus), Deus a cumpriu" (Atos 13: 32,33).

- "O evangelho de Deus, o qual antes havia prometido pelos seus profetas (por exemplo, Abraão, Gn. 20:7) nas santas Escrituras" (Rm. 1:1,2).

- "Pois é por isto que foi pregado o evangelho até aos mortos" (1 Pedro 4:6) - i.e. crentes que viveram e morreram antes do primeiro século.

- "Pois também a nós foram anunciadas as boas-novas, como a eles" (Hb. 4:2) - i.e. Israel no deserto.

A promessa a Abraão tem dois temas básicos:

 (1) coisas sobre a semente de Abraão (descendente especial) e

 (2) coisas sobre a terra que foi prometida a Abraão.

Estas promessas são comentadas no Novo Testamento, e, mantendo o nosso método de deixar que a Bíblia explique-se a si mesma, vamos combinar os ensinos dos dois Testamentos para nos dar um quadro completo da aliança feita com Abraão.

Originalmente Abraão viveu em Ur, uma cidade próspera, onde agora é o Iraque. A arqueologia moderna revela um alto nível de civilização que foi alcançado na época de Abraão. Havia um sistema bancário, departamentos do governo e infra-estrutura relacionada. Sem conhecer algo diferente, Abraão viveu nesta cidade; tanto quanto sabemos, um homem do mundo. Mas, então, o chamado extraordinário de Deus veio até ele - para abandonar aquela vida sofisticada e embarcar em uma viagem para uma terra prometida. Exatamente onde e exatamente o quê, não estava completamente claro. Incluindo tudo, tornou-se uma viagem de 2.400 quilômetros. A terra era Canaã - a moderna Israel.

Ocasionalmente, durante a sua vida, Deus apareceu a Abraão e repetiu e ampliou a sua promessa a ele. Aquelas promessas são a base do Evangelho de Cristo, assim, como a verdadeiros cristãos, aquele mesmo chamado vem a nós, como foi a Abraão, para abandonar as coisas transitórias desta vida e prosseguir em uma vida de fé, considerando as promessas de Deus com valor nominal, vivendo de acordo com Sua Palavra. Nós bem podemos imaginar como Abraão meditou nestas promessas durante a viagem. "Pela fé Abraão, sendo chamado (de Ur) para um lugar (Canaã) que havia de receber por herança, obedeceu e saiu, sem saber para onde ia" (Hb. 11:8).

Como consideramos as promessas de Deus pela primeira vez, nós, também, podemos sentir que não sabemos, exatamente, como será a terra prometida do Reino de Deus. Mas a nossa fé na Palavra de Deus deveria ser tal que também nós a obedecêssemos prontamente.

Abraão não vagueava como nômade, sem nada melhor para fazer do que arriscar nestas promessas. Ele tinha uma história que, em termos fundamentais, é muito parecida com a nossa. As decisões complexas e agonizantes que ele enfrentou foram semelhantes àquelas que nós, talvez, tenhamos que enfrentar, se considerarmos aceitar e agir de acordo com as promessas de Deus - o olhar estranho dos colegas de trabalho, o olhar zombeteiro dos vizinhos ("Ele virou religioso!")...Abraão conhecia estas coisas. A motivação que Abraão precisava para enfrentar isto tudo deveria ser tremenda. A única coisa que proporcionava aquela motivação, durante os seus longos anos de viagem, foi a palavra da promessa. Ele deve ter memorizado aquelas palavras e meditado diariamente sobre o que elas, realmente, significavam para ele.

Ao demonstrar semelhante fé, e a ação em conformidade a ela, nós podemos ter as mesmas honras que Abraão - ser chamados amigos de Deus (Is. 41:8), encontrar o conhecimento de Deus (Gn. 18:17) e ter uma segura esperança de vida eterna no Reino. Mais uma vez enfatizamos que o Evangelho de Cristo baseia-se nestas promessas a Abraão. Para acreditar, verdadeiramente na mensagem cristã, nós, também, devemos conhecer firmemente as promessas feitas a Abraão. Sem elas a nossa fé não é fé. Nós deveríamos ler e reler os diálogos entre Deus e Abraão com olhos ávidos.

a terra

1) "Sai da tua terra...para a terra que eu te mostrarei" (Gn. 12:1).

