
Exatamente Que Significa...

CONVERSÃO?

Exatamente
Que Significa...
CONVERSÃO?

HERBERT W. ARMSTRONG

Este livrinho não é para ser vendido.

É um serviço educacional gratuito
de interesse público, publicado pela
Igreja de Deus de Filadélfia.

© 1972, 2012, 2016 Philadelphia Church of God
All Rights Reserved

© 2017 Igreja de Deus de Filadélfia
Tradução em Português,
Todos os direitos reservados

Imprimido nos Estados Unidos da América

QUANTAS VEZES JÁ OUVIU VOCÊ NÃO-CRISTÃOS JULGANDO ALGUÉM que professa Cristo, dizer com repugnância: “Bom se isso é Cristianismo, não quero saber nada disso!”

Quantos julgam a DEUS pela forma em que vivem professos Cristãos? Quantos assumem que tem de se viver uma vida *perfeita*, antes de se poder tornar Cristão?

Quantos dizem: “Se eu conseguisse deixar de fumar, eu me tornaria Cristão.” Quantos pensam que um Cristão tem de ser perfeito, nunca fazendo nada de errado? Suponha que você realmente vê ou ouve que um Cristão fez algo de ERRADO.

Significa isso que ele seja um hipócrita – que depois de tudo *não* seja realmente Cristão? De facto, será *possível* alguém PECAR, enquanto Cristão e ainda assim *permanecer* um Cristão realmente convertido?

A alarmante VERDADE é que poucos sabem realmente o que é um Cristão. Poucos sabem Como alguém é convertido – se repentinamente, de uma só vez, ou gradualmente. A conversão acontece *imediatamente*, ou é um PROCESSO? JÁ É TEMPO DE NÓS ENTENDERMOS o que constitui uma VERDADEIRA CONVERSÃO.

Será que os Cristãos pecam alguma vez? Se algum peca, estará ele “perdido”?

Primeiro deixe-me perguntar – e responda à pergunta. “O que é verdadeira conversão Cristã?” “Aos olhos de Deus o que é um verdadeiro Cristão?” Será que juntar-se a uma igreja converte a alguém em Cristão? Será que dizer, “Eu aceito o Senhor Jesus Cristo como meu Salvador” faz de alguém Cristão?

Vamos buscar a definição da Bíblia. Em Romanos 8:6-9 você lê: “Porque a inclinação da carne é morte; mas a inclinação do Espírito é vida e paz. Porquanto a inclinação da carne [mente carnal] é inimizade [hostil] contra Deus, pois não é sujeita à lei de Deus, nem em verdade o pode ser; e os que estão na

carne [com *mente* carnal] não podem agradar a Deus. Vós, porém, não estais na carne, mas no Espírito, se é que o Espírito de Deus habita em vós. Mas, se alguém não tem o Espírito de Cristo, esse tal não é Dele.”

Um Cristão, então, é aquele que já recebeu e em cuja mente habita o Espírito Santo de Deus. De outra maneira ele NÃO é de Cristo – NÃO é um Cristão.

FALSA CONVERSÃO

Milhões de pessoas podem *professar* serem Cristãos, mas *a menos* que o Espírito Santo de Deus, oferecido como SEU DOM pela GRAÇA, esteja no momento habitando neles, eles NÃO SÃO CRISTÃOS.

Milhões podem ter os seus nomes escritos nos livros de membros de uma igreja, e mesmo assim não ser “NENHUM DELE” – não serem de nenhum modo realmente CRISTÃOS! E milhões estão *tão* enganados (Apocalipse 12:9).

Portanto ENTENDA ISTO! Uma pessoa é Cristã – aos olhos de Deus – APENAS enquanto o Espírito Santo de Deus estiver habitando NELA. Não antes! Nem depois!

Portanto, uma pessoa realmente *convertida* já recebeu (e tem actualmente) o Espírito Santo de Deus vivendo dentro dela. Mas, há ainda bastante mais para compreender o que constitui a verdadeira conversão.

VERDADEIRA CONVERSÃO

Existe um sentido no qual a verdadeira conversão realmente se realiza a um *tempo definido* – de só uma vez. Mas é também verdade que noutra sentido a conversão *acontece gradualmente* – um processo de desenvolvimento e crescimento.

AGORA NOTE CUIDADOSAMENTE!

QUANDO é que alguém realmente se torna Cristão? É quando recebe o Espírito Santo de Deus. Em Romanos 8:9, lemos que a menos que tenhamos o Espírito Santo, não somos de Cristo – não somos Cristãos.

