28º Texto
O VERDADEIRO TESOURO

Mateus 6:19 a 21

Itamar de Paula Marques

19 - Não ajunteis para vós tesouros na terra, onde a traça e o caruncho os corroem e onde os ladrões arrombam e roubam.

NÃO AJUNTEIS PARA VÓS TESOUROS - Literalmente: não sigais fazendo tesouros ou deixai de fazer tesouros. A acumulação de bens terrenos geralmente se deve ao desejo de ter segurança no futuro e reflete temor e incerteza. Jesus indica aos que querem ser cidadãos de seu reino que a posse de riquezas materiais é um motivo de ansiedade mais do que um meio de liberar-se dela. O cristão não se angústia pelas necessidades materiais da vida porque confia em que Deus as conhece e lhe dará o que lhe faça falta. Versos 31 a 34. Como destaca Paulo, isto não significa que o cristão será indolente ante suas próprias necessidades e as de sua família. Empenhai a vossa honra em levar vida tranquila, ocupar-vos dos vossos negócios, e trabalhar com vossas mãos conforme as nossas diretrizes. I Tessalonicenses 4:11; II Tessalonicenses 3:10; I Timóteo 5:8. Mateus 6:19 a 21 têm uma forma poética e poderia ter sido um provérbio ou um refrão.
Comentário Provérbios 10:22: É a bênção de Iahweh que enriquece, e nada ajunta a fadiga.
A BÊNÇÃO DE IAHWEH - Alguns pensam que as riquezas dependem só da habilidade e a diligência. Outros creem que resultam da boa fortuna. Mas não pode ter riqueza verdadeira nem duradoura sem a bênção do Senhor. A riqueza não pode multiplicar-se sem a cooperação de Deus, e os tesouros acumulados se desvanecem quando Deus não adiciona sua bênção. Ageu 1:5 a 9; Malaquias 3:8 a12
.
NADA AJUDA A FADIGA - Não adiciona tristeza. As riquezas nem sempre são motivo de alegria. Há que ter saúde para gozar delas. A morte também leva tristeza a cada lar, seja rico ou pobre. As riquezas sem a bênção de Deus muitas vezes causam tristeza porque estorvam ao que as possui em sua preparação para o mundo vindouro ao enchê-lo das preocupações próprias deste mundo. Mas as riquezas que vêm com a bênção de Deus não trazem nenhuma tristeza. Se as considera como um depósito confiado pelo Dono celestial, redundam em bênção para o mordomo fiel e para aqueles com quem ele as compartilha. Eclesiastes 5:18 e 19
.
A palavra grega thêsaurós, que se traduz aqui como tesouro, refere-se à riqueza no sentido amplo de todas as posses materiais. Nos tempos de Cristo, bem como agora, o amor ao dinheiro era a paixão dominante de milhões. No grego se pode apreciar um interessante jogo de palavras
.
A palavra grega thêsaurós pode significar o lugar onde o tesouro é guardado, numa caixa ou cofre onde o tesouro é depositado
.
NEM TRAÇA NEM FERRUGEM - Estas palavras simbolizam várias classes de danos. Ferrugem, Grego: brôsis, do verbo bibrôskô, devorar, se refere ao que carcome ou corrói. Todas as posses materiais são afetadas de um modo ou outro pela perda, desgaste, depreciação ou deterioração
.
CORROEM - Grego: afanízô. Poderia ser traduzido como consumir ou fazer desaparecer. O verbo grego tem a ideia de furar para passar através de uma parede de tijolos ou de barro
.

DESFIGURAM - Grego: afanízó, fazer invisível ou fazer irreconhecível. Jesus se refere à ação de ocultar os verdadeiros sentimentos depois de uma aparência de tristeza simulada, bem como um ator esconde seu rosto sob uma máscara, sob pretexto de ser muito piedoso. Quando jejuavam, os hipócritas andavam sem lavar-se, sem barbear-se, e sem arrumar-se nem o cabelo nem a barba.
No grego há um interessante jogo de palavras que dificilmente pode traduzir-se a nosso idioma. Os verbos que se traduzem como desfigurar e mostrar provém de uma mesma raiz: fáinó, aparecer. Uma tradução livre desta passagem seria assim: Fazem desaparecer seus rostos seus verdadeiros sentimentos para que eles mesmos possam aparecer etc.
.
O Quinto Passo

Não acumuleis para vós outros tesouros sobre a terra, onde a traça e a ferrugem corroem e onde ladrões escavam e roubam. Mateus 6:19.
Repentinamente caímos do Céu para a Terra, da adoração para as posses. Com Mateus 6:19, o grande sermão de Jesus faz outra radical mudança de foco. E veremos no novo enfoque, de uma nova maneira, a extensão do interesse de Deus por Seus filhos terrenos. Ele está inte​ressado não só em nossa atitude para com as coisas celestiais, mas tam​bém para com as coisas terrenas. O Sermão do Monte abrange real​mente todas as áreas da vida. É verdadeiramente o ideal de Deus para Seu povo.
Retrocedamos por um momento e façamos uma retrospectiva de nossa caminhada com Jesus no Monte das Bem-aventuranças desde o início do ano até agora. Caminhamos primeiro com Ele pelas Bem​-aventuranças, Seu ideal para o caráter cristão, Mateus 5:3 a 12. A seguir, caminhamos com Ele pela responsabilidade que os cristãos têm de tes​temunhar de Seu amor, versos 13 a 16. Depois, Jesus fez conosco um magnífico passeio pela extensão e profundidade da lei, ensinando-​nos que a justiça do cristão deve exceder a dos escribas e fariseus, ver​sos 17 a 48.
Isso nos levou ao capítulo 6. Aprendemos, nos primeiros 18 versos, que não somente as ações justas do cristão devem exceder as dos escribas e fariseus, Mateus 5:21 a 48, mas também a sua piedade Mateus 6:1 a 18. Agora, com os versos 19 a 34 vamos descobrir que até mes​mo os alvos e prioridades do cristão nas coisas deste mundo precisam ser diferentes dos valores da cultura em geral. Jesus iniciou o capítulo 6 focalizando os fariseus; Ele termina o capítulo dizendo que precisa​mos renunciar ao sistema de valores dos gentios.