2) Abraão "fez as suas jornadas...até Betel (no centro de Israel) Disse o Senhor a Abrão...levanta agora os teus olhos, e olha desde o lugar onde estás, para o norte, para o sul, para o oriente, e para o ocidente. Toda esta terra que vês, hei de dar a ti, e à tua descendência, para sempre...percorre a terra...pois eu a darei a ti" (Gn. 13:3,14-17).

3) "Fez o Senhor uma aliança com Abrão, dizendo: À tua descendência dei esta terra, desde o rio do Egito até o grande rio Eufrates" (Gn. 15:18).)

4) "Darei a ti e à tua descendência depois de ti a terra das tuas peregrinações, toda a terra de Canaã, em perpétua possessão" (Gn. 17:8).

5) "A promessa de que (Abraão) havia de ser herdeiro do mundo" (Rm. 4:13).

Aqui nós vemos uma revelação progressiva feita a Abraão:-

1) ''Existe uma terra, para a qual eu gostaria que você fosse''.

2) ''Agora você chegou na área. Você e seus filhos vão viver aqui para sempre''. Observe como esta promessa de vida eterna não está registrada com glamour ou ênfase; sem dúvida, um autor humano iria animá-la.

3) A área da terra prometida foi definida mais especificamente.

4) Abraão não deveria esperar receber o cumprimento da promessa nesta vida - ele deveria ser um "estranho" na terra, embora, mais tarde, ele fosse viver ali para sempre. A implicação disto é que ele morreria e mais tarde ressuscitaria para ser capaz de receber esta promessa.

5) Paulo, sob inspiração, viu evidentemente que as promessas a Abraão significavam a sua herança de toda a terra.

As Escrituras explicam isto de forma esmerada, lembrando-nos que Abraão não recebeu o cumprimento destas promessas na sua vida:-

 "Pela fé ele peregrinou (implicando um estilo de vida temporário) na terra da promessa, como em terra alheia, habitando em tendas" (Hb. 11:9).

Ele viveu como um estrangeiro na terra, talvez com o mesmo sentido clandestino de insegurança e inadequação que um refugiado experimenta. Dificilmente ele estava vivendo com a sua semente na sua própria terra. Junto com os seus descendentes, Isaque e Jacó, (aos quais a promessa foi repetida), eles "morreram na fé, sem terem recebido as promessas; mas vendo-as de longe, e crendo-as (eles) e abraçando-as, confessaram que eram estrangeiros e peregrinos na terra" (Hb. 11:13, Edição Revista e Corrigida). Observe os quatro estágios:-

- Conhecendo as promessas - como estamos fazendo através deste estudo.

- Sendo "persuadidos por elas" - se foi necessário um processo de persuasão para Abraão, quanto mais para nós?

- Abraçando-as - pelo batismo em Cristo (Gl. 3:27-29).

- Confessando ao mundo, pelo nosso modo de viver, que este mundo não é o nosso lar verdadeiro, mas nós estamos vivendo na esperança daquela era futura por vir sobre a terra.

Abraão torna-se o nosso grande herói e exemplo, se nós avaliarmos estas coisas. O reconhecimento final de que o cumprimento das promessas está no futuro veio para o velho homem cansado quando a sua mulher morreu; ele, realmente, teve que comprar parte da terra prometida para enterrá-la (Atos 7:16). Deus verdadeiramente "não lhe deu nela herança, nem ainda o espaço de um pé. Mas prometeu que lhe daria a posse dela" (Atos 7:5). A atual semente de Abraão pode sentir a mesma incongruência ao comprar ou alugar uma propriedade - na terra que lhes foi prometida como herança pessoal e eterna!

Mas Deus guarda as suas promessas. Virá um dia quando Abraão e todos aqueles a quem foram feitas promessas, serão recompensados. Hb. 11:13,39,40 esclarece:-

 "Todos estes morreram na fé. Não alcançaram as promessas. Deus havia provido coisa superior a nosso respeito, para que eles, sem nós, não fossem aperfeiçoados".