Existe um TEMPO definido em que o Espírito de Deus entra em alguém. No *mesmo momento* em que ele recebe o Espírito Santo, ele é, nesse primeiro sentido, *convertido*. Sim, *de uma*

só vez! Se ele tiver o Espírito de Cristo, ele é de CRISTO – ele é Cristão! A própria Vida de Deus entrou nele (o fecundou). Ele foi gerado como um filho de Deus.

Mas significa isso que a sua salvação esteja completa? Está ele agora já total e finalmente “salvo”? É isso tudo o que ele necessita? É ele agora, repentinamente, *perfeito*? É impossível agora para ele fazer algo de ERRADO?

NÃO! LONGE DISSO! MAS POR QUÊ? Qual é a resposta?

Por quê tanta gente MAL interpreta?

Por quê quase NINGUÉM entende o verdadeiro PROPÓSITO da vida Cristã?

O PROPÓSITO DA VIDA CRISTÃ

POR QUÊ é que as pessoas não entendem o próprio Evangelho que Jesus Cristo ensinou? Ele ensinou o REINO DE DEUS. O mesmo fizeram os apóstolos, incluindo Paulo. Jesus falou principalmente em parábolas. Dê uma olhada rápida a uma ou duas. Note o que Jesus revelou. Repare no impressionante e TREMENDO potencial que nós temos.

Tome a parábola do homem nobre que vai a um país distante, para depois voltar. Está em Lucas 19:11-27. Jesus é o Homem Nobre. Ele ia a um país distante – ao trono de Deus no céu, o assento do governo do universo inteiro. Ele disse esta parábola porque os Seus discípulos pensavam que o Reino de Deus iria aparecer imediatamente. Por agora já passaram mais de 1900 anos e o Reino de Deus ainda não apareceu.

Portanto Ele chamou, na parábola, os seus dez servos e lhes deu dez minas – uma a cada um, cada uma representando uma unidade monetária. Isto é simbólico de uma unidade de VALOR ESPIRITUAL com o qual cada um principiou. Em outras palavras representando a porção do Espírito Santo de Deus que foi dado a cada um na conversão inicial.

Mas os Seus cidadãos O odiaram. Eles O rejeitaram como seu SOBERANO. Eles disseram, “Não queremos que este homem REINE SOBRE NÓS.” O Reino de Deus é um GOVERNO DE SOBERANIA. Eles, nessa altura, não receberam nenhuma conversão – nenhuma “mina.” (Eles ainda serão convertidos, tal como muitas, muitas passagens da Sagrada Escritura afirmam).

Agora a razão da Sua ida ao céu foi para “receber para si próprio um REINO e voltar.” Isto é, Ele ia ao trono do Governo do universo inteiro onde o Deus Todo Poderoso, o Pai, está sentado, para ter conferida sobre Si A SOBERANIA DO MUNDO. A cerimônia da coroação será realizada no céu, no trono da SOBERANIA DO UNIVERSO. Quando Ele regressar será coroado com MUITAS COROAS (Apocalipse 19:12). Ele está vindo para GOVERNAR TODAS AS NAÇÕES com todo poderoso PODER divino (vers. 15).

Voltemos a Lucas 19. No seu regresso, os seus servos, a quem ele tinha dado o dinheiro – isto é, a unidade inicial do ESPÍRITO DE DEUS na conversão – serão chamados a prestar contas, “para poder saber quanto cada homem tinha GANHO” enquanto ele esteve ausente. Isto significa que se espera que cada Cristão CRESCA espiritualmente – em CONHECIMENTO espiritual e graça (ver 2 Pedro 3:18). A vida Cristã é uma vida espiritual de IDA À ESCOLA – de instrução para uma POSIÇÃO NO REINO DE DEUS, quando e depois que nós tenhamos sido mudados de mortais para imortais – quando já não sejamos mais seres humanos de carne e sangue, mas sim compostos de ESPÍRITO, com vida eterna inerente.

Na parábola, o primeiro veio informar que tinha multiplicado DEZ VEZES aquilo que lhe tinha sido dado. Veja, o recebimento do Espírito de Deus é uma DÁDIVA DE DEUS – isso é o que Deus faz – esta vem por GRAÇA, como uma oferta. Nós NÃO O PODEMOS GANHAR. Mas através de todo o Novo Testamento é tornado bem claro que nós seremos RECOMPENSADOS segundo AS NOSSAS OBRAS. Não SALVOS pelas obras que tenhamos feito. Este homem, através do seu próprio empenhamento, tinha multiplicado dez vezes o seu dom espiritual – a sua mina valia agora dez minas. Ele recebeu uma RECOMPENSA maior do que aquele que ganhou cinco minas.

O Homem Nobre (Cristo) disse-lhe, “Bem está, servo bom, porque no mínimo foste fiel, sobre DEZ CIDADES terás AUTORIDADE.”