A mensagem é que ser um discípulo de Jesus é ser radical. Pode​mos ser membros da igreja sem ser radicais, mas não discípulos. Eis a diferença crucial.
Jesus hoje está me convidando a ser mais semelhante a Ele, não apenas na maneira como vivo e adoro, mas mesmo na forma como en​caro minhas posses materiais
.

Arrecadai tesouros no céu
Tu, o que és? Rico ou pobre? Muitos me dizem: eu sou pobre, e dizem a verdade. Vejo pobres que possuem alguma coisa; vejo alguns que são completamente indigentes. Mas aqui está um em cuja casa há abundância de ouro e prata, oh! se ele soubesse como é pobre! Reconhecê-lo-ia se olhasse o pobre que está perto dele. Aliás, seja qual for a tua opulência, tu que és rico, não passas de um mendigo à porta de Deus. Eis a hora da oração… Fazes os pedidos; o pedido não é ele uma confissão da tua pobreza? Com efeito, tu dizes: O pão-nosso de cada dia nos dai hoje. Portanto, tu que pedes o teu pão quotidiano, és tu rico ou pobre? E, contudo, Cristo não tem medo de dizer: Dá-me o que eu te dei. De fato, que é que tu trouxeste ao vir a este mundo? Tudo o que encontraste na criação, fui eu que o criei. Tu não trouxeste nada, não levarás nada. Porque não me dás o que é meu? Tu estás na abundância e o pobre na necessidade, mas remonta ao início da vossa existência: ambos nasceram completamente nus. Mesmo tu, nasceste nu. Em seguida encontraste aqui em baixo grandes bens; mas trouxeste por acaso alguma coisa contigo? Peço, pois, o que dei; dá e eu restituir-te-ei. Tu tens-me por benfeitor; torna-me o teu devedor, a uma taxa elevada… Dás-me pouco, restituir-te-ei muito. Tu dás-me os bens deste mundo, eu dar-te-ei os tesouros do céu. Tu dás-me riquezas temporais, eu instar-te-ei sobre as posses eternas. Dar-te-ei a ti, quando eu tiver tomado posse de ti
.

20 - Mas ajuntais para vós tesouros nos céus, onde nem a traça nem o caruncho corroem e onde os ladrões não arrombam nem roubam.
MAS AJUNTAIS - No Sermão do Monte não se proíbe ter tesouros, sempre que esses tesouros se coloquem no lugar que lhes corresponda. Cristo quer que os cidadãos do reino dos céus façam um bom investimento do tempo e das forças que seu Pai celestial teve a bem proporcionar-lhes nesta vida. Tudo o que o homem possa ter nesta vida lhe foi emprestado por Deus; só aquele tesouro que consegue depositar no céu pode em verdade chamar-se seu
.
TESOUROS NO CÉU - Tais tesouros são permanentes e não são afetados pelos inimigos dos tesouros terrenos nem os estragos do tempo. Os investimentos que se fazem em tesouros celestiais vão valorizando com o tempo, enquanto os investimentos feitos em tesouros terrenos inevitavelmente se depreciam
.

O Céu Versus o Mundo

Mas ajuntai para vós tesouros no Céu, onde traça nem ferrugem ou verme corrói, e onde ladrões não escavam e nem roubam. Mateus 6:20.
Em Mateus 6:19 a 24 Jesus nos apresenta três conjuntos de antíte​ses: a Terra versus o Céu, versos 19 a 21, as trevas versus a luz, ver​sos 22 e 23 e o dinheiro versus Deus, verso 24. A primeira an​títese nos apresenta dois tesouros; a segunda, dois olhos; e a terceira, dois senhores. As três tratam de alvos e prioridades. Todas tratam da matéria-prima da vida cotidiana. As três tratam do Céu e do mundo.
O mundo, no NT, não é o Universo físico. Ao con​trário, o mundo é um ponto de vista, uma mentalidade, uma maneira de ver as coisas, uma forma de avaliar toda a vida, um modo de hierar​quizar metas e prioridades.
Um dos problemas mais críticos que os cristãos têm que enfrentar é seu relacionamento com o mundo. A estratégia de Satanás consiste em fazer com que nos rendamos ao mundo, essa orientação contrária a Deus.
A fim de alcançar seus fins, o adversário apresenta-nos tentações tan​to internas como externas, seduções tanto particulares como públicas. Em Mateus 6 Jesus está nos preparando para o combate contra o diabo. Na primeira parte do capítulo, Ele sugere que nos preparemos mediante jejum e oração. E agora na segunda metade, Ele nos fornece estratégias para fazer guerra contra o maligno no campo de batalha dos afazeres diários.

E nas ocupações da vida diária, Ele nos prepara para dois tipos de tentações, ambas igualmente destrutivas. A primeira é o decidido amor pelo mundo e pelas coisas do mundo, Mateus 6:19 a 24, enquanto a segunda é a ansiedade pelo mundo, versos 20 a 34.
A solução de Jesus não é reagirmos com o erro monástico de nos isolar do mundo, com o fim de viver vida santa, mas viver como cristãos na sociedade em geral, como Ele fez. Assim sendo, Ele nos mostra como vencer o mundo enquanto vivemos no meio dele.

Nosso Deus é o Deus da Terra, mas é também o Deus do Céu. Ele quer que cada um de nós viva na Terra de acordo com os princípios do Céu
.

Riqueza Transitória

O reino dos Céus é como um tesouro escondido num campo. Certo homem, tendo-o encontrado, escondeu-o de novo e, então, em sua alegria, foi, vendeu tudo o que tinha e comprou aquele campo. Mateus 13:44.

