29º texto

Deus e o dinheiro.
Mateus 6:24.
24 - Ninguém pode servir a dois senhores. Com efeito, ou odiará um e amará outro, ou se apegará ao primeiro e desprezará o segundo. Não podeis servir a Deus e ao dinheiro.
É a conclusão e aplicação de Jesus sobre os tesouros, a luz e as trevas. O homem que cuida das coisas espirituais procura apenas um tesouro, isto é, o tesouro dos céus.
NINGUÉM - Exceto a palavra servo, vocábulo adequado ao contexto para referir-se ao servo ou mordomo da parábola, a declaração de Jesus é idêntica a que aparece em Lucas 6:13. Deve-se recordar que muito do que Jesus havia ensinado se repetiu durante seu ministério na Pereia DTN, p. 452. Não há razão para pensar que Lucas pudesse haver inserido esta afirmação fora de lugar dentro do relato evangélico
.
SERVIR - No grego significa escravo, indicando fidelidade total, sem reservas, o escravo não tinha vida própria, mas tudo fazia segundo a vontade de seu senhor. Tal serviço não pode ser prestado a dois senhores, isto é impossível para um homem na condição de escravo. A natureza humana não é capaz de servir totalmente, com todas as forças, ao mesmo tempo o que espiritual e o que é carnal. O homem terá que escolher finalmente quem prefere. O verdadeiro serviço ao Senhor implica em amor a este.
DOIS SENHORES - A psicologia nos fala sobre a dupla personalidade. Uma alma dividida é uma alma enferma, furtada do seu poder de concentração, assaltada pôr apreensões, distraída. Uma brecha assim é uma ferida pior do que qualquer amputação sofrida pelo corpo. Entretanto há pessoas que tem um Deus no sábado e outro durante a semana. A Jesus quando oram e a Mamom quando trabalham ou se divertem. Esta situação é muito perigosa.
Não se pode servir a duas pessoas cuja características e interesses são diferentes. Não é possível servir a dois senhores, assim como não é possível visualizar duas coisas antagônicas e concentrar-se.
Dúbio e inconstante como e em tudo o que faz. Tiago 1:8. Literalmente alma dupla. A religião cristã não pode aceitar ser uma influência entre muitas. Deve estar presente na vida e sua influência deve ser suprema, devendo controlar todas outras influências, fazendo harmonizar a vida com os princípios
.
Essa divisão interior opõe-se a simplicidade de coração, e a firmeza de atitude que dela resulta em relação a Deus e aos homens
.
Ideia de duplicidade, a mente seguindo a duas direções ao mesmo tempo, resulta em confusão e sofrimentos. A mente é condicionada ao pensamento inferior que a vida consiste em apenas comer, beber e vestir-se. Quem baseia sua vida nessas coisas torna-se discípulo de Mamom, e não discípulo de Jesus.
A ansiedade é a raiz da avareza, e gasta a vida toda em favor de Mamom, condicionando o dom mais precioso que Deus nos concedeu a questões menores e efêmeras.
Não ameis o mundo, nem o que no mundo há. Se alguém ama o mundo, o amor do Pai não está nele. Porque tudo o que há no mundo, a concupiscência da carne, a concupiscência dos olhos e a soberba da vida, não é do Pai, mas do mundo. I João 2:15 e 16.
OUTRO - Grego: heteros. De diferente classe e qualidade. Grego: allos, para referir-se a outro da mesma qualidade. Ainda que seja factível servir a dois senhores nos quais os interesses e caracteres são semelhantes, não é possível fazê-lo com caracteres e interesses antagônicos
.
NÃO PODEIS - Não há posição neutra. O que não esta inteiramente com Deus em fins práticos está com o inimigo. A luz e as trevas não podem ocupar o mesmo espaço ao mesmo tempo. É impossível servir a Deus e as riquezas porque são irreconciliáveis. Os que servem as riquezas são escravos, tornam-se egoístas. “Não sabeis que vos oferecendo a alguém como escravos para obedecer, vos tornais escravos daquele que obedeceis, seja do pecado que leva a morte, seja da obediência que conduz a justiça?” Romanos 6:16
.

Ninguém pode carregar dois melões em uma mão só. Provérbio oriental.
A Divina Comedia de Dante descreve uma região especializada do inferno, reservada para aqueles cuja lealdade não é fria e nem quente
.
DINHEIRO - Grego: Mamomas, Riquezas. Em outra tradução aparece a transliteração Mamom. Refere-se às riquezas de todo tipo e não ao substantivo próprio a menos que se empregue para personificar a riqueza
.
Significando alguém que confia como objeto de fé e confiança. Em sua origem o termo caldeu Mamom veio da mitologia grega, equivaleria a Plutão o deus das riquezas. Jesus usou a palavra personificada indicando o deus das riquezas carnais em contraste com o Deus dos céus.