Ele se tinha preparado para GOVERNAR. Tinha sido obediente às ordens de Deus – ao governo de Deus. Nós temos de SER GOVERNADOS antes que possamos aprender a GOVERNAR.

O segundo servo tinha aumentado a sua quantidade de bens espirituais cinco vezes mais. Ele tinha qualificado nesta vida, para receber METADE do primeiro servo. Foi-lhe dada METADE da RECOMPENSA.

O REINO DE DEUS

Portanto a parábola das minas mostra que os Cristãos irão GOVERNAR sob a autoridade de Cristo, *quando* o Reino de Deus for estabelecido. Jesus estava falando de GOVERNO – *governo mundial*. Esta parábola foi dada para mostrar que o Reino de Deus não iria aparecer nessa altura. O Reino *não* é um sentimento etéreo, algo “nos nossos corações.” *Não* é a Igreja.

A profecia de Daniel mostra que os SANTOS irão GOVERNAR, sob Cristo o Messias, quando ele estabelecer o literal GOVERNO MUNDIAL. Veja Daniel 2 – lêia do princípio ao fim e repare no verso 44. Este Reino quebrará em pedaços todas as outras formas do governo – todos os governos humanos – e permanecerá para sempre. Note Daniel 7: Especialmente os versículos 18 e 22. Ele será um reino terrenal – não no céu, mas “DEBAIXO de todo o céu,” versículo 27.

Jesus disse: “E ao que vencer e guardar as MINHAS OBRAS até ao fim, lhe darei PODER sobre as nações: e com vara de ferro AS REGERÁ” (Apocalipse 2:26-27).

Ele disse, “Ao que vencer lhe concederei que se sente comigo no meu trono; assim como eu venci e me sentei com o meu Pai no seu trono” (Apocalipse 3:21). Quando Jesus disse isto, através de João nos anos 90 D.C., Ele estava no céu com o Seu Pai sobre o trono a partir do qual todo o universo é governado.

Quando Jesus se sentar no seu próprio trono nesta terra, este será o trono de David, em Jerusalém. Note o que é dito sobre Jesus: “Ele será grande e será chamado Filho do Altíssimo: e o Senhor Deus lhe dará o trono do seu pai David: e ele REINARÁ sobre a Casa de Jacó para sempre; e o seu reino não terá fim” (Lucas 1:32-33).

Mas Ele não iria estabelecer o governo mundial do Reino de Deus *nessa altura*. A Bíblia fala de *três* mundos – ou *eras* – em sequência. Primeiro, o mundo que então foi inundado de água – anterior ao dilúvio; em segundo lugar, este presente mundo maligno; e por fim o mundo futuro. No julgamento pela Sua vida, Jesus disse diante de Pilatos, que tinha nascido para ser rei (João 18:37), mas que o Seu Reino “não era deste mundo.” Ele governará o MUNDO DE AMANHÃ (versículo 36).

Os santos (Cristãos conduzidos pelo Espírito Santo) irão reinar, sob Cristo, “NA TERRA” (Apocalipse 5:10), durante mil anos (Apocalipse 20:4, 6).

POR QUÊ tem o mundo inteiro estado enganado por um falso Evangelho (Apocalipse 12:9)? POR QUÊ têm eles sido enganados e levados a acreditar num falso Reino de Deus? (Solicite os nossos livrinhos gratuitos *Qual É o Verdadeiro Evangelho?* e *Que Significa o Reino de Deus?*).

Olhe de novo para as muitas parábolas de Jesus. Elas ensinam o Reino de Deus. Elas clarificam o facto de que o Reino de Deus é o GOVERNO MUNDIAL, a ser agora, proximamente estabelecido por Cristo, vindo com TODO O PODER e GLÓRIA, para nos trazer paz mundial, abundância, felicidade e gozo.

O propósito da vida Cristã é o de treinar a futuros REIS para governarem com e sob Cristo. Como então, é que alguém se torna Cristão? Quando? E POR QUÊ é a salvação um PROCESSO, bem como a fase inicial em que ele se converte em Cristão instantaneamente?

Eis aqui a PURA VERDADE que você necessita conhecer.

VERDADEIRO ARREPENDIMENTO

Eu repito: “Um Cristão (uma pessoa realmente convertida) é aquele que já recebeu e em cuja a mente habita o Espírito Santo de Deus.”

Mas como é que alguém recebe o Espírito de Deus?

No dia em que a Igreja de Deus começou, o Apóstolo Pedro disse, “Arrependei-vos e ... sede batizados em nome de Jesus Cristo, para remissão dos vossos pecados; e recebereis o dom do Espírito Santo” (Actos 2:38).