A conservação da riqueza sempre foi um problema. Isso era espe​cialmente verdadeiro para o mundo antigo, onde os bancos não eram confiáveis e os recursos de armazenamento eram bastante inadequados. Algumas pessoas, como no caso da parábola citada acima, enterravam seu ouro no solo, apenas para morrerem sem ninguém saber a localização.
Jesus destaca em Mateus 6:19 e 20 a transitoriedade da vida. Ao fazê-​lo, tece comentários sobre as três grandes fontes de riqueza da Palestina.
Primeiro, Ele nos diz para não colocarmos nossa confiança em coi​sas que a traça pode destruir. Na antiga Palestina, a riqueza de uma pes​soa consistia muitas vezes em roupas caras. Assim, quando Geazi, ser​vo de Eliseu, quis tirar proveito de Naamã, depois que este ficou cura​do da lepra, pediu-lhe um talento de prata e duas mudas de roupa, II Reis 5:22. E uma das coisas que tentou Acã foi um belo manto babi​lônico, Josué 7:21. Jesus, porém, nos adverte de que essas coi​sas não possuem segurança em si mesmas, pois a traça as devora ainda que estejam bem guardadas.
Segundo, Ele nos adverte a evitar as coisas capazes de ser destruí​das pela ferrugem ou pelos vermes, Mateus 6:19. A riqueza pode ser cor​roída pela ferrugem e pelos vermes, ou mesmo pelos ratos e ratazanas. As pestes destes últimos, no mundo antigo, tornavam o alimento ar​mazenado uma fonte duvidosa de riqueza a longo prazo.
Terceiro, Jesus sugere que, se a traça, a ferrugem e outras coisas não se apoderam de sua riqueza, os ladrões o fazem. O roubo era um pro​blema constante na Palestina, onde as paredes da maioria das casas eram feitas de barro cozido. O arrombador tinha apenas que escavar através da parede. Imagine a surpresa do dono da casa ao voltar e en​contrar não apenas uma abertura extra na parede, mas dar pela falta de suas economias.
Dispomos hoje de mil e uma maneiras melhores de proteger nossa riqueza, mas mesmo assim elas não se acham completamente seguras. Ainda que nossas riquezas não passem, nós passamos. O conselho de Jesus é tão cheio de significado para nós hoje como o foi há 2.000 anos
.

A Vida é uma Sentença de Morte

Não ameis o mundo nem as coisas que há no mundo. ... O mundo passa, bem como a sua concupiscência; aquele, porém, que faz a vontade de Deus permanece eternamente. I João 2:15 a 17.
Não importa o quanto você esteja satisfeito com sua vida atual, as coisas podem piorar. Pense nisto. Vamos dizer que você possua uma bela casa numa ilha que é um paraíso tropical, situada de frente para a arrebentação, com um belo riacho de águas claras, com uma cascata imediatamente à sua esquerda. Tudo ao redor são palmeiras, gramado, arbustos floridos e abundância de pássaros, borboletas e flores.
É o Céu na Terra, não é mesmo? Não exatamente. Embora a cena pareça perfeita no momento, o futuro trará algum dia invalidez, aci​dente fatal ou doença para um dos habitantes desse paraíso terrestre. O Céu na Terra mais cedo ou mais tarde desmorona. Nenhum de nós é imortal. A vida é uma sentença de morte. Desde o dia em que nas​cemos cada um de nós está sujeito à morte. A questão não é se morre​remos, mas quando.
Essa é a verdade que Jesus está tentando nos ensinar em Mateus 6:19 a 21. Portanto, Ele nos adverte contra os prazeres que se desgastam com o tempo, como se fossem uma peça de roupa. A roupa mais bela do mundo, ainda que sem a contribuição das traças, com o tempo se desintegra. Todos os prazeres terrenos acabam se esgotando. E para que esses prazeres continuem a nos trazer satisfação, precisamos de doses cada vez maiores para obtenção do mesmo efeito. Tolas são as pessoas que põem sua esperança em coisas destinadas a oferecer retornos cada vez menores.
Jesus também nos adverte contra os prazeres que podem ser corroí​dos como o ferro borrifado pela água salina do mar ou como o cereal no caminho de roedores saqueadores. Existem certos prazeres que per​dem sua atração à medida que as pessoas envelhecem. Jesus sugere que devemos depositar nossa confiança em coisas que o tempo é incapaz de desgastar.

Jesus adverte ainda contra as coisas que podem ser roubadas, mes​mo por algo impessoal como uma quebra na bolsa de valores.
A verdadeira felicidade é resultado de depositarmos nossa confian​ça no que é eterno. Em que tenho depositado minha confiança?

Está em sua Cabeça

Porque o amor do dinheiro é raiz de todos os males e alguns, nessa cobiça, se desviaram da fé, e a si mesmos se atormentaram com muitas dores. I Timóteo 6:10.

Diga-me, qual é exatamente a raiz do problema?
Paulo deixa claro que a raiz de todos os males não é o dinheiro. Antes, é o amor ao dinheiro. Algumas pessoas farão tudo por dinhei​ro, mas o problema está no coração e na mente humana, e não no di​nheiro em si mesmo.
Com esse ensino, estamos de volta ao velho problema do pecado como amor mal direcionado, do pecado como um problema mais do coração e da mente do que um mero problema desse ou daquele com​portamento.
Jesus faz a mesma observação essencial em Mateus 6:19 a 21. Mete​mo-nos em problemas quando amamos as coisas erradas.

Mas não fique confuso. Jesus não está tão preocupado com nossos tesouros como com a nossa atitude para com eles. O problema não é o que a pessoa possui, mas o que ela pensa sobre a riqueza. O que Jesus tem em vista, antes de tudo, é uma questão de atitude.
Outro ponto de confusão surge a respeito da ideia de tesouro. Não devemos limitar os tesouros, sobre os quais Jesus está falando, a dinheiro ou riqueza financeira. Tesouro é um termo bastante amplo que inclui o dinheiro, mas que abrange muito mais. Os tesouros tran​sitórios nos quais Jesus está pensando incluem tudo aquilo que amamos mais do que a Deus e às coisas que pertencem a Seu reino eterno.
Para alguns de nós, o tesouro pode ser de fato dinheiro, ou uma ca​sa ou um carro. Mas para outros, pode ser o amor por honra, posição, status, realizações e uma porção de outras coisas.

Nosso tesouro é aquilo por que vivemos, aquilo que está mais perto do nosso coração, aquilo sobre o que pensamos em nosso tempo livre. Essa é a essência dos comentários de Jesus. Ele quer que nosso tesouro se​ja de valor eterno.
Ele está falando a você, meu amigo. Está falando a mim. Pare um momento para avaliar seus verdadeiros alvos e prioridades. É necessária uma mudança? Qual é?