O SERVIÇO EXCLUSIVO

Ninguém pode ser escravo de dois amos; porque, ou aborrecerá a um e servirá ao outro, ou se colocará de parte de um e desprezará ao outro. Não se pode ser escravo de Deus e das coisas materiais. Mateus 6:24.
Para os que viviam no mundo antigo, este ditado era mais marcante do que para nós hoje. A Reina-Valera traduz: Ninguém pode servir a dois senhores. Porém esta tradução não possui a força da tradução original. A palavra que se traduz servir é duleuein; dulos que significa escravo; e duleuein quer dizer ser escravo de alguém. A palavra que a Reina-Valera traduz senhores é kyrios, e kyrios e a palavra que denota absoluta propriedade. Compreendemos melhor o sentido se traduzimos: Ninguém pode ser escravo de dois amos.
Para entender tudo o que isto quer dizer implica que devemos recordar duas coisas sobre os escravos no mundo antigo. Primeiro, um escravo não era uma pessoa, mas uma coisa aos olhos da lei. Não tinha absolutamente nenhum direito; seu amo podia fazer com ele o que lhe viesse à cabeça.
Aos olhos da lei, o escravo era uma ferramenta viva. Seu amo poderia vender, agredir, expulsar e até matar. Seu amo era seu proprietário possuía tudo o que fosse que ele tivesse. No mundo antigo um escravo não tinha literalmente nada de tempo para si mesmo. Cada momento de sua vida pertencia a seu amo. Nas condições atuais da vida, uma pessoa tem certas horas para trabalhar e, fora dessas horas de trabalho, as restantes são suas. De fato é possível que uma pessoa encontre os interesses reais de sua vida fora das horas de seu trabalho. Pode ser que trabalhe em uma escritório durante o dia, e que toque seu violino em uma orquestra pela noite; e pode ser que em sua música encontre sua realização. Ou que trabalhe em uma mina ou em uma fábrica durante o dia e dirija um clube de jovens pela noite, e que seja neste último onde encontre mais compensações e expresse verdadeiramente sua personalidade. Mas isto não era possível a um escravo. O escravo não tinha nem um momento de tempo que lhe pertencesse. Todos seus momentos pertenciam a seu amo, e toda sua pessoa estava sempre à disposição de seu amo.
Esta é, nossa relação com Deus. Na relação com Deus não temos direitos próprios; Deus deve ser o dono indiscutível de nossas vidas. Não podemos perguntar nun​ca: Que quero eu fazer agora? Sempre devemos per​guntar: Que quer Deus que façamos agora? Não temos tempo que seja exclusivamente nosso. Não podemos dizer: Farei o que Deus quer que faça, e outras: Farei o que eu quero. O cristão não tem um tempo em que não é cristão; não há nenhum momento em que pode baixar a lista ou estar fora do serviço. Um serviço para Deus em tempo parcial o intermitente não basta. Ser cristão tem que ser em tempo Integral e exclusivo. Em nenhum outro ponto a Bíblia nos apresenta mais claramente o serviço exclusivo que Deus espera de seus filhos.
Jesus continua dizendo: “Não podeis servir a Deus e a Mamom”. Reina-Valera.95, nota. Esta era a palavra hebraica para as possessões materiais. Em sua origem não era uma palavra má. Os rabinos, por exemplo, tinham um ditado: Que o Mamom de teu próximo te seja tão digno de respeito como o teu​ próprio. Quer dizer: Deveria considerar as possessões materiais de seu próximo como algo tão sagrado como as suas. Porém a palavra Mamom teve uma história mais curiosa e reveladora. Procede de uma raiz que quer dizer confiar um depósito; e Mamom era o que uma pessoa confiava a um banqueiro ou a empresa de seguro que fosse depositária para que se guardasse de todo risco. Conforme foram passando os anos, Mamom chegou a significar, não o que alguém confia, mas aquele em que alguém confia. Assim pois, Mamom acabou sendo escrita com letra maiúscula, Mamom passou a ser considerado nada menos que um deus.
A história dessa palavra mostra bem as claras que as possessões materiais podem chegar a usurpar um lugar na vida que não estava programado. Em princípio, as possessões materiais de uma pessoa eram as coisas que se confiavam a outra pessoa para que a tivesse salvo; por último, chegaram a ser as coisas nas quais a pessoa colocava sua confiança.
Não se pode descrever melhor o deus de uma pessoa que sendo o poder em que se confia; e quando é colocado a confiança em coisas materiais, estas se tem convertido, não em seu apoio, mas em seu deus.