Arrepende de quê? Do pecado. E que é o pecado? “O pecado é a transgressão da lei” (1 João 3:4). Que lei? A lei à qual a mente carnal, hostil a Deus não está sujeita – a Lei de Deus (Romanos 8:7). Novamente, nós lemos sobre “o Espírito Santo, que Deus deu àqueles que Lhe obedecem” (Actos 5:32).

Estas são as duas *condições* para o recebimento do DOM do Espírito Santo de Deus: *Arrependimento* e *Fé*. Ser batizado é a manifestação externa da fé interior em Cristo. Arrepende-se não é simplesmente sentir-se triste por algo que se fez – ou mesmo de muitos pecados. É um verdadeiro arrependimento daquilo que cada um *é* e *foi* – de toda a sua atitude passada e vida longe de Deus. É uma *mudança* total de mente e coração e direcção na vida. É uma *mudança* para um NOVO CAMINHO DE VIDA. É vol-

tar-se do caminho *egocêntrico* da vaidade, egoísmo, ganância, hostilidade à autoridade, inveja, ciúme e despreocupação pelo bem-estar e prosperidade dos outros, para o CAMINHO da obediência centrado em Deus, submissão à autoridade, amando a Deus *mais* do que a si mesmo e do amor e preocupação pelos outros seres humanos, tal como por si próprio.

O AMOR é o cumprimento da Lei de Deus (Romanos 13:10) – mas a Lei de Deus é uma lei *espiritual* (Romanos 7:14) que apenas pode ser cumprida “pelo amor de Deus, derramado pelo Espírito Santo nos nossos corações” (Romanos 5:5).

O Espírito Santo abrirá a nossa mente para ENTENDERMOS as instruções de Deus em como viver, mas não nos forçará a viver no caminho de Deus – não nos puxará ou empurrará. Cada Cristão deve tomar a sua própria iniciativa, ainda que o Espírito de Deus lhe dê a ajuda, a fé e o poder. Mas “todos os que são *conduzidos pelo* Espírito de Deus, esses são filhos de Deus” (Romanos 8:14).

VERDADEIRA CONVERSÃO CRISTÃ

As duas condições atrás mencionadas para a formação de um Cristão – ARREPENDIMENTO e FÉ – devem ser executadas por nós mesmos.

Mas elas não fazem de nós Cristãos – não nos convertem. Isso é DEUS quem o faz – que nos converte – dando o Seu Espírito Santo pela Sua graça como Seu dom gratuito – isso nos converte.

O nosso arrependimento e fé não *merecem* o recebimento do Espírito de Deus. Deus não nos dá o Seu Espírito *porque* nos arrependemos e acreditamos. Ele nos dá o Seu Espírito *porque* Ele o *quer* dar. Ele *quer* que nós tenhamos o Seu Espírito como Seu dom *antes* de nos arrependermos. Ele meramente *requer* arrependimento e fé como *condições*.

No entanto ninguém pode dizer por si mesmo: “Ó agora, vejo – eu devo arrepender-me. Tudo bem, a partir deste momento me arrependo.” Ninguém pode decidir casualmente, apenas como uma matéria de rotina, arrepender-se. POR QUÊ?

Jesus Cristo disse que ninguém pode vir até Ele, a menos que o Espírito do Pai o traga (João 6:44, 65). Deus *concede* o arrependimento (Romanos 2:4). Deus chama a pessoa e con-

vence a sua mente e consciência através do Seu Espírito, que opera na mente externamente. Normalmente uma verdadeira luta se trava dentro dela. A pessoa fica abalada ao *saber* que praticou o mal – que *está* errada – que pecou – que *é* pecadora! Ela é trazida ao verdadeiro ARREPENDIMENTO, não apenas pelo que fez, mas por aquilo que ela agora vê que *é*. Isto não é fácil. O *ego* nunca quer morrer. *Arrepende-se é render-se incondicionalmente a Deus – para obedecer à Sua Lei!*

Ainda assim, deve ser ela mesma, a tomar a decisão. Se ela se arrepende realmente, se entregar a Deus e na FÉ aceitar a Jesus Cristo como seu Salvador pessoal, então, ao cumprirem-se estas DUAS condições, Deus *promete* colocar dentro dela o DOM do Espírito Santo. Esta é a própria *vida* de Deus, vida no ESPÍRITO. Ele lhe transmite a própria *natureza divina!*

Então, *que acontece*, nesse momento?

Este novo convertido foi apenas *gerado* por Deus – ainda não é NASCIDO. Muitos que acreditam que são “*nascidos de novo*” ao receberem o Espírito Santo, estão mais errados no termo do que naquilo que realmente acontece (para uma explicação completa, escreva pedindo o nosso livrito gratuito *Exatamente o que Significa – Nascido de Novo?*).