O Verdadeiro Tesouro

Não temas, ó pequenino rebanho; porque vosso Pai Se agradou em dar-vos o Seu reino. Vendei os vossos bens e dai esmola; fazei para vós outros bolsas que não desgastem, tesouro inextinguível nos Céus, onde não chega o ladrão, nem a traça consome. Lucas 12:32 e 33.
Qual é o verdadeiro tesouro sobre o qual Jesus está falando? Qual o tesouro que devemos armazenar?
Alguns têm interpretado essa passagem de forma a sugerir que Je​sus estava ensinando a possibilidade de comprarmos nossa própria sal​vação. Interpretam a expressão tesouro nos Céus como a salvação e destino eterno de uma pessoa. Essa interpretação, porém, contradiz o restante da Bíblia e é obviamente incorreta.
A passagem paralela de Lucas é útil nesse caso. Em Lucas fica cla​ro que Jesus fala do reino como um dom. Na continuação, Ele dá a en​tender que os tesouros são as características e as ações de valor eterno.
Os judeus conheciam muito bem a expressão tesouro nos Céus. Eles associavam esse tesouro especificamente a duas coisas. A primei​ra era a bondade. Diziam que os atos de bondade feitos por uma pessoa na Terra convertiam-se em tesouro no Céu. Esses atos tinham valor eterno e consequências eternas.
O princípio da bondade também encontra raízes na igreja cristã primitiva. Cuidar dos pobres e doentes era uma característica da igre​ja primitiva. Os cristãos cuidavam daqueles por quem ninguém mais se importava.
Conta-se a história de que durante a brutal perseguição movida por Décio em Roma, as autoridades arrombaram uma igreja cristã. Procura​ram tesouros que acreditavam existirem na igreja. Mostrem-me seus tesouros, ordenou o líder romano. O diácono apontou para as viúvas e órfãos que estavam sendo alimentados e para os doentes que estavam sendo tratados, e respondeu: Estes são os tesouros da igreja.
A bondade tem resultados eternos. A igreja, na sua melhor forma, sempre acreditou que o que conservamos perdemos, e o que doamos conservamos.
Os resultados da bondade jamais acabam. Esses são os tesouros eternos do reino de Deus, o tipo de tesouro no qual Jesus está pedindo que invistamos
.

Outro Verdadeiro Tesouro
De fato, grande fonte de lucro é a piedade com o contentamento. Porque nada temos trazido para o mundo, nem coisa alguma podemos levar dele. I Timóteo 6:6 e 7.
Um provérbio espanhol diz que mortalha não tem bolsos. Esse provérbio está querendo expressar a mesma verdade que Paulo em I Ti​móteo. Pense, porém, por um momento. Não há realmente nada que levemos conosco ao partir desta vida? Não acontece nada de con​sequências eternas durante os anos que passamos aqui? Será que tudo a nosso respeito é apagado para que, na ressurreição, possamos come​çar do zero absoluto? Pare um pouco para pensar ou discutir essas per​guntas antes de prosseguir com a leitura.
Eu gostaria de sugerir que existe uma coisa que levamos conosco desta vida para a próxima. Obviamente, não se trata de ouro, prata ou posses. Paulo e o provérbio espanhol são bastante corretos sobre esse ponto. Mas o que podemos e devemos levar é o tesouro do caráter; al​go que não pode ser levado num bolso, mas que toda pessoa desenvolve numa ou noutra direção.
Na Terra estamos formando caracteres. Esses caracteres são o que nós somos. São nossa identidade. E possuem consequências eternas. Somente os que tiverem caráter semelhante ao de Jesus serão felizes no reino de Deus; somente esses participarão da primeira ressurreição.
Depois de aceitar Jesus, a edificação do caráter é a tarefa mais im​portante da vida. O caráter é a única coisa que levaremos para o Céu. O caráter tem consequências eternas. E por isso que escreveu que a formação do caráter é a obra mais importante que já foi confiada a seres humanos
. Desenvolver um caráter seme​lhante ao de Cristo é ajuntar tesouros no Céu, onde traça nem ferru​gem corrói, e onde ladrões não escavam, nem roubam. Mateus 6:20.
O tesouro celestial, naturalmente, tem valor terreno. Todos os dias, homens e mulheres de bom ou de mau caráter influenciam os filhos e outras pessoas com as quais entram em contato.

Hoje minha vida pode fazer diferença. E o que eu sou hoje é um seguro prenúncio do que serei amanhã
.

Ainda Outro Verdadeiro Tesouro
Queridos irmãos em Cristo, eu os amo e anseio vê-los, pois vocês são minha alegria e minha recompensa por meu trabalho, meus amados amigos, permaneçam fiéis ao Senhor. Filipenses 4:1 (A Bíblia Viva).
Um terceiro tipo de tesouro que não pode ser destruído pelas traças nem roubado pelos ladrões são as almas salvas para o reino de Deus. No texto de hoje, Paulo as chama de recompensa. Na versão Almeida Atualizada, a tradução é coroa. As pessoas ganhas para Jesus são um tesouro eterno.
No dia final, quando a ri​queza da Terra vier a perecer, o que acumulou tesouro no Céu contem​plará aquilo que foi ganho pela sua vida. Se demos ouvidos às palavras de Cristo, então, ao reunir-nos em torno do grande trono branco, ve​remos almas que foram salvas por nosso intermédio. Saberemos que uma salvou a outros, e estas ainda outras - um grande grupo levado ao porto de descanso em resultado de nossos labores, para aí depositar suas coroas aos pés de Jesus, e louvá-Lo através dos intérminos séculos da eternidade. Com que alegria há de o obreiro de Cristo contemplar esses remidos, que partilham da glória do Redentor! Quão precioso se​rá o Céu para aqueles que houverem sido fiéis na obra de salvar almas!

Tesouro no Céu. Que pensamento! Que privilégio ser capaz de participar no processo de ajudar outros a conhecer Jesus melhor. Esse pensamento nos leva de volta a Mateus 5:13 a 16 e à função evangelística de cada cristão. Lembre-se de que cada um de nós é sal e luz. Cada um de nós tem um ministério diário de permitir que nosso amor cristão permeie os que se encontram ao nosso redor a função do sal e também de conscientemente testemunhar do evangelho a fun​ção da luz. Precisamos aproveitar as oportunidades que Deus coloca diante de nós cada dia.
O ser sal e luz para os outros causa impacto em nossa própria vida, à medida que nosso caráter continua a desenvolver-se para ser cada vez mais semelhante ao caráter de Jesus.