O LUGAR DAS POSSESSÕES MATERIAIS

Este dito de Jesus nos obriga a colocarmos o lugar que deve ocupar em nossa vida as possessões materiais. O ensino de Jesus descansa sobre três grandes princípios.
1. Em última análise, todas as coisas pertencem a Deus. A Escritura nos deixa bem claro. “Do Senhor é a Terra e tudo o que nela há; O mundo, E tudo o que nele habita. Salmo 24:1. Porque Minhas são todas as feras do bosque, e o rebanho dos campos... Se Eu tivesse fome, não to diria, pois o mundo é meu e quanto nele se contém” Salmo 50:10 e 12.
Nas parábolas de Jesus, o amo que confia seus talentos a seus servos Mateus 25:15, o proprietário que confia sua vinha a seus trabalhadores Mateus 21:33. Este princípio tem consequências incalculáveis. As pessoas podem com​prar e vender coisas; até certo ponto podem mudá-las e organizá-las, mas não criá-las. O proprietário indiscutível de todas as coisas é Deus. Não há nada no mundo que Ele possa dizer: Isto é meu, mas somente: Isto pertence a Deus, Que me permita usar.
Daqui surge um grande princípio da vida. Não há nada em todo mundo de que nada se possa dizer: Isto é meu, e faço com ele o que me dá na cabeça. Pelo contrário, o que deve dizer é: Isto é de Deus, e devo usá-lo como quer seu Proprietário. Conta-se que uma menina da cidade levou sua professora um dia ao campo. Não havia visto nunca tantas flores juntas. Ela se voltou para a professora e lhe disse: Crê você que Deus se incomodará se eu colher algumas de Suas flores? Esta é a atitude correta com a vida e tudo o que há no mundo.
2. O segundo princípio básico é que as pessoas são sempre mais importantes que as coisas. Se adquires as possessões, se armazena capital, se acumula riqueza ao custa de tratar as pessoas como coisas, então todas estas riquezas são más. Sempre e quando se esquece deste princípio, ou não se tenha em conta, ou se viole, se produzirá irremissivel​mente um desastre a grande escala.
Em muitos países industrializados, no dia de hoje esta​mos sofrendo com as relações industriais em consequências de haver tratado as pessoas como coisas como nos dias da revolução industrial. Sir Arthur Bryant conta em sua obra English Saga algumas das coisas que sucediam então. Se empregavam crianças de sete e oito anos e houve um caso de uma criança de três anos para trabalhar nas minas. Alguns arrastavam carrinhos por aquelas galerias andando agachados; outros bombeavam água metidos na umidade até os joelhos doze horas por dia; outros, chamados tramperos, abriam e fechavam portas para ventilação, presos em câmaras até dezesseis horas ao dia. Em 1.815 os meninos trabalhavam nos moinhos das 5 manhã até as 8 da noite sem nem sequer ter meio dia livre ou sábados, e com nada mais que meia hora para o desjejum e outra meia hora para comida. Em 1.833 haviam 84.000 crianças menores de 14 anos nas fábricas. Até se conhecer o caso de meninos que já não se necessitava, que estavam a deriva. Os empresários objetavam a expressão deixar a deriva, e diziam que os meninos haviam sido postos em liberdade. Reconheciam que os meninos podiam ter feito. Teriam que tentar sobreviver pedindo esmola ou algo assim. Em 1.842, os tecelões de Burnley pagavam sete penies e meio ao dia, e os mineiros de Staffordshire dois xelins e meio. Houve alguns que reconheceram a loucura criminal daquela sociedade. Carlyle falava: Se a indústria de algodão está fundada sobre os corpos de meninos esqueléticos, deve desaparecer; se o diabo se apodera de tuas fábricas de algodão, feche-as. Pretendia-se que a mão de obra barata fosse necessária para manter os preços baixos. Coleridge contestava: Falais de fazer este artigo mais barato reduzindo seu preço no mercado de 8 penies a 6. Porém dá conta de que ao fazê-lo haveis debilitado a vosso país frente aos inimigos estrangeiros; dado conta de que haveis desmoralizado a milhares de vossos compatriotas, e haveis trazido o descontentamento entre uma e outra classes da sociedade. Vosso artigo sai intoleravelmente mais caro pelo que eu vejo.
É indiscutível que as coisas têm mudado consideravelmen​te desde então; porém há tal coisa como a memória da raça. No fundo da memória inconsciente da gente fica gravada indelevelmente a impressão daqueles dias. Sempre que se trata de pessoas como coisas, como máquinas, como instrumentos de produção e de enriquecimento dos que os empregam, o desastre será a consequência desta situação tão naturalmente como o dia segue a noite. Uma nação esquece a sua origem e seu fundamento quando as coisas são mais importantes que as pessoas.
3. O terceiro princípio é que a riqueza material é sempre um bem subordinado. A Bíblia não diz que o dinheiro é a causa de todos os males; mas diz: o amor ao dinheiro é a raiz de todos os males. I Timóteo 6:10. É muito possível encontrar nas coisas materiais o que se pode chamar: uma salvação rival. Uma pessoa que creia que, porque é rica, pode comprar tudo, e sair de qualquer si​tuação. A riqueza pode se converter em sua vara de medir; pode chegar a ser um único desejo, A única arma para se enfren​tar com a vida. Se desejam os bens materiais para ter uma independência honrosa, para ajudar a família e fazer algo pelos semelhantes, isso está bem; porém se desejam sim​plesmente para amontoar prazeres; e para se multiplicar o luxo; se a riqueza se tem convertido em um fim principal do homem por isso e para isso é o foco de sua vida, tem deixado de ser um bem subordinado, e tem usurpado o lugar que só Deus deve ocupar na vida.
Uma coisa surge de tudo isto: o possuir riqueza, dinheiro, coisas materiais, não é um pecado, porém é uma tremenda responsa​bilidade. Se possui muitas coisas materiais, não é algo pelo que se deva felicitar, mas pelo que se deva orar, para que se use como Deus manda e quer.

DUAS GRANDES QUESTÕES ACERCA DAS POSSES

As posses nos colocam duas questões importantes, e tudo dependerá das respostas que damos a estas questões.