Assim, todos os verdadeiros crentes serão recompensados na mesma hora, i.e. perante o trono do juízo no último dia (2 Tm. 4:1,8; Mt. 25:31-34; 1 Pedro 5:4). Segue-se que, para ter existência, a fim de ser julgado, Abraão e outros que conheciam estas promessas, devem ressuscitar imediatamente antes do juízo. Se eles não receberam as promessas ainda, e só farão isto após a ressurreição e juízo na volta de Cristo, não há alternativa, a não ser aceitar que os que são semelhantes a Abraão presentemente estão inconscientes, aguardando a vinda de Cristo; apesar de que, por toda Europa, janelas adornadas com mosaico nas igrejas sejam conhecidas por mostrar Abraão agora nos céus, desfrutando da recompensa prometida por uma vida de fé. Milhares de pessoas por centenas de anos desfilaram diante daquelas figuras, aceitando religiosamente tais idéias. Com base na Bíblia você teria coragem para se comportar de forma diferente?

a semente

Como foi explicado no Estudo 3:2, a promessa de uma semente aplica-se, primeiramente, a Jesus e, secundariamente, àqueles que estão "em Cristo" e que, por isso, também são contados como semente de Abraão.:-

1) "Farei de ti uma grande nação, e te abençoarei...e em ti serão benditas todas as famílias da terra" (Gn. 12:2,3).

2) "Farei a tua descendência como o pó da terra, de modo que se alguém puder contar o pó da terra, também a tua descendência será contada...toda esta terra que vês, hei de dar a ti, e à tua descendência, para sempre" (Gn. 13:15,16).

3) "Olha agora para o céu, e conta as estrelas, se as podes contar...Assim será a tua descendência...À tua descendência dei esta terra" (Gn. 15:5,18).

4) "Darei à ti e à tua descendência depois de ti...toda a terra de Canaã, em perpétua possessão; e serei o seu Deus" (Gn. 17:8).

5) "Grandemente multiplicarei a tua descendência, como as estrelas do céu e como a areia que está na praia do mar. A tua descendência tomará posse das cidades dos seus inimigos; e em tua descendência serão benditas todas as nações da terra" (Gn. 22:17,18).

Novamente, o entendimento de Abraão sobre a "semente" foi progressivamente ampliado:-

1) Em primeiro lugar foi-lhe dito que, de alguma maneira, ele teria um número extraordinário de descendentes, e que através da sua "semente" toda a terra seria abençoada.

2) Mais tarde foi-lhe dito que ele teria uma semente que viria a incluir muitas pessoas. Estas pessoas passariam a vida eterna junto com ele, naquela terra onde ele havia chegado, i.e. Canaã.

3) Foi-lhe dito que esta semente se tornaria tão numerosa como as estrelas no céu. Isto pode ter-lhe sugerido que ele teria muitos descendentes espirituais (estrelas no céu) bem como naturais (como "o pó da terra").

4) As promessas anteriores foram enfatizadas com a garantia adicional de que as muitas pessoas que se tornariam parte da semente poderiam ter um relacionamento pessoal com Deus.

5) Esta semente teria vitória sobre os seus inimigos.

Observe que a semente deveria trazer "bênçãos" que estariam disponíveis às pessoas de toda a terra. A idéia de bênção na Bíblia está freqüentemente ligada ao perdão dos pecados. Além disso, esta é a maior bênção que uma pessoa que ama a Deus poderia desejar. Assim, nós lemos textos como: "Bem-aventurado aquele cuja transgressão é perdoada" (Sl. 32:1); "O cálice de bênção" (1 Co. 10:16), descrevendo o cálice de vinho que representa o sangue de Cristo, através do qual o perdão é possível.

O único descendente de Abraão que trouxe perdão de pecados ao mundo é, obviamente, Jesus, e o comentário do Novo Testamento sobre as promessas a Abraão oferece sólida confirmação disto:-

"A Escritura (Deus) não diz: E a seus descendentes, como falando de muitos (i.e. no plural), mas como de um só (no singular): E a teu descendente, que é Cristo" (Gl. 3:16).

"...da aliança que Deus fez com vossos pais, dizendo a Abraão: Na tua descendência serão benditos todos os povos da terra. Ressuscitando Deus a seu Filho Jesus (i.e. a semente), primeiro o enviou a vós...ao desviar-se, cada um, das suas maldades" (Atos 3:25,26).

Observe aqui como Pedro cita e interpreta Gn. 22:18:-

 A semente = Jesus

 A bênção = perdão de pecados.