O tesouro celestial rende juros compostos
.

Uma Última Olhada no Tesouro
Ensina a criança no caminho em que deve andar, e, ainda quando for velho, não se desviará dele. Provérbios 22:6.

Filhos. Todos somos filhos, e a maioria de nós tem pelo menos um filho. Como eles são preciosos, embora algumas vezes também se​jam desanimadores e frustrantes.
Como pai e professor, encontro no livro Educação grande encora​jamento. Nesse livro, a Sra. White nos diz que nosso anjo da guarda será o primeiro a saudar-nos na manhã da ressurreição. Nosso anjo nos colocará a par da obra de nossa vida. Lemos depois que todas as per​plexidades da vida serão... explicadas. Onde para nós apareciam ape​nas confusão e decepção, propósitos frustrados e planos subvertidos, ver-se-á um propósito grandioso, predominante, vitorioso, uma har​monia divina.
Naquele tempo, continua ela, todos os que trabalharam com um espírito desinteressado contemplarão os frutos dos seus labores. Ver-se​-á o resultado de todo princípio correto e nobre ação. Alguma coisa dis​to aqui vemos. Mas quão pouco dos resultados dos mais nobres traba​lhos deste mundo é o que se manifesta nesta vida aos que os fazem! Pais e professores tombam em seu último sono, parecendo o trabalho de sua vida ter sido feito em vão; não sabem que sua fidelidade descer​rou fontes de bênçãos que jamais poderão deixar de fluir; apenas pela fé veem as crianças que educaram tornarem-se uma bênção e inspira​ção a seus semelhantes, e essa influência repetir-se mil vezes mais. Os homens e mulheres lançam a semente, da qual, sobre as suas se​pulturas, outros recolhem a abençoada messe. Plantam árvores para que outros comam o fruto. Aqui estão contentes por saberem que pu​seram em atividade forças para promover o bem. No além serão vistas a ação e reação de todas estas forças
.
As crianças são tesouros. Mais do que isso, são tesouros dinâmicos que concedem bênçãos a outras pessoas.
Precisamos levar a sério nossa mordomia em favor dos jovens, ain​da que eles não sejam nossa descendência pessoal. Todos somos pais em Israel para todos os pequeninos de Deus
.
21 - Pois onde está o teu tesouro ai estará também o teu coração.
AI ESTARÁ TAMBÉM O TEU CORAÇÃO - Tesouro é tudo aquilo no qual se empenha uma pessoa, sem ter em conta seu valor intrínseco. Os tesouros de um menino podem ter pouco valor em si, mas para ele são tão importantes como a fortuna de um rei. Os verdadeiros interesses de uma pessoa estão onde tem seus tesouros
.
Cristal, Ouro e Prata

“Durante cinco anos limpei a casa de um casal que coleciona objetos antigos. Passei horas infindáveis polindo prata, tirando o pó de móveis valiosos e limpando seus caros cristais. Havia balcões cobertos com ornamentos preciosos, de colecionador; e móveis antigos e quadros enchem todos os espaços. Havia muitas joias caras nas gavetas. Os armários para a porcelana estavam cheios de objetos de cristal e prata. Aquilo tudo simplesmente ficava ali e eu limpava, vez após vez.
“O porão continha prateleiras e prateleiras de caixas cheias de objetos que eram tirados talvez anualmente, e tudo nos pisos superiores era substituído com vidros, velas e objetos natalinos. “Um dia, quebrei acidentalmente um grande globo de vidro. Custou 60 dólares; passei a ser mais cuidadoso depois daquilo.

“Certa manhã, uma amiga me telefonou para dizer que a casa do casal se havia incendiado. Os quatro periquitos e a vida da família foram poupados, mas quase tudo o mais estava ou molhado com água, ou preto de fumaça, ou derretido pelo calor do fogo. Quando entrei pela primeira vez na casa agora preta e malcheirosa, chorei.
“No dia seguinte, parei para reconsiderar as prioridades da minha vida. Meu dinheiro ou tempo livre são gastos com coisas erradas? Estou acumulando coisas das quais não suportaria me desfazer, só pela satisfação de possuí-las? Considero a diferença entre o que é uma necessidade e o que é um desejo? São as minhas coisas mais importantes para mim do que meu relacionamento com Jesus?

Quando Ele vier para levar-nos para o Céu, tudo terá de ser deixado para trás e deixará de ter qualquer valor.
“Cerca de um mês após o incêndio, encontrei minha amiga na cidade. No seu carrinho de compras, havia mais coisas desnecessárias. Ela sentia que precisava substituir tudo o que perdera, e falou em viajar aos Estados Unidos para comprar mais algumas jóias. Lembrei-me daquele hino que declara: Jesus é melhor, sim, que ouro e bens. Jesus é melhor do que tudo que tens; melhor que riquezas e posições; melhor muito mais do que milhões. Eu concordo; e você?”