Este novo convertido não recebeu a medida total de Espírito de Deus que Cristo tinha; ele é apenas um *bebê espiritual* em Cristo. Ele agora tem de CRESCER espiritualmente, tal como um embrião recentemente concebido no ventre de sua mãe deve crescer fisicamente, até estar suficientemente grande para NASCER como ser humano.

Este novo convertido SE ARREPENDEU agora, na sua mente, desde o fundo do seu coração. E ESTÁ DECIDIDO, também! Em toda a sinceridade, na sua mente e coração, ele *deu a volta para ir por outro caminho* – para viver uma vida diferente. Ele é agora um CRISTÃO – ele recebeu o Espírito Santo de Deus. Ele foi *convertido*. Ele é um Cristão. Ele realmente *quer* fazer o que é certo – obedecer a Deus – viver no CAMINHO DE DEUS.

E SE UM CRISTÃO PECAR?

Assim um Cristão convertido, é então, aquele que recebeu o Espírito de Deus que está vivendo nele, conduzindo-o, e que está seguindo o CAMINHO de vida de DEUS. Um Cristão conver-

tido renunciou ao seu antigo habitual caminho de vida – o seu caminho egoísta sem preocupação por Deus. Ele vive agora no caminho habitual da Palavra de Deus – na luz da Palavra de Deus.

Mas suponha, que tal como um bebé de uns 8 a 10 meses de idade que está tentando aprender a caminhar, à medida que vai “caminhando” por este NOVO CAMINHO, ele tropeça, “cai” e PECA. Está ele então condenado – perdido – já não é mais um Cristão?

Eu gostaria que você, agora, notasse e ENTENDESSE, o que o Apóstolo João foi inspirado a escrever para nossa admoestação. Está na primeira carta (epístola) de João:

Falando de Cristo, na Sua saudação de abertura, como “O que era desde o princípio... que estava com o Pai e nos foi manifestado; sim, o que vimos e ouvimos, isso vos anunciamos, para que vós também tenhais comunhão connosco; e a nossa comunhão é com o Pai e com seu Filho Jesus Cristo (1 João 1:1-3).

O verdadeiro Cristão foi reconciliado com Deus através de Cristo. E tendo o Espírito de Deus, ele disfruta de uma real *comunhão* com o Pai e o Seu Filho Jesus Cristo. E até mesmo a sua comunhão com os companheiros Cristãos, é através de Deus e de Cristo. Ele está unido a eles, tal como os diferentes ramos de uma vinha estão unidos e juntos através da videira. Compare a analogia de Jesus em João 15:1-7. Os Cristãos, então, estão de facto *caminhando* com Cristo – e dois não podem caminhar juntos, a menos que estejam de acordo (Amós 3:3).

Agora continuemos em 1 João: “E esta é a mensagem que dele ouvimos e vos anunciamos: que Deus é luz e nele não há trevas nenhuma. Se dissermos que temos comunhão com ele e andarmos nas trevas, mentimos e não praticamos a verdade” (vers. 5-6). Isto é, Ele – o Cristo vivo – está caminhando na luz – como por um caminho brilhantemente iluminado. Mas se nós estivermos caminhando na escuridão, estaremos caminhando por um caminho completamente diferente, o qual é escuro. Por isso, nós em absoluto não estaremos caminhando *com* Ele e se dissermos que o estamos, estaremos mentindo.

Mas suponha, que enquanto andamos com Ele – na luz – um de nós tropeça e cai. Este não é o caso de se afastar Dele e do caminho que Ele está trilhando, para um caminho diferente

e escuro. Se dissermos, “Estou tão arrependido,” não nos daria Ele uma mão e não nos ajudaria a levantar-nos e a continuar com Ele pelo caminho iluminado? Ficaria Ele zangado e diria, “Saia da minha frente – vá caminhar pelo caminho escuro”?

Ainda por outras palavras, o verdadeiro Cristão se voltou da sua antiga vida de pecado habitual – e da sua antiga atitude de egoísmo e satisfação própria quando não tinha nenhuma séria intenção de viver no caminho de Deus. Mas agora ele se voltou do seu antigo caminho. Em geral, a sua vida agora, é o habitual caminho de vida Cristã.

Mas ele não é perfeito a partir do minuto em que é convertido e recebe o Espírito de Deus. Ele deve CRESCER espiritualmente, na graça e no conhecimento de Cristo, tal como Pedro escreveu em 2 Pedro 3:18. Ele é uma criatura de hábitos e todos os antigos hábitos, simplesmente não o abandonam automaticamente, sem qualquer esforço da sua parte para os superar. Ele tem de aprender a *superar* o pecado. É inevitável que ele venha a ser apanhado desprevenido e cometer algum erro. Mas continuando em 1 João 1:

“Mas se andamos na luz” – isto é, embora possamos tropeçar ocasionalmente, é agora apenas um tropeço ocasional – não o virarmos as costas ao CAMINHO de Deus – *não* voltarmos atrás para o caminho *habitual* e constante do pecado.