1. Como uma pessoa obteve suas posses? De uma maneira que lhe gostaria que Jesus Cristo pudesse ver, ou de uma maneira que queria ocultá-la de Jesus Cristo?
Uma pessoa pode obter suas posses à custa de sua honra e caráter. George Macdonald nos conta a história de um comerciante da aldeia que ficou muito rico. Sempre que media o tecido, media com os dois dedos dentro da medida, assim que sempre media a menor. George Macdonald disse sobre ele: O faltava em sua alma, sobrava em sua bolsa. Alguém pode enriquecer sua conta corrente à custa de em​pobrecer sua alma.
Uma pessoa pode obter suas posses locupletando intencionalmente algum inimigo mais frágil. O êxito de muitos está baseado no fracasso de outros. A prosperidade que muitos tem conseguido a base de jogar a vantagens sobre outros. É impossível compreender como uma pessoa que prospera assim pode dormir pela noite.
Uma pessoa pode obter suas posses à custa de obrigações mais elevadas. Robertson Nicoll, o grande editor, nasceu numa casa pastoral do Nordeste da Escócia. Seu pai tinha uma única paixão: Comprar e ler livros. Era pastor e nunca ganhava mais que duzentas libras ao ano; mas formou uma biblioteca privada maior de toda Escócia, chegando aos 17.000 livros. Não os usava para seus sermões; mas estava entorpecido para possuir e ler. Quando tinha quarenta anos se casou com uma jovem de vinte quatro anos. Após oito anos de casada, ela morreu de tuberculose; de uma família de cinco, só dois pas​saram dos vinte anos. O crescimento canceroso dos livros chegava a toda casa do pastor.
Pode ser que fosse uma delícia possuir os livros, mas matou sua mulher e sua família.
Há posses que são adquiridas a um preço demasiado elevado. Devemos nos perguntar: Como adquiri as coisas que possuo?
2. Como uma pessoa usa suas posses? Uma pessoa pode usar as coisas que tem adquirido de várias maneiras. Pode não usar em absoluto. Pode ter uma mania avarenta que se deleita simplesmente por possuir. Suas posses podem ser totalmente inúteis, e a inutilidade sempre é um convite ao desastre.

Pode usá-las de uma maneira totalmente egoísta. Ou para ter um um salário maior simplesmente para ter um carro mais novo, uma televisão, umas férias mais caras. Pode ser que pense em suas posses unicamente em termos do que pode trazer de satisfação.
Pode usá-las para o mal. Usa suas posses para persuadir a alguém para fazer as coisas que não tem direito de fazer, ou vender o que não tem direito de vender. Tem-se subornado e seduzido ao pecado muitos jovens com o dinheiro de outro. A riqueza dá poder, e uma pessoa corrupta pode usar suas posses para corrom​per os outros e isto é um pecado muito terrível aos olhos de Deus.
Pode usar suas posses para sua própria independência e para a felicidade de outros. Não se necessita de uma grande fortuna para fazer isso, porque uma pessoa pode ser generosa com cem reais ou com um milhão. Não pode se equivocar muito se usa suas possessões para ver quanta felicidade pode levar aos outros. Paulo recorda um ditado de Jesus: “Mais bem aventurado é dar do que receber”. Atos 20:35. É uma característica de Deus dar; e, se em nossa vida apreciamos mais dar do que receber, usaremos o que possuímos como é devido, seja muito ou pouco
.

A Natureza da Escravidão

Ninguém pode servir a dois senhores; porque ou há de aborrecer-se de um e amar ao outro, ou se devotará a um e desprezará ao outro. Não podeis servir a Deus e às riquezas. Mateus 6:24.
Jesus está dizendo que os cristãos devem permitir que Deus seja o senhor incontestável da vida deles. Paulo trata do mesmo assunto em Romanos 6, onde afirma que somos servos do pecado ou da justiça, de Cristo ou de Satanás.
Se os cristãos, pois, forem servos de Jesus, sempre levarão a vonta​de de Deus em consideração em tudo quanto fizerem. Diariamente per​guntarão a si mesmos: O que Deus quer que eu faça? Todas as horas, todos os dias, eles vivem para Deus. Deus não tem devotos de tempo parcial, que O servem durante o expediente, mas que fazem um bico para algum outro senhor em seu tempo livre. Quando Jesus disse que ninguém podia servir a dois senhores, quis dizer isto mesmo.
Pense sobre o assunto. Está você tentando servir a dois senhores?

Escravidão Revertida

Não sabeis que daquele a quem vos ofereceis como servos para obediência, desse mesmo a quem obedeceis sois servos, seja do pecado para a morte, ou da obediência para a justiça? Mas graças a Deus porque, outrora, servos do pecado, contudo, vieste a obedecer de coração à forma de doutrina a que fostes entregue; e, uma vez libertados do pecado, fostes feitos servos da justiça. Romanos 6:16 a 18.
Não é exatamente verdade que ninguém possa servir a dois se​nhores. A verdade é que não podemos servir a dois senhores ao mes​mo tempo. Porém, dois senhores podem ser servidos em sequencia, um depois do outro.
Na verdade, isso acontece com os cristãos. Toda pessoa, de acordo com a Bíblia, nasce com inclinação para o mal. Ora, é verdade que nem todos somos tentados para o mal da mesma maneira. Muitos bons membros de igreja pensam no pecado somente em suas formas mais externas. Pensam no pecado em termos de coisas como adultério, assassínio, roubo, desonestidade clamorosa e assim por diante.