A promessa de que Jesus, a semente, teria vitória sobre os seus inimigos, agora se encaixa no devido lugar, se isto for lido com referência à sua vitória sobre o pecado - o maior inimigo do povo de Deus, e, por isso, também de Jesus.

unindo-se à semente

Neste ponto deveria estar claro que os elementos básicos do Evangelho cristão eram compreendidos por Abraão. Mas estas promessas vitais foram feitas para Abraão e a sua semente, Jesus. E sobre os demais? Mesmo os descendentes físicos de Abraão não fariam, automaticamente, parte daquela semente específica (João 8:39; Rm. 9:7). De alguma forma devemos nos tornar intimamente parte de Jesus, de tal maneira que as promessas feitas à semente são compartilhadas, da mesma forma, com todos nós. Isto ocorre através do batismo em Jesus (Rm. 6:3-5); freqüentemente lemos do batismo em seu nome (Atos 2:38; 8:16; 10:48; 19:5). Gl. 3:27-29 não poderia deixar este ponto mais claro do que isto:-

 "Pois todos vós (i.e. somente aqueles!) que fostes batizados em Cristo, vos revestistes de Cristo. Desta forma não há judeu nem grego (gentio), não há servo nem livre, não há macho nem fêmea, pois todos vós sois um em (estando na condição de) Cristo Jesus (pelo batismo). E, se sois de Cristo (pelo batismo nEle), então sois descendentes de Abraão, e herdeiros conforme a promessa."

 - A promessa da vida eterna na terra, ao receber a " bênção " do perdão por Jesus. É através do batismo em Cristo, a semente, que nós compartilhamos as promessas feitas a ele; e assim Rm. 8:17 nos chama "co-herdeiros com Cristo".

Lembre-se que a bênção devia vir sobre as pessoas de todas as partes da terra, através da semente; e a semente devia se tornar um grupo de pessoas de todo o mundo, como a areia das praias e as estrelas do céu. Segue-se que isto se deve ao fato de terem recebido primeiro a bênção, de tal maneira que eles possam se tornar a semente. Assim a semente (singular) "falará do Senhor às gerações futuras" (i.e. muitas pessoas; Sl. 22:30).

Podemos resumir as duas linhas das promessas dadas a Abraão:-

(1) a terra

 Abraão e sua semente, Jesus, e aqueles que estão nEle, herdariam a terra de Canaã e por extensão toda a terra, e viveriam para sempre. Eles não a receberiam nesta vida, mas fariam isto no último dia, quando Jesus voltar.

(2) a semente

 Primeiramente esta foi Jesus. Através dEle, os pecados ("inimigos") da humanidade seriam vencidos, para que as bênçãos do perdão estivessem disponíveis a todo o mundo.

 Pelo batismo no nome de Jesus nós nos tornamos parte da semente.

Estas mesmas duas linhas ocorrem na pregação do Novo Testamento, e, sem surpreender, geralmente está relatado que quando as pessoas ouviram os seus ensinos, foram, então, batizadas. Isto era, e é, a forma como estas promessas podem ser feitas a nós. Agora podemos entender porquê, como um homem idoso diante da morte, Paulo podia definir a sua esperança como "a esperança de Israel" (Atos 28:20): a verdadeira esperança cristã é a esperança judia original. Cristo comenta que "a salvação vem dos judeus" (João 4:22), o que também se refere à necessidade de nos tornar judeus espirituais, para que possamos nos beneficiar das promessas da salvação através de Cristo, que foram feitas aos patriarcas judeus.

Lemos que os primeiros cristãos pregavam:-

1) "As coisas concernentes ao Reino de Deus

 e

2) o nome de Jesus Cristo" (Atos 8:12).

Estas foram, exatamente, as duas coisas explicadas a Abraão sob títulos um pouco diferentes:-

1) Promessas sobre a terra e

2) Promessas sobre a semente.

Continuando, observe que "as coisas" (plural) sobre o Reino e Jesus são resumidas como "pregar a Cristo" (Atos 8:5 cf. v. 12). Com freqüência isto tem significado dizer: "Jesus te ama! Apenas diga que você acredita que Ele morreu por você e você é um homem salvo!" No entanto, a expressão "Cristo" resume claramente o ensino de várias coisas sobre Ele e a vinda do Seu Reino. As boas-novas sobre o Seu Reino , que foram pregadas a Abraão, tiveram uma grande parte nos primeiros ensinos do Evangelho.