Começa você a ENTENDER a diferença? O verdadeiro Cristão *pretende* viver no CAMINHO de Deus. Ele *quer* viver o caminho de Deus. Ele *tenta* viver o caminho de Deus. E em geral, este é de facto agora, o seu NOVO CAMINHO de vida habitual. O erro, ou pecado ocasional não significam que na sua mente e coração ele tenha rejeitado a Deus e ao CAMINHO de Deus. Continue:

“... Como Ele na luz está” – se essa for agora a nossa meta e objectivo e caminho habitual de vida – então “temos comunhão uns com os outros e o sangue de Jesus Cristo seu Filho nos purifica [a nós que somos agora Cristãos] de todo o pecado. Se nós [Cristãos] dissermos que não temos pecado, enganamo-nos a nós mesmos e a verdade não está em nós. (vers. 7-8).

Se nós, agora Cristãos, dissermos que já somos perfeitos – que nunca tropeçamos e erramos ou cometemos pecado, estaremos enganando-nos. Eu conheci uma mulher que se enganou a si mesmo deste modo. Afirmava estar acima do pecado – ela afirmava *nunca* ter pecado. E ainda que ela fosse o que a maior

parte das pessoas chamam uma *boa* mulher, ela de facto estava cometendo o maior de todos os pecados – orgulho e vaidade espirituais! Ela se gloriava do seu estado “sem pecados”. Ela tinha falta de humildade Cristã.

Mas se, ao caminhar com Deus por este caminho *iluminado*, alguém tropeça e cai, será que Deus lhe dá um pontapé e o põe de parte?

Versículo 9: “Se nós [nós que somos Cristãos – isto *não* está falando sobre os não convertidos] confessarmos os nossos pecados, ele é fiel e justo para nos perdoar os pecados e nos purificar de toda injustiça.”

Portanto note o “SE.” “Se *confessarmos* os nossos pecados.” Quando nós tropeçamos, devemos admiti-lo – temos de nos arrepender – nós devemos pedir perdão. Se o negarmos, ou pusermos culpa em alguém mais, não seremos perdoados. Nós devemos confessá-lo a Deus!

“Se dissermos que nós [como Cristãos] não pecamos, fazemo-lo mentiroso e a sua palavra não está em nós.” O contexto continua directamente no segundo capítulo: “Meus filhinhos, estas coisas vos escrevo, para que não pequeis.” Por outras palavras, nós não *devíamos* pecar – devemos esforçar-nos por evitar qualquer pecado. Deus não nos dá nenhuma licença para pecar. Mas, “... se alguém [nós Cristãos] pecar, temos um Advogado para com o Pai, Jesus Cristo, o justo. E ele é a propiciação pelos nossos pecados [daqueles de nós que somos Cristãos], e não somente pelos nossos, mas também pelos de todo o mundo” (capítulo 2:1-3). Mas, naturalmente que Ele é a propiciação dos pecados das pessoas não convertidas no mundo *apenas* quando elas chegam a verdadeiro arrependimento e fé em Cristo.

VERDADEIRA CONVERSÃO – UM PROCESSO

Porque muitos não entendem correctamente o processo atrás mencionado, ficam desencorajados. E alguns até desistem de tentar sequer viver uma vida Cristã. E POR QUÊ? *Por causa da falsa noção que um Cristão é aquele que se torna PERFEITO de uma só vez*, ou que ninguém pode ser Cristão até que tenha quebrado todos os hábitos errados e se *tornado a si mesmo* justo.

É vital COMPREENDER COMO FUNCIONA REALMENTE O verdadeiro Cristianismo!

O Cristão recentemente gerado deve crescer, espiritualmente. Que pensaria você de um bebê humano, que chegasse *de uma só vez* aos 2 metros de altura, sem ter de crescer? O processo de crescimento requer TEMPO. Há um *instante* em que a pessoa recebe a fecundação do Espírito Santo de Deus – quando ela se converte em Cristã. Mas ela é apenas uma criança espiritual. Ela deve *crescer* espiritualmente.

A pessoa recentemente convertida, sinceramente já deu uma REVIRAVOLTA, *na sua mente e coração!* Ela de facto ganhou contacto com DEUS e recebeu o Espírito Santo de Deus. A própria NATUREZA divina de Deus foi agora concebida dentro dela. MAS ISSO É TUDO: Ela está *simplesmente concebida* – não ainda totalmente crescida! Ele é ainda humana – mortal – carne e sangue. Ela continua ainda composta de matéria, não de Espírito.