Mas essa é apenas a metade do quadro. Esses bons membros de igreja também se esquecem muitas vezes de pecados vegetarianos co​mo o orgulho, a autossuficiência e a bondade não santificada. Esque​cem os pecados que se encontram mais próximos do cerne do real pro​blema do pecado. Pessoas boas até mesmo pessoas de dentro da igre​ja são muitíssimas vezes mais difíceis de serem alcançadas pela men​sagem salvadora de Jesus, porque pessoas boas não sen​tem necessidade de perdão.
De acordo com a Bíblia, porém, todos precisam se converter. Toda pessoa precisa encontrar Jesus e descobrir a triste verdade de que pre​cisamos nos arrepender até mesmo do orgulho que temos de nossa bondade.
Os conceitos de arrependimento e conversão transmitem a ideia de uma mudança total de atitude, uma inversão de sentido. Isto é o que acontece às pessoas quando elas encontram Jesus. Elas podem estar indo por uma direção, mas depois tomam outro rumo. Descobrem que estavam servindo ao senhor errado. Essa descoberta as leva a escolher Jesus como o Senhor da vida delas. Louvado seja Deus pelos milagres da graça!

Não Podeis
Então, Jesus lhe ordenou: Retira-te, Satanás, porque está escrito: Ao Senhor, teu Deus, adorarás, e só a Ele darás culto. Mateus 4:10.
Talvez a expressão mais vigorosa de Mateus 6:24 seja não po​deis. Ninguém pode servir a dois senhores. Nem ele, nem ela podem. O verso não diz talvez não possais, nem não podereis, mas não podeis. É impossível. E Jesus está tão preocupado em fazer-Se entendi​do que afirma isso duas vezes no mesmo versículo. Crisóstomo, o grande pregador da igreja primitiva, comentando o texto, observou que quando Deus disse que isso é impossível, não diz que é possível. E não é.
Mas por quê?, perguntamos. Por que não podemos servir mais de um senhor ao mesmo tempo?
Ellen White sugeriu a razão: Pessoa alguma pode ocupar uma posi​ção neutra; não há classe neutra que nem ama a Deus nem serve ao ini​migo da justiça. Cristo deve viver em Seus instrumentos humanos, e operar mediante suas faculdades, e agir por meio de suas aptidões. ... Aquele que não se entregou inteiramente a Deus, acha-se sob o con​trole de outro poder, escutando outra voz, cujas sugestões são de cará​ter inteiramente diverso. Um serviço pela metade coloca o agente hu​mano do lado do inimigo, como bem-sucedido aliado das hostes das trevas
.
Pense um pouco sobre a Segunda Guerra Mundial. Um soldado não podia ficar um pouquinho do lado dos aliados e um pouqui​nho do lado de Hitler. Ou permanecia de um lado ou do outro. Assim também acontece na grande guerra galáctica entre Cristo e Satanás. Os que alegam servir a Cristo, mas são agentes de tempo parcial de Satanás equivalem a espiões.

Lemos um pouco adiante que o mais poderoso baluarte do vício em nosso mundo, não é a vida iníqua do abandonado pecador ou do degradado; é a vida que, ao contrário, parece virtuosa, respeitável e no​bre, mas na qual é nutrido um pecado
. A presença de espiões é embaraçosa para qualquer exército. Vale o mesmo para o exército de Cristo. A única maneira de servi-Lo, é fazer isso de todo o coração. Vo​cê não pode servir a Deus e às riquezas
.

Jesus, o Totalitário.

Se queres ser perfeito, vai, vende os teus bens, dá aos pobres e terás um tesouro no Céu; depois, vem e segue-Me. Tendo, porém, o jovem ouvido esta palavra, retirou-se triste, por ser dono de muitas propriedades. Mateus 19:21 e 22.
Jesus não usa subterfúgios. Vende tudo o que tens e dá-o aos po​bres. Essa é uma ordem muito contundente, uma afirmação muito exi​gente.
Ora, também o é a afirmação que diz: Quem ama seu pai ou sua mãe mais do que a Mim não é digno de Mim; quem ama seu filho ou sua filha mais do que a Mim não é digno de Mim; e quem não toma a sua cruz e vem após Mim, não é digno de Mim. Quem acha a sua vida perdê-la-á; quem, todavia, perde a vida por Minha causa achá-la-á. Mateus 10:37 a 39. Não há nada de sutil em tudo isto. Jesus está dando or​dens absolutistas.

Contudo, se começarmos a pensar no assunto, veremos que isso não era uma novidade que estava sendo introduzida por Jesus. Os Dez Mandamentos determinam: Não terás outros deuses diante de Mim. Êxodo 20:3. Deus exigia tudo de Seu povo no AT. Ele era um Deus zeloso que não admitia concorrência.
O conceito da adoração a Deus e a nenhum outro é apresentado também no NT, onde recebemos ordem para amar a Deus de todo o coração, alma e mente.
O cristianismo não é uma religião concessória. É uma religião de dedicação total. Essa é uma das coisas que torna o cristianismo dife​rente da maioria das outras grandes religiões do mundo.
Lembro-me de como fiquei frustrado quando entrei em contato pela primeira vez com o hinduísmo, uma religião de centenas de mi​lhões de deidades. Um hindu não tem problema em aceitar a Cristo como um deus entre milhões de outros. Mas outra coisa bastante dife​rente é um hindu aceitar a Jesus como o único e suficiente Deus e Sal​vador. Isso é drástico, drástico demais para a maioria.
Mas isso é o que Jesus exige. Ou pertencemos inteiramente a Cris​to ou não pertencemos. Essa é uma escolha séria. É uma escolha que não admite concessão. O cristianismo é uma fé radical
.
Os Cristãos São Ateus