Em Corinto, Paulo estava "falando ousadamente por três meses, discutindo e persuadindo acerca do reino de Deus" (Atos 19:8); em Éfeso ele "pregava o reino de Deus" (Atos 20:25), e a sua última obra em Roma era a mesma, "Explicava com bom testemunho o reino de Deus, e procurava persuadi-los a respeito de Jesus, tanto pela lei de Moisés, como pelos profetas" (Atos 28:23,31). Havia tanto para se falar, mostrando que a mensagem básica do Evangelho sobre o Reino e Jesus não era apenas uma questão de dizer "Creia em Jesus". A revelação de Deus a Abraão era mais detalhada que isso, e as coisas prometidas a ele são a base do verdadeiro Evangelho cristão.

Nós mostramos que o batismo em Jesus nos faz parte da semente e, por isto, capazes de herdar as promessas (Gl. 3:27-29), mas o batismo sozinho não é suficiente para nos assegurar a salvação prometida. Devemos permanecer na semente, em Cristo, se formos receber as promessas feitas à semente. Assim, o batismo é apenas o começo; entramos em uma corrida onde precisamos correr. Não esqueça que, apenas tecnicamente, ser a semente de Abraão não significa que sejamos aceitáveis a Deus. De alguma forma os israelitas são semente de Abraão, mas isto não significa que eles possam ser salvos sem ser batizados e moldarem suas vidas em conformidade com Cristo e o exemplo de Abraão (Rm. 9:7,8; 4:13,14). Jesus disse aos judeus: "Sei que sois descendentes de Abraão. Contudo, procurais matar-me...Se fôsseis filhos de Abraão, praticaríeis as obras de Abraão" (João 8:37,39), que queria dizer, viver uma vida de fé em Deus e Cristo, a semente prometida (João 6:29).

A "semente" deve ter as características do seu ancestral. Se nós formos a verdadeira semente de Abraão devemos, não apenas, ser batizados, mas também ter uma fé real nas promessas de Deus, assim como Abraão teve. Por isso ele é chamado "o pai de todos os que crêem...que também andam nas pisadas daquela fé que teve nosso pai Abraão" (Rm. 4:11,12). "Sabei, pois (i.e. realmente confiai!)que os da fé é que são filhos de Abraão" (Gl. 3:7).

A fé verdadeira deve se manifestar em algum tipo de ação, de outra forma, aos olhos de Deus, ela não é fé (Tiago 2:17). Demonstramos nossa crença nestas promessas que estudamos, primeiro, sendo batizados, para que elas sejam, pessoalmente, aplicadas a nós (Gl. 3:27-19). Então, você realmente acredita nas promessas de Deus? Esta é uma pergunta que devemos fazer continuamente, a nós mesmos, durante toda a nossa vida.

a velha e a nova aliança

Deveria estar evidente neste ponto de que as promessas feitas a Abraão resumem o Evangelho de Cristo. O outro grande grupo de promessas que Deus fez foi aos judeus no contexto da lei de Moisés. Estas declaram que se os judeus fossem obedientes a esta lei, então seriam fisicamente abençoados nesta vida (Dt. 28). Não havia promessa direta de vida eterna nesta série de promessas, ou "aliança". Então, vemos que foram feitas duas "alianças":-

1) Com Abraão e sua semente, prometendo perdão e vida eterna no reino de Deus quando Cristo voltar. Esta promessa também foi feita no Éden e para Davi.

2) Com o povo judeu na época de Moisés, prometendo paz e felicidade na vida presente se eles obedecessem a lei que Deus deu a Moisés.

Deus prometeu a Abraão o perdão e a vida eterna, mas isto só foi possível através do sacrifício de Jesus. Por esta razão nós lemos que a morte de Cristo sobre a cruz confirmou as promessas a Abraão (Gl. 3:17; Rm. 15:8; Dn. 9:27; 2 Co. 1:20), por isso o seu sangue é chamado o "sangue do novo testamento" (aliança, Mt. 26:28). É para lembrar disto que Jesus nos disse para, regularmente, tomar o cálice de vinho, simbolizando seu sangue, para nos lembrar destas coisas (ver 1 Co. 11:25): "Este cálice é o novo testamento (aliança) no meu sangue." (Lc. 22:20) Não há significado em "partir o pão" em memória de Jesus e sua obra, a menos que nós entendamos estas coisas.