Entenda isto!

Durante quase 6.000 anos, a humanidade se tem encaminhado pelo CAMINHO do orgulho e vaidade, egoísmo e ganância, de uma falta de preocupação pelos outros – espírito de competição, oposição, luta, esforço por adquirir e de exaltação própria. Os seres humanos têm estado cheios de auto-satisfação, ciúmes, inveja, ressentimento para com os outros, espírito de rebeldia contra a autoridade e hostilidade para com Deus e para com a Lei de Deus.

O Cristão deve superar estas tendências.

O Cristão deve desenvolver o CARÁCTER justo para escolher o caminho certo e resistir ao errado – para disciplinar o seu ego no caminho que deve seguir, em vez do caminho do auto-desejo e vaidade.

CARÁCTER PERFEITO

O OBJECTIVO de Deus em ter criado a humanidade – em ter causado que VOCÊ nascesse – é o de se reproduzir a Si Próprio. (Escreva pedindo o nosso livrinho gratuito *Por quê Nasceu Você?*)

Deus, acima de todas as coisas, é CARÁCTER PERFEITO E JUSTO! Deus é capaz de criar o carácter dentro de nós; mas este deve ser feito como resultado da nossa independente e livre escolha. Nós como separadas entidades individuais, temos a nossa parte no processo.

O que é carácter perfeito? É a capacidade, em uma entidade separada com livre escolha moral de chegar ao CONHECIMENTO da diferença entre o certo e o errado – o verdadeiro do falso – e ESCOLHER o certo e possuir a VONTADE para reforçar o auto-domínio e FAZER o certo, resistindo ao errado.

Tal como um músculo o carácter se desenvolve e cresce através de exercício.

O meu nome é Armstrong [Braço Forte, em Português]. Eu suponho que poderia tornar o meu braço ligeiramente mais forte e desenvolver o músculo, dobrando-o constantemente para a frente e para trás à altura do cotovelo. Mas se o puxar, ou empurrar contra algum peso pesado ou resistência, o músculo se irá desenvolver muito mais rápido. Existe dentro de nós esta NATUREZA que exerce uma forte atracção *contra* esse perfeito e justo carácter – para nos dar algo *contra o qual lutarmos* para o VERDADEIRO PROPÓSITO DO FORTALECIMENTO E DESENVOLVIMENTO DO CARÁTER RECTO!

O CARÁTER de Deus caminha em direcção à Sua Lei – o caminho do AMOR. É um INTERESSE extrovertido pelos outros.

Deus tem esse carácter! Ele tem um interesse extrovertido por você e por mim. Ele DEU o Seu único Filho gerado para nos reconciliar com Ele e tornar possíveis para nós, o gozo do Seu carácter e a vida eterna (João 3:16). Ele derrama sobre nós todas as dádivas e bens preciosos. Ele até coloca dentro de nós A SUA NATUREZA DIVINA (2 Pedro 1:4) – *quando* nós nos arrependemos e deixamos os caminhos ERRADOS DESTE MUNDO, começamos a *resistí-los* e nos voltamos PARA Ele por meio da fé em Jesus Cristo como nosso Salvador pessoal!

A natureza divina de Deus é a natureza do amor – da oferta, serviço e ajuda – do interesse extrovertido. É também a natureza da humildade.

Agora quando alguém se converte – se arrependeu e deixou os falsos CAMINHOS deste do mundo – recebeu de *uma só vez* o Espírito Santo de Deus – a sua humanidade – a sua natureza HUMANA não desaparece. Ela também, permanece. Ela ainda *continua* a exercer uma atracção. Nós ainda vivemos NESTE PRESENTE MUNDO MALIGNO e ele exerce uma atracção. Deus ainda continua a permitir que Satanás continue por perto; e ELE exerce uma pressão.

Portanto agora nós temos QUE RESISTIR A TRÊS ATRACÇÕES – para VENCERMOS! Nós agora temos de *vencer* a estes três: a Satanás, a este mundo e ao nosso EGO. Nós temos de batalhar

contra estes três, de forma a desenvolvermos e fortalecermos o CARÁCTER RECTO dentro de nós. Deus diz claramente que os VENCEDORES é que serão salvos – que REINARÃO com Cristo! (Apocalipse 2:26-27; 3:21; 21:7.)