Se o nosso Deus, a quem servimos, quer livrar-nos, Ele nos livrará da fornalha de fogo ardente e das tuas mãos, ó rei. Se não, fica sabendo, ó rei, que não serviremos a teus deuses, nem adoraremos a imagem de ouro que levantaste. Daniel 3:17 e 18.
Os cristãos têm morrido pelas razões mais estranhas. Na primei​ra perseguição movida pelo Império Romano, por exemplo, eles foram mortos porque se presumia que fossem canibais, imorais ou ateus. Eram vistos como canibais pelo grande público, pelo fato de come​rem a carne e beberem o sangue de alguém chamado Jesus.
Eram vis​tos como imorais porque suas festas de amor aconteciam em segredo. E considerando-se o que acontecia nas festas gregas e romanas, basta​va apenas um devaneio da imaginação para deduzirem a imoralidade, especialmente quando se levava em conta o fato de que já comiam car​ne humana e bebiam sangue humano em suas orgias secretas.
Curiosamente, pensava-se que os cristãos primitivos também eram ateus. Você pode ficar pensando como podia ser isto. Não tinham es​sas pessoas dado tudo por suas crenças religiosas?
Isso é verdade, mas eles não honravam as divindades greco-roma​nas, inclusive o imperador. Assim sendo, eram ateus do ponto de vista das culturas em que viviam. Não apenas eram ateus, mas considerados inimigos da humanidade, pois o fato de não adorarem os deuses civis significava que a comunidade não podia ser plenamente abençoada pelas divindades.
Os cristãos de hoje também devem parecer ateus. Os deuses da cul​tura moderna são riquezas materiais e posições de prestígio e poder. São esses os valores supremos para a maioria das pessoas. Muitos farão qualquer coisa para obtê-los, e poucas são as pessoas que não se curvam perante seus altares, nem mostram deferência para com os seus sumos sacerdotes.
Os verdadeiros cristãos se recusam a entrar nesse jogo. Como os amigos de Daniel no passado e como os primitivos cristãos, eles ado​ram um Deus estranho; adoram Yahweh, o Deus invisível que exige lealdade total.
Os cristãos são diferentes da cultura em geral. Servem a um senhor diferente
.

O Lugar das Posses Materiais

Se atentamente ouvires a voz do Senhor, teu Deus, tendo cuidado de guardar todos os Seus mandamentos que hoje te ordeno, o Senhor, teu Deus, te exaltará sobre todas as nações da terra. Deuteronômio 28:1.
Jesus não está nos dizendo em Mateus 6 que é errado ter posses materiais ou riquezas. O que Ele está nos dizendo é que essas bênçãos precisam ter o lugar apropriado em nossa vida. Em vez de ter impor​tância suprema, elas devem ser vistas sob a perspectiva do Deus que no-las deu. Elas não devem ser nosso senhor. Ao contrário, devemos ser senhores das bênçãos materiais para o serviço de Deus.

Há várias coisas que precisamos lembrar a respeito das bênçãos materiais e nossa relação para com elas. A primeira é que elas perten​cem a Deus. Ao Senhor pertence a Terra e tudo o que nela se contém, o mundo e os que nele habitam, diz o salmista. Salmo 24:1. Pois são Meus todos os animais do bosque e as alimárias aos milhares sobre as montanhas. ... Se Eu tivesse fome, não to diria, pois o mundo é Meu e quanto nele se contém. Salmo 50:10 a 12.
Uma segunda coisa que nós, como cristãos, devemos observar é que somos mordomos de Deus. Ele nos confia bens materiais para que os compartilhemos com outros. Em parte, somos mordomos espirituais, mas de vez em quando somos convidados a compartilhar com os de​samparados e famintos as bênçãos materiais que Deus nos concedeu. O princípio da mordomia envolve não somente dinheiro, mas também nossos dons e talentos.
Na parábola de Jesus, foi o senhor quem distribuiu os talentos pa​ra serem utilizados até que ele voltasse. Assim acontece na vida real. Somos os mordomos da riqueza, não os seus proprietários. Somos ge​rentes de Deus
.

O Bezerro do Senhor

Quem é fiel no pouco também é fiel no muito; e quem é injusto no pouco também é injusto no muito. Se, pois, não vos tornastes fiéis na aplicação das riquezas de origem injusta, quem vos confiará a verdadeira riqueza? Lucas 16:10 e 11.
Conta-se a história de um fazendeiro que informou alegremen​te à esposa e aos filhos que a melhor vaca da família havia parido dois bezerros gêmeos: um marrom e outro branco. Ele disse que estava tão agradecido que resolvera dedicar um dos bezerros ao Senhor.

- Vamos criá-los juntos e quando chegar a hora vamos vender um deles e ficar com o lucro, e vamos vender o outro e doar o dinheiro pa​ra a obra do Senhor.

- Mas qual deles é o do Senhor? - quis saber a esposa.

- Não precisamos nos aborrecer com isso agora - respondeu ele. - Vamos criá-los da mesma maneira até que estejam prontos para a venda. Alguns meses depois o fazendeiro voltou para casa parecendo mui​to deprimido e infeliz. Quando a esposa lhe perguntou o motivo do de​sânimo, ele lhe contou que o bezerro do Senhor havia morrido.