O sacrifício de Jesus tornou o perdão e a vida eterna possíveis no Reino de Deus; por isto ele tornou certas as promessas a Abraão; ele era "fiador de melhor aliança". (Hb. 7:22) Hebreus 10:9 fala de Jesus "tirando a primeira (aliança), para estabelecer a segunda". Isto mostra que quando Jesus confirmou as promessas a Abraão, ele aboliu a outra aliança, que foi a aliança dada por Moisés. Os versos já citados sobre Jesus confirmam uma nova aliança pela sua morte, implicando que havia uma aliança antiga, a qual ele aboliu (Hb. 8:13).

Isto significa que, embora a aliança com respeito a Cristo tenha sido feita primeiro, ela não entrou totalmente em operação até a sua morte, por isso é chamada a "nova" aliança. O propósito da "velha" aliança feita através de Moisés era apontar adiante à obra de Jesus, e enfatizar a importância da fé nas promessas, com respeito a Cristo (Gl. 3:19,21). Contrariamente, fé em Cristo confirma a verdade da lei dada a Moisés (Rm. 3:31). De modo singular Paulo resume: "a lei nos serviu de aio, para nos conduzir a Cristo, a fim de que pela fé fôssemos justificados" (Gl. 3:24). É para este propósito que a lei através de Moisés foi preservada, e ainda é benéfica para o nosso estudo.

Estas coisas não são simples de entender em uma primeira leitura; mas podemos resumir como segue:-

Promessas com respeito a Cristo, feitas a Abraão - Nova Aliança.

Promessas a Israel, associadas com a lei, dadas a Moisés - Antiga Aliança.

Morte de Cristo. Fim da Antiga Aliança (Cl. 2:14-17). Começa a vigorar a Nova Aliança.

Por esta razão coisas como o dízimo, guardar o sábado etc., que eram parte da Velha Aliança, agora não são necessárias - ver Estudo 9.5. A Nova Aliança será feita com o Israel natural quando eles se arrependerem e aceitarem a Cristo (Jr. 31:31,32; Rm. 9:26,27; Ez. 16:62; 37:26), embora, é claro, qualquer judeu que faz isto agora e é batizado em Jesus, pode, imediatamente, entrar na Nova Aliança (na qual não existe discriminação judeu/gentio - Gl. 3:27-29).

Avaliar estas coisas honestamente nos faz entender a certeza das promessas de Deus. Os céticos acusaram injustamente os primeiros pregadores cristãos de não darem uma mensagem positiva. Paulo respondeu dizendo que por causa da confirmação de Deus, das suas promessas com respeito à morte de Cristo, a esperança da qual eles falaram não era uma questão incerta, mas uma oferta garantida: "Como Deus é fiel, nossa palavra (de pregação) para convosco não é sim e não. Pois o Filho de Deus, Jesus Cristo, que entre vós foi pregado por nós...não foi sim e não, mas nele houve sim. Pois quantas promessas há de Deus, têm nele o sim, e por ele o amém." (2 Co. 1:17-20)

Com certeza isto bombardeia a atitude de quem diz: "Bem, eu imagino que pode ter algo de verdade nisso..."?

3.5 A Promessa a Davi

Davi, como Abraão, e muitos outros recipientes das promessas de Deus, não teve uma vida fácil. Ele cresceu como o filho mais novo de uma grande família, a qual, no Israel de 1.000 A. C., significava ter que cuidar das ovelhas e levar recados aos seus irmãos mais velhos, que eram um tanto mandões (1 Sm. 15-17). Durante esta época ele aprendeu um nível de fé em Deus a que poucos homens tinham chegado.

Chegou o dia quando Israel se defrontou com o último desafio dos seus vizinhos agressivos, os filisteus; eles foram desafiados a deixar que um dos seus homens lutasse com o gigante Golias, o defensor dos filisteus, tendo acertado que quem vencesse aquela luta reinaria sobre os perdedores. Com a ajuda de Deus, Davi derrotou Golias usando uma pedra em uma funda, o que lhe garantiu ainda mais popularidade do que o seu rei (Saul). "Duro como a sepultura é o ciúme" (Cânticos. 8:6), palavras que foram comprovadas como verdadeiras pela perseguição que Saul fez a Davi nos 20 anos que se seguiram, perseguindo-o como a um rato no deserto do sul de Israel.