O VERDADEIRO TESOURO

Não acumuleis tesouros na Terra, onde a traça e o caruncho destroem e os ladrões arrombam e levam. Colocai vossos tesouros no Céu, onde a traça e o caruncho não podem destruir, e onde não há ladrões que chegam arrombam e roubam. Porque onde está vosso tesouro, ali estará também o teu coração. Mateus 6:19 a 21.
A maneira mais comum de organizar a vida consiste em dar prioridade às coisas que duram. Pode ser comprando uma roupa, o um carro, o um tapete, ou móveis, é de sentido comum olhar além das aparências e comprar coisas que se tem de fato solidez e boa técnica para durar. Isto é exatamente o que Jesus nos está dizendo aqui. Diz-nos que nos concentremos nas coisas que duram.
Jesus se refere a três coisas das quais dependia a riqueza na Palestina.
1. Diz-lhe a Seus seguidores que não considerem seu tesouro coisas que a traça a pode destruir.
No Oriente, uma parte importante da riqueza de uma pessoa consistia na roupa fina e elaborada. Quando Geazi, o servo de Eliseu, quis pegar algo para seu proveito do general sírio Naamã, que se havia curado da lepra seguindo as instruções de Eliseu, lhe pediu um talento de prata e dois vestidos de gala novos, I Reis 5:22. Uma das coisas que tentaram Acã para que pecasse foi um manto formosíssimo de Babilônia. Josué 7:21.
Porém tais coisas eram indignas que se fizesse consistir delas o tesouro de uma pessoa, porque as traças poderiam destruir, e seu valor e beleza desapareceriam totalmente. Não eram possessões duradouras.
2. Disse a Seus seguidores que não considerem seu tesouro coisas que o caruncho pode destruir.
A palavra que traduzimos por caruncho é broca. Quer dizer literalmente algo que devora, porém não se usa em nenhum outro texto com o sentido de caruncho.
O mais provável é que represente algo assim: no Oriente, muito da riqueza de uma pessoa consistia nos cereais armazenados em grandes silos. Porém esses grãos podiam ser atacados por gafanhotos, ratos e ratas deixando o depósito contaminado e destruído. O mais provável é que esta frase se refere a estes e outros parasitas que se introduziam num graneleiro e destruísse e comesse seu conteúdo. Não era possessões duradouras.
3. Disse a Seus seguidores que não considerem seu tesouro coisas que os ladrões fazem assaltando e roubando.
A palavra que se usa para fazer é butrón, antes minar é doiryssein. Na Palestina, as paredes de mu​itas casas estavam cheias de adornos, e se podia perfurar facilmente; mesmo a casa dos ricos, a que se refere o texto, eram mais sólidas, e requeriam mais trabalho dos la​drões. Aqui se faz referência ao que tem armazenado em sua casa coisas de valor, e descobre ao voltar um dia que os ladrões assaltaram sua casa e levaram seu tesouro. Não eram posses duráveis estavam à mercê da intervenção de qualquer ladrão que surgisse.
Assim é que Jesus nos adverte da fragilidade de três classes de prazeres e possessões.
1. Adverte-nos da brevidade dos prazeres que se desgastam e passam a ser inúteis como a roupa velha. Os trajes e vestidos mais luxuosos, com ou sem carunchos, acabam por desintegrar-se. Todos os prazeres puramente físicos tem a característica de desgastar-se. Cada vez que se desfruta, satis​fazem menos que a vez anterior. Necessita-se mais para produzir o mesmo efeito. São como as drogas, que perdem seu efeito inicial e se tornam cada vez menos efetivas. Uma pessoa tende a ser estúpida para buscar sua essência das coisas que cada vez resultam em menos resultados.
2. Adverte-nos da fragilidade dos prazeres que se corroem. O graneleiro está exposto ao acesso das ratazanas e dos ratos, roem tudo. Existe certos prazeres que perdem inevitavelmente seu atrativo conforme avança a idade. Pode ser que seja porque se é fisicamente menos capaz para desfrutar; a idade avançada e certas coisas deixam de satisfazer. Uma pessoa não deveria nunca entregar seu coração a prazeres que os anos vão desvanecer; deveria encontrar seu prazer nas coisas cujo atrativo no tempo é impotente para corroer.
3. Adverte-nos da insegurança que são os prazeres que nos podem roubar. Isto passa com todas as posses ma​teriais: não há nenhuma entre elas que seja segura; e, nenhuma que edifica sua felicidade sobre elas, está edificando sobre uma base que não é estável e nem segura. Suponhamos que se organiza sua vida de tal maneira que sua felicidade depende de suas posses e dinheiro; suponhamos que chega uma quebradeira, e se descobre que seu dinheiro não vale nada. Então, com seu dinheiro, se foi sua felicidade.
Se uma pessoa é prudente, edificará sua felicidade sobre coisas que não pode perder, e que são independentes dos azares e transformações da vida. Burns escreveu sobre as coisas transitórias: Os prazeres são como as papoulas: ao tomá-las, sua flor se murcha; é qual a neve ao cair sobre o riacho: branca por um instante, pronto desaparece.
Uma pessoa cuja felicidade depende de coisas assim, está condenada a uma desilusão trágica. Qualquer pessoa cujo tesouro consiste em coisas, está direcionada a perder, porque as coisas não são estáveis, nem duram para sempre.

TESOUROS NO CÉU
A frase tesouros no Céu era comum entre os judeus. Identificavam tais tesouros com duas coisas em particular.