- Mas - exclamou ela - você ainda não havia resolvido qual deles era o do Senhor!

- Oh, sim - disse ele - eu resolvera algum tempo atrás que era o branco, e foi o branco que morreu.
Bem, podemos até sorrir com essa: história singela. Mas não ria de​mais, ou você poderá estar rindo de você mesmo. Para muitos de nós, quem sempre morre é o bezerro do Senhor. Quando as coisas ficam di​fíceis, um dos primeiros setores que escolhemos para fazer economia são as nossas contribuições para a obra do Senhor. O bezerro do Se​nhor é sempre o primeiro.
Por quê? Somos constrangidos a perguntar. Porque ainda lutamos contra o deus Mamom - riquezas. Ainda contendemos com o direcio​namento de nossa lealdade. Nossos padrões de contribuição falam al​to sobre o que é importante em nossa vida.
Precisamos lembrar-nos constantemente de que não podemos ser​vir a Deus e a Mamom. Precisamos reajustar nossas prioridades finan​ceiras. Isso não é tão difícil, uma vez que o coração esteja voltado pa​ra a divindade correta
.

Um Argumento Progressivo

Que o próprio Deus da paz os santifique inteiramente. Que todo o espírito, a alma e o corpo de vocês sejam conservados irrepreensíveis na vinda de nosso Senhor Jesus Cristo. Aquele que os chama é fiel e fará isso. I Tessalonicenses 5:23 e 24, NVI.
O Deus de nossa salvação está ansioso para nos salvar completa​mente. Ele quer, tanto quanto possível, que estejamos em Seu reino. Quando Paulo fala que Deus quer salvar corpo, alma e espírito, está nos dizendo que Deus quer salvar a pessoa toda, não apenas o corpo, não apenas a mente, nem apenas nosso lado espiritual. No reino não haverá espíritos destituídos de corpo, nem corpos destituídos de espíritos.
Em Mateus 6:19 a 24, Jesus tem tratado com a pessoa toda de uma maneira progressiva. No fim de Sua primeira ilustração, no verso 21, Ele fala do nosso coração, a sede de nossas atitudes. Ele sabe que é de​cisivo advertir-nos primeiro sobre a importância dos problemas do co​ração. É o coração que se inclina na escolha de uma ou de outra ma​neira de viver. Portanto, ao falar sobre os dois tesouros, Ele começa com nosso coração.
Depois, nos versos 22 e 23, temos o ensinamento dos dois olhos. Je​sus transfere o assunto rapidamente para nossos órgãos visuais, a parte de nosso ser que abastece a mente com grande quantidade de dados sobre os quais tomamos decisões. Se nossos olhos e mente fornecerem dados corrompidos, teremos pouca probabilidade de fazer escolhas corretas. A seguir, Jesus passa para nosso ser inteiro e nossa lealdade final no ensinamento dos dois senhores. Aqui Jesus atinge o clímax para o qual Ele vinha Se dirigindo desde o verso 19. Os frutos finais de nossas ati​tudes e perspectiva mental são uma vida que será a favor de Deus ou contra Ele.
Esses três ensinamentos não nos levam a nenhum meio-termo. Nosso tesouro está nos Céus ou está na Terra. Nossos olhos estão nos abastecendo com luz ou com trevas. Estamos servindo a Deus ou às ri​quezas.
Jesus não poderia ter dito isto de maneira mais clara. Ele deixa, po​rém, a decisão com você e comigo? A que senhor eu servirei hoje?

Uma Questão de Prioridade

Quem crê no Filho tem a vida eterna; o que, todavia, se mantém rebelde contra o Filho não verá a vida, mas sobre ele permanece a ira de Deus. João 3:36.
Jenny Lind (1.820 a 1.887) foi talvez a maior cantora de ópera de sua época. Fama e fortuna estavam à sua disposição. Contudo, ela abandonou a carreira quando estava no auge para nunca mais voltar.
Ela deve ter sentido falta do aplauso de milhares incontáveis de fãs. Deve ter sentido a ausência da fama, da atenção constante e talvez , até do dinheiro. Contudo, preferiu passar o restante da vida em isola​mento.
Certa vez um amigo britânico encontrou-a sentada na praia, com a Bíblia na mão e os olhos fitos no pôr do sol. Conversaram, e o assun​to caminhou para a pergunta inevitável:

- Por que você abandonou o palco no auge do sucesso?

- Quando todo dia, respondeu ela, eu pensava cada vez menos nisto colocando a mão sobre a Bíblia e nada em tudo isto apontan​do para o pôr do Sol, que mais poderia eu fazer?
Naturalmente, ela poderia ter feito muitas coisas. Poderia certa​mente ter permanecido em sua profissão. Isso seria uma escolha válida. Todo dia enfrentamos escolhas críticas. Em Mateus 6:24, Jesus Se refere à escolha mais importante da vida. Diariamente devemos deci​dir que Jesus seja nosso senhor. Diariamente devemos comprometer-​nos em ser Seus servos.
O texto bíblico de hoje nos faz lembrar de que essa escolha não é insignificante. Escolher Jesus significa escolher a vida eterna. Rejeitar Jesus significa permanecer sob a ira de Deus, a santa e amorosa ira con​tra os resultados destrutivos do pecado.
O coração de Deus apela para que hoje eu venha ter com Ele, que eu dê a Ele meu coração e que faça Dele o verdadeiro Senhor da mi​nha vida. Os que assim o fizerem já têm a vida eterna. Já fazem parte do reino
.