Finalmente Davi tornou-se rei, e para mostrar sua apreciação pelo amor de Deus para com ele durante o deserto da sua vida, ele decidiu construir um templo para Deus. A resposta de Deus foi que o filho de Davi, Salomão, iria construir o templo, e que Deus queria construir uma casa para Davi (2 Sm. 7:4-13). Então se seguiu uma promessa detalhada que repete muito do que foi dito a Abraão, e que também preenche outros detalhes:-

"Quando os teus dias forem completos, e vieres a dormir com teus pais, então farei levantar depois de ti o teu descendente, que sair das tuas entranhas, e estabelecerei o seu reino. Este edificará uma casa ao meu nome, e estabelecerei o trono do seu reino para sempre. Eu lhe serei por pai, e ele me será por filho. Se vier a fazer o que é errado, castigá-lo-ei com varas de homens, e com açoites de filhos de homens. Mas a minha benignidade não retirarei dele, como a retirei de Saul, a quem tirei de diante de ti. Porém a tua casa e o teu reino serão firmados para sempre diante de mim; o teu trono será estabelecido para sempre." (v.12-16)

Dos nossos estudos anteriores podemos esperar que a "semente" seja Jesus. Sua descrição como o Filho de Deus (2 Sm. 7:14) confirma isto, como fazem outras referências em outras partes da Bíblia:-

- "Eu sou a...geração de Davi", disse Jesus. (Ap. 22:16).

- "(Jesus), nasceu da descendência de Davi segundo a carne" (Rm. 1:3).

- "Da descendência deste (de Davi), conforme a promessa, levantou Deus a Jesus para salvador de Israel" (Atos 13:23).

- O Anjo disse à virgem Maria, com respeito a seu filho, Jesus: "O Senhor lhe dará o trono de Davi, (ancestral)...e o seu reinado não terá fim" (Lucas 1:32,33). Isto se aplica para a promessa à semente de Davi em 2 Sm. 7:13, para Jesus.

Com a semente firmemente identificada como Jesus, diversos detalhes se tornam, agora, significativos:-

-1) a semente

 "Teu descendente...que sair das tuas entranhas...Eu lhe serei por pai, e ele me será por filho." "...do fruto das tuas entranhas porei sobre o teu trono" (2 Sm. 7:12,14; Sl. 132:10,11). Jesus, a semente, seria um descendente literal e físico de Davi, e ainda teria Deus como seu Pai. Isto só poderia ser alcançado pelo nascimento virginal, como foi descrito no Novo Testamento; a mãe de Jesus foi Maria, uma descendente de Davi (Lucas 1:32), mas ele não tinha pai humano. Deus agiu milagrosamente no útero de Maria, pelo Espírito Santo, para fazê-la conceber Jesus, e assim o Anjo comentou, "Por isso o ente santo que de ti há de nascer, será chamado Filho de Deus" (Lucas 1:35). O "nascimento virginal" foi a única maneira em que esta promessa a Davi poderia ser adequadamente cumprida.

-2) a casa

 "Este edificará uma casa ao meu nome" (2 Sm. 7:13) mostra que Jesus vai edificar um templo para Deus - tanto literal como espiritual. Ezequiel 40-48 descreve como no Milênio (os primeiros 1.000 anos do Reino de Deus depois que Jesus retornar à terra) será construído um templo em Jerusalém. A "casa" de Deus é onde Ele deseja morar, e Is. 66:1,2 nos fala que Ele virá para morar nos corações dos seres humanos que forem humildes à Sua palavra. Jesus está, assim, construindo um templo espiritual para Deus habitar, feito de crentes verdadeiros. Descrições de Jesus como a pedra fundamental do templo de Deus (1 Pedro 2:4-8) e dos cristãos como as pedras do templo (1 Pedro 2:5) agora se encaixam.

-3) o trono

"Estabelecerei o trono do seu (de Cristo) reino para sempre...tua (de Davi) casa e o teu reino...o teu trono será estabelecido para sempre (2 Sm. 7:13,16 cf. Is. 9:6,7)". Assim, o Reino de Cristo será baseado no reino de Davi em Israel; isto significa que o Reino de Deus por vir será um re-estabelecimento do reino de Israel - ver Estudo 5.3 para mais detalhes sobre isto. Para cumprir esta promessa, Cristo deve reinar no "trono" de Davi, ou no lugar de governo. Literalmente este foi em Jerusalém. Esta é uma outra prova de que o reino deve ser estabelecido aqui na terra para cumprir estas promessas.