1. Diziam que as obras de caridade que se faziam na Terra se convertiam em seu tesouro no Céu.
Os judeus contavam uma famosa lenda de certo rei Isates de Adiabena, que se converteu ao judaísmo: Izates distribuiu todos seus tesouros entre os pobres no ano de fome. Seus irmãos lhe mandaram um recado para dizer-lhe: Teus padres ganharam novos tesouros além dos que haviam herdado de seu pai, porém você perdeu os tesouros que eram seus. E ele protestou: Meus pais reuniram tesouros aqui em baixo, porém eu os reuni para cima; eles armazenaram tesouros em um sitio sobre o qual pode governar o poder humano, porém eu os tenho armazenado em um lugar sobre o qual não se pode governar nenhum poder humano; meus pais colecionaram tesouros que não pro​duzem nenhum interesse, porém tenho reunido tesouros que se produzem; meus pais ajuntam tesouros em dinheiro, porém eu os tenho alcançado almas; meus pais reuniram tesouros para outros, porém eu os tenho reunido para mim; meus pais ajuntam tesouros neste mundo, porém eu tenho ajuntado para o mundo por vir.
Tanto Jesus como os rabinos judeus estavam seguros de que o que se armazena com fins egoístas se perde, mas o que se compartilha generosamente produz tesouros no Céu.
Este era o princípio da Igreja Cristã em seus primeiros dias. A Igreja Primitiva sempre cuidava amorosamente dos pobres, dos enfermos, dos abatidos, dos indigentes e todos os que necessitavam. Nos dias da terrível perseguição do imperador Décio, as autoridades romanas entraram violentamente em uma igreja. Iam espoliar os tesouros que criam que estavam guardados na igreja. O prefeito romano exigiu do diácono Laurentio: Mostra-me teus tesouros imediatamen​te. Laurentio mostrou as viúvas e os órfãos que alimentava, e os enfermos que cuidavam, os pobres que ajudavam, e disse: Estes são os tesouros da Igreja.
A Igreja sempre tem crido que perdemos o que guar​damos, e conservamos o que damos.
2. Os judeus repetiam sempre a frase tesouros no Céu com o caráter. Quando perguntaram ao rabi Yosé ben Kisma se estava disposto a viver em uma cidade pagã com a condição de que lhe pagassem generosamente seus serviços, replicou que não viveria em nenhum lugar exceto no lugar onde se respeitasse a Lei; porque, disse: quando parte uma pessoa, não a acompanham nem a prata, nem o ouro, nem as pedras preciosas, mas só o conhecimento da Lei, e as boas obras que tenha feito. A Religião, o personagem do Grande teatro do mundo, de Calderón, diz ao Mundo que estava despojado de tudo que saia dele: Não me podes quitar minhas boas obras. Estas são do mundo que tenho tirado. E há uma voz que me diz desde o céu: Escreve: Bem-aventurados daqui em diante os mortos que morrem no Senhor. Sim, diz o Espírito, descansaram de seus trabalhos, porque suas obras com eles seguem. Apocalipse 14:13.
Como diz o macabro refrão espanhol: Um cadáver não tem bolsa. A única coisa que uma pessoa pode tirar deste mundo mais além é ela mesma; e quanto mais pessoal seja, maior será seu tesouro no Céu.
3. Jesus conclui esta seção afirmando que, onde está o tesouro de uma pessoa, ali estará também seu coração. Se tudo o que tem valor e apreço de uma pessoa está na Terra, não terá nenhum interesse no mundo além deste; se ao longo de toda sua vida tem posto os olhos na eternidade, valorizará pouco as cosas deste mundo. Se tudo o que uma pessoa aprecia e valoriza está neste mundo, então será de pensamento de má vontade; porém se seus pensamentos se têm mantido no mundo do além, fará tudo com alegria, porque verá por fim a Deus.
Uma vez levaram o doutor Johnson a um grande palácio com seus jardins. Quando viu tudo, voltou-se a seu acom​panhante, e disse: Estas são as cosas que dificultam uma pessoa morrer.

Jesus nunca disse que este mundo não tinha importância; porém disse explicitamente e implicitamente muitas vezes que sua importância não está em si mesmo, mas naquilo a que nos conduz. Este mundo não é um fim em si mesmo, mas uma etapa no caminho; e, portanto, uma pessoa não deve render seu coração a este mundo e ao que há nele; mas deve ter os olhos postos na meta mais além
.

Uma Olhada no Primeiro Mandamento
Porque, onde está o teu tesouro, aí estará também o teu coração.
O primeiro mandamento diz: Não terás outros deuses diante de Mim. Êxodo 20:3. Essa ordem é básica para o AT. Ela modela a teologia, a história e a ética do AT. Também modela o NT. Em Mateus 6:19 a 24, por exemplo, encontramos o primeiro mandamento ilustrado diversas ve​zes. Talvez possamos captar a intenção de Jesus um pouco mais clara​mente se parafrasearmos o mandamento para não terás outros objeti​vos diante de Mim. Depois, sugere E D. Bruner, parafraseamos a in​tenção de Mateus 6:21 assim: Onde está teu objetivo, aí estará tam​bém teu coração.
Esse é um vislumbre crucial, porque nossos objetivos determinam nossas ações. Nossos objetivos determinam tudo o mais em nossa vida. Assim sendo, onde está nosso coração, ou aquilo que nosso coração tem em vista, é de suma importância. Seja o que for isto há de deter​minar tanto a maneira como vivemos como o lugar onde passaremos a eternidade.
O que eu amo? O que verdadeiramente cativa minha imaginação, meu tempo livre, minha elevada lealdade? Essas perguntas podem me ajudar a descobrir tanto a localização do meu coração como a forma dos meus objetivos. Essas são perguntas nas quais devemos meditar ho​je ao terminarmos nossas devoções.

Lemos em João 3:19: O julgamento é este: que a luz veio ao mun​do, e os homens amaram mais as trevas do que a luz; porque as suas obras eram más.
Eles amaram as trevas. O amor é um assunto do coração. Todos nós escolheremos amar alguma coisa. Felizmente, é-nos oferecida uma escolha na questão. Não somos predestinados.

Hoje, Jesus está me oferecendo uma escolha. Hoje, Ele está ape​lando a meu coração, afeições e lealdade.
Ele está apelando a mim no próprio contexto de Mateus 6:21, pa​ra que eu ame as coisas de valor eterno, em vez de as coisas e os costu​mes transitórios. Ele deseja que eu ame o tesouro verdadeiro.
Qual será minha reação? Que resposta Lhe darei neste dia?

Pondo as Prioridades em Ação
Todos estes morreram na fé, sem ter obtido as promessas; vendo-as, porém, de longe, e saudando-as, e confessando que eram estrangeiros e peregrinos sobre a Terra... Aspiram a uma pátria superior, isto é, celestial. Hebreus 11:13 a 16.

Uma coisa é ter alvos e prioridades corretos, outra bastante di​ferente é colocá-los em ação.
Talvez a coisa mais importante, ao colocar em prática nossas prioridades, é o reconhecimento de que somos apenas peregrinos nesta vida, pessoas em trânsito na Terra. Como os heróis de Hebreus 11, somos estrangeiros e peregrinos sobre a Terra e desejamos uma pátria superior. Um dos meus hinos prediletos do Hinário Adventis​ta do Sétimo Dia baseia-se neste pensamento:

Sou forasteiro aqui, em terra estranha estou, Do reino lá do Céu embaixador eu sou. Meu Rei e Salvador vos manda em Seu amor As boas novas de perdão
.
No sentido mais literal da palavra, este mundo não é nosso lar. Ca​minhamos na Terra sob o olhar de Deus e na direção de Deus rumo à nossa esperança eterna.
Essa perspectiva nos capacita a colocar todas as outras coisas no seu devido lugar em nossa vida, inclusive nossos bens. Repentinamen​te compreendemos que não somos detentores permanentes de nossas posses ou talentos. Ao contrário, o cristão reconhece que tudo quanto ele é ou possui pertence a Deus, e que somos apenas Seus mordomos por um breve espaço de tempo.
Os não cristãos creem que são realmente donos daquilo que pos​suem. Eles podem colocar sua prioridade nas coisas por causa dessa crença. Mas, como cristãos, reconhecemos que Deus nos emprestou nossos talentos e haveres para serem usados em Seu serviço.
Devido a essa visão do mundo, as coisas não são o centro de nossa existência. Nós vamos além, perguntando a cada dia como podemos ser usados no serviço de Deus
.