Tendes só um Mestre,... o Cristo. Mateus 23:8

Nenhum servo pode servir a dois senhores. Não quer dizer que haja dois: há um único Mestre. Porque, mesmo se há pessoas que servem ao dinheiro, este, contudo, não possui qualquer direito para ser seu mestre; elas é que querem carregar o jugo da escravatura. Na verdade, não se trata de um poder justo mas de uma escravatura injusta. É por isso que Jesus diz: Arranjem amigos com o dinheiro desonesto para que, pelas nossas prodigalidades para com os pobres, obtenhamos o favor dos anjos e dos outros santos.
O intendente não é criticado: aprendemos assim que não somos senhores, mas apenas intendentes das riquezas de outrem. Embora tenha cometido uma falta, ele é louvado porque, dando aos outros em nome do seu senhor, conseguiu apoios. E Jesus bem fala de dinheiro enganador, porque a avareza tenta as nossas inclinações pelas variadas seduções das riquezas, a ponto de nos querermos tornar seus escravos. É por isso que ele diz: Se não sois dignos de confiança com os bens dos outros, quem vos dará o vosso? As riquezas nos são estranhas porque estão fora da nossa natureza; não nascem conosco, não nos seguem quando morrermos. Cristo, pelo contrário, é nosso porque é a vida... Não sejamos escravos dos bens exteriores porque apenas devemos reconhecer a Cristo como nosso Senhor
.

LEITURA ADICIONAL

Cristo não diz que o homem não servirá a dois senhores, mas que ele não pode fazê-lo. Os interesses de Deus e os interesses de Mamom não têm ligação ou correspondência. Justamente onde a consciência do cristão o adverte para deter-se, para negar o próprio eu, para parar, aí mesmo o mundano ultrapassa a linha a fim de condescender com suas propensões egoístas. De um lado do limite se encontra o abnegado seguidor de Cristo; do outro lado está o amante do mundo, complacente consigo mesmo, cortejando a moda, empenhando-se em frivolidades e regalando-se em proibido prazer. Àquele lado do limite não pede ir o cristão.
Pessoa alguma pode ocupar uma posição neutra; não há classe neutra que nem ama a Deus nem serve ao inimigo da justiça. Cristo deve viver em Seus instrumentos humanos, e operar mediante suas faculdades, e agir por meio de suas aptidões. A vontade deles precisa estar submissa a Sua vontade; eles devem agir com o Seu Espírito. Então, não mais vivem eles, mas Cristo é que neles vive. Aquele que não se entregou inteiramente a Deus acha-se sob o controle de outro poder, escutando outra voz, cujas sugestões são de caráter inteiramente diverso. Um serviço pela metade coloca o agente humano do lado do inimigo, como bem-sucedido aliado dos exércitos das trevas. Quando homens que se dizem soldados de Cristo se empregam na confederação de Satanás, e ajudam o seu lado, demonstram-se inimigos de Cristo. Traem sagrados depósitos. Formam um elo entre Satanás e os verdadeiros soldados, de modo que, por meio desses instrumentos, está o inimigo operando continuamente para roubar o coração dos soldados de Cristo.
O mais poderoso baluarte do vício em nosso mundo, não é a vida iníqua do abandonado pecador ou do degradado; é a vida que, ao contrário, parece virtuosa, respeitável e nobre, mas na qual é nutrido um pecado; a vida em que há complacência com um vício. Para a alma que está lutando intimamente contra alguma gigantesca tentação, tremendo à beira de um abismo, tal exemplo é um dos mais poderosos estímulos a pecar. Aquele que, dotado de altas concepções da vida, da verdade e da honra, transgride ainda voluntariamente um preceito da santa lei de Deus, perverteu seus nobres dons, tornando-os um laço para o pecado. O temperamento, o talento, a simpatia, mesmo a generosidade e as boas ações, podem tornar-se um engodo de Satanás para seduzir almas para o precipício da ruína nesta vida e na futura.

Não ameis o mundo, nem o que no mundo há. Se alguém ama o mundo, o amor do Pai não está nele. Porque tudo o que há no mundo, a concupiscência da carne, a concupiscência dos olhos e a soberba da vida, não é do Pai, mas do mundo. I João 2:15 e 16
.

� CBASD, vol. 5, p. 807.

� CBASD, vol. 5, p. 340.

� BJ, p. 1577.

� CBASD, vol. 5, pp. 340 e 341.

� CBASD, vol. 5, p. 341.

� Inferno, Dante, Canto III.

� CBASD, vol. 5, p. 341.

� Comentário ao Novo Testamento, Willian Barclay, Editora Clie Mateus, vol. 1, pp. 283 a 290.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 252.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 253.

� O Maior Discurso de Cristo, Ellen Gold White, CPB, p. 94.

� O Maior Discurso de Cristo, Ellen Gold White, CPB, p. 94.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 254.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 255.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 256.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 257.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 258.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 259.

� MM, 2001, No Monte das Bem aventuranças, George R. Knight, p. 260.

� Santo Ambrósio (c. de 340-397), bispo de Milão e doutor da Igreja Sobre o Evangelho de S. Lucas, 7,244 sg

� O Maior Discurso de Cristo, Ellen Gold White, CPB, pp. 93 a 95.