-4) o reino
"Tua casa e o teu reino serão firmados para sempre diante de mim" (2 Sm. 7:16) sugere que Davi testemunharia o estabelecimento do Reino eterno de Cristo. Assim, esta era uma promessa indireta de que ele ressuscitaria no retorno de Cristo, para que pudesse ver com seus próprios olhos o reino sendo estabelecido mundialmente, com Jesus reinando de Jerusalém.

É absolutamente vital que se entendam estas coisas que foram prometidas a Davi. Alegremente Davi fala destas coisas como "uma aliança eterna...toda a minha salvação e todo o meu desejo." (2 Sm. 23:5) Estas coisas também se relacionam à nossa salvação; da mesma forma o nosso desejo deveria ser de nos alegrar nelas. Então, novamente, enfatiza-se que estas doutrinas são importantes. É uma tragédia que a cristandade ensine doutrinas que, declaradamente, contradizem estas verdades maravilhosas:-

- Se Jesus "pré-existiu" fisicamente, i.e. ele existiu como uma pessoa antes de ter nascido, então estas promessas de que Jesus seria a "semente" ou descendente de Davi não fazem sentido.

- Se o reino de Deus for no céu, então Jesus não pode re-estabelecer o reino de Davi em Israel, nem ele pode reinar do "trono" de Davi ou do lugar de reinado. Literalmente estas coisas foram sobre a terra, então o seu re-estabelecimento deve ser no mesmo lugar.

cumprimento em salomão?

O filho literal de Davi, Salomão, cumpriu algumas partes das promessas feitas a Davi. Ele literalmente construiu um templo para Deus (1 Reis 5-8), e teve um reinado muito próspero. Todas as nações ao seu redor enviaram representantes para honrarem Salomão (1 Reis 10), e houve grande bênção espiritual no uso do templo. Por isso o reinado de Salomão apontava ao maior cumprimento das promessas feitas a Davi, que vão ser vistas no reinado de Cristo.

Alguns declaram que as promessas feitas a Davi foram totalmente cumpridas em Salomão, mas as seguintes declarações não permitem que se reconheça tal coisa:--

- Grande evidência neotestamentária mostra que a "semente" foi Cristo, não Salomão.

- Davi parece ter conectado as promessas de Deus feitas a ele com aquelas feitas a Abraão (1 Cr. 17:27 = Gn. 22:17,18).

- O reino da "semente" seria eterno - o de Salomão não seria.

- Davi reconheceu que as promessas eram com respeito à vida eterna, o que excluía qualquer referência à sua família imediata: "Não está assim com Deus a minha casa; não estabeleceu ele comigo uma aliança eterna?" (2 Sm. 23:5).

- A semente de Davi é o Messias, o Salvador do pecado (Is. 9:6,7; 22:22; Jr. 33:5,6,15; Jo. 7:42). Mas mais tarde Salomão afasta-se de Deus (1 Reis 11:1-13; Ne. 13:26) devido aos seus casamentos com aquelas que não compartilhavam da esperança de Israel.

ESTUDO 3: Perguntas

1. Qual das promessas de Deus prediz uma luta constante entre o pecado e a justiça?

a) A promessa a Noé

b) A promessa no Éden

c) A promessa a Davi

d) A promessa a Abraão

2. Qual das seguintes declarações é verdadeira com respeito à promessa no Éden?

a) A semente da serpente é Lucifer

b) Cristo e os justos são a semente da mulher

c) A semente da serpente foi temporariamente ferida por Cristo

d) A semente da mulher foi ferida pela morte de Cristo.

3. Onde a semente de Abraão viveria para sempre?

a) Nos céus

b) Na cidades de Jerusalém

c) Sobre a terra

d) Alguns nos céus e alguns na terra.

4. Qual das seguintes foi prometida a Davi?

a) Que o seu grande descendente reinaria para sempre

b) Que a sua "semente" teria um reino nos céus

c) Que a semente seria o filho de Deus

d) Que a sua semente, Jesus, viveria no céu antes do nascimento sobre a terra.