ESTUDO ADICIONAL
Não ajunteis tesouros na Terra. Mateus 6:19.

Os tesouros acumulados na Terra não têm duração; os ladrões minam e roubam; a traça e a ferrugem destroem; incêndios e tempestades arrebatam as vossas possessões. E onde está o teu tesouro, aí estará também o teu coração. Mateus 6:21. Os tesouros acumulados na Terra absorvem a mente, com exclusão das coisas celestiais.
O amor do dinheiro era a paixão dominante nos dias dos judeus. O mundanismo usurpava o lugar de Deus e da religião na alma. O mesmo se dá agora. A ganância das riquezas exerce tão fascinante influência na vida, que traz em resultado a perversão da nobreza e a corrupção do que há de humano nos homens, até que são arrastados para a perdição. O serviço de Satanás é cheio de cuidados, perplexidade e fatigante labor, e o tesouro que os homens labutam por acumular na Terra dura apenas um momento.
Jesus disse: Ajuntai para vós outros tesouros no Céu, onde traça nem ferrugem corrói, e onde ladrões não escavam, nem roubam; porque, onde está o teu tesouro, aí estará também o teu coração. Mateus 6:20 e 21.
A instrução é: Ajuntai para vós outros tesouros no Céu. Mateus 6:20. É para o vosso próprio interesse assegurar as riquezas celestes. Estas apenas, de tudo quanto possuis, são realmente vossas. O tesouro acumulado no Céu é imperecível. Nenhum incêndio ou inundação o pode destruir ladrão algum o pode arrebatar, nenhuma traça ou ferrugem corrompê-lo; pois se encontra sob a guarda de Deus.
Esse tesouro, que Cristo considera precioso acima de toda estimação, são as riquezas da glória da Sua herança nos santos. Efésios 1:18. Os discípulos de Cristo são chamados Suas joias, Seu precioso e peculiar tesouro. Ele diz: Como as pedras de uma coroa, eles serão. Zacarias 9:16. Farei que um homem seja mais precioso do que o ouro puro e mais raro do que o ouro fino de Ofir. Isaias 13:12. Cristo considera Seu povo, em sua pureza e perfeição, como a recompensa de todos os Seus sofrimentos, Sua humilhação, Seu amor e como o suplemento de Sua glória. Cristo, o grande Centro de onde toda a glória irradia.
E nos é permitido unir-nos com Ele na grande obra da redenção e ser participantes com Ele nas riquezas que Sua morte e sofrimento conquistaram. O apóstolo Paulo escreveu aos cristãos tessalonicenses: Qual é a nossa esperança, ou gozo, ou coroa de glória? Porventura, não o sois vós também diante de nosso Senhor Jesus Cristo em Sua vinda? Na verdade, vós sois a nossa glória e gozo. I Tessalonicenses 2:19 e 20. Este é o tesouro pelo qual Cristo nos pede trabalhar. O caráter é a grande colheita da vida. E toda palavra ou ato que, mediante a graça de Cristo, suscita em uma alma um impulso em direção ao Céu, todo esforço que tende à formação de um caráter cristão, é depositar tesouro no Céu.
Onde se acha o tesouro, aí estará também o coração. Em todo esforço para beneficiar a outros, beneficiamo-nos a nós mesmos. Aquele que dá dinheiro ou tempo para a disseminação do evangelho empenha seu próprio interesse e suas orações em prol da obra e das almas a serem conquistadas por meio dele; suas afeições dilatam-se para outros, e ele é estimulado à maior devoção para com Deus, a fim de ser habilitado a fazer-lhes maior bem.
E no dia final, quando a riqueza da Terra vier a perecer, o que acumulou tesouro no Céu contemplará aquilo que foi ganho pela sua vida. Se demos ouvidos às palavras de Cristo, então, ao reunir-nos em torno do grande trono branco, veremos almas que foram salvas por nosso intermédio. Saberemos que uma salvou a outras, e estas ainda outras, um grande grupo levado ao porto de descanso em resultado de nossos labores, para aí depositar suas coroas aos pés de Jesus, e louvá-Lo através dos séculos da eternidade. Com que alegria há de o obreiro de Cristo contemplar esses remidos, que partilham da glória do Redentor! Quão precioso será o Céu para aqueles que houverem sido fiéis na obra de salvar almas!
Se já ressuscitastes com Cristo, buscai as coisas que são de cima, onde Cristo está assentado à destra de Deus. Colossenses 3:1
.
� CBASD, vol. 3, p. 993.

� CBASD, vol. 3, p. 993.

� CBASD, vol. 5, p. 339.

� CBASD, vol. 5, p. 284.

� CBASD, vol. 5, p. 339.

� CBASD, vol. 5, p. 340.

� CBASD, vol. 5, p. 340.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 236.

� Santo Agostinho 354 430, bispo de Hipona Norte de África e doutor da Igreja Sermão 123

� CBASD, vol. 5, p. 340.

� CBASD, vol. 5, p. 340.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 237.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 238.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 239.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 240.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 241.

� Educação, Ellen Gold White, CPB, p. 225.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 242.

� O Maior Discurso de Cristo, Ellen Gold White, CPB, pp. 90 e 91.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 243.

� Educação, Ellen Gold White, CPB, pp. 305 e 306.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 244.

� CBASD, vol. 5, p. 340.

� Notícias de Casa, MM 2.007, Vidella McClellan, CPB, p. 341.

� Comentário ao Novo Testamento, Willian Barclay, Editora Clie Mateus, vol. 1, pp. 272 a 277.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 245.

� Hinário Adventis�ta do Sétimo Dia, CPB, nº 337.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 246.

� O Maior Discurso de Cristo, Ellen Gold White, CPB, pp. 86 a 91.