A AJUDA DE DEUS

Nenhum ser humano é suficientemente forte para fazer isto sozinho! Ele deve buscar e EM FÉ receber, a ajuda e o poder de DEUS. Mesmo com o poder de Deus ele não superará tais forças facilmente ou de uma vez. ISTO NÃO É FÁCIL! Cristo afirmou claramente que o caminho para a salvação final é duro e difícil (Mateus 7:13, 14). É uma BATALHA constante – uma luta contra nós mesmos, o mundo e o diabo. A criação de CARÁCTER vem através de EXPERIÊNCIA. Isso leva tempo!

Este desenvolvimento é um PROCESSO. É uma matéria de CRESCIMENTO – DESENVOLVIMENTO. Para ficar PERFEITO, é necessário total e correcto CONHECIMENTO da verdadeira Palavra de Deus; porque Jesus ensinou que nós devemos viver por CADA PALAVRA DE DEUS (Mateus 4:4; Lucas 4:4).

A mente natural não convertida, não pode ENTENDER total e correctamente as Sagradas Escrituras de Deus. Mas o Espírito Santo *abre* a mente para esta compreensão espiritual. Em si mesma, a aquisição deste CONHECIMENTO, é um procedimento que requer TEMPO. E apenas os CUMPRIDORES desta Palavra e não os ouvintes, é que serão salvos (Romanos 2:13).

Mas pode algum homem PRATICAR, imediatamente e de uma vez, este novo CAMINHO sobre o qual ele agora aprendeu? Pode algum homem de uma só vez, quebrar todos os HÁBITOS que agora reconhece estarem errados? Não, ele vê que agora tem de LUTAR contra os antigos hábitos adquiridos.

Ele ainda tem de superar esta INCLINAÇÃO da natureza humana. Esta natureza é uma LEI que trabalha dentro dele – produzida pela transmissão de Satanás o diabo – o Príncipe das potestades do ar (Efésios 2:2). Todo este mundo está em sintonia com a própria mente do diabo (Apocalipse 12:9).

O Apóstolo Paulo chama esta inclinação da natureza humana – a lei do pecado e da morte.

Paulo era *convertido*. Paulo era um verdadeiro Cristão. Ele se tinha arrependido, aceitado a Cristo e recebido o Espírito Santo.

Com a sua MENTE, ele queria de todo o seu coração e com uma verdadeira e intensa sinceridade, PRATICAR O CAMINHO de Deus! Mas FÊ-LO Paulo perfeitamente?

Deixe que ele conte. ESCUTE!

A EXPERIÊNCIA DE PAULO

“Porque bem sabemos que a Lei é espiritual,” escreveu ele, “mas eu sou carnal, vendido sob o pecado. Pois o que faço, não o entendo; porque o que quero, isso não pratico; mas o que aborreço, isso faço... Agora, porém, não sou mais eu que faço isto, mas o pecado que habita em mim.” Ele está falando da natureza humana dentro dele. Ele continua, “...com efeito o QUERER está em mim, mas não consigo realizar o bem. Porque não faço o bem que quero, mas o mal que não quero esse faço... Porque, segundo o homem interior, tenho prazer na lei de Deus; mas vejo nos meus membros *outra lei guerreando contra* a lei do meu entendimento e me levando cativo à lei do pecado, que está nos meus membros (Romanos 7:14-23).

A lei da sua mente é a Lei de Deus – os Dez Mandamentos. A lei “nos seus membros” é *a natureza humana*. Então Paulo clama. “...Miserável homem que eu sou! Quem me livrará do corpo desta morte?...” De seguida ele agradece a Deus – porque DEUS O FARÁ – através de Jesus Cristo e pelo poder do Seu ESPÍRITO SANTO. MAS ISSO LEVA TEMPO!

O Cristão realmente convertido verá que muitas vezes tropeça, *debaixo de tentação* e que cai – tal como uma criança física ao aprender a caminhar muitas vezes também cai. Mas a criança de um ano não fica desanimada e desiste. Ela se levanta e começa novamente.

O CRISTÃO VERDADEIRAMENTE CONVERTIDO NÃO É AINDA PERFEITO!

DEUS OLHA PARA O CORAÇÃO – A MOTIVAÇÃO interior – a verdadeira *intenção*! Ele está tentando – se ele se levantar cada vez que cai e em arrependimento pedir perdão a Deus e pretender fazer o seu melhor para NÃO VOLTAR A REPETIR AQUELE ERRO – e perseverar com esforço renovado por VENCER, Deus é rico em misericórdia para com aquele homem na sua luta por vencer.

Eu penso que agora já deveria ser evidente, que o Cristão recentemente convertido não fica de repente PERFEITO. Ele não pode – não deve – pecar deliberada e teimosamente num espí-

rito e atitude de rebeldia. De isso foi que ele se arrependeu! Ele *quer* viver completamente acima do pecado. Mas para viver perfeitamente necessitaria de todo o CONHECIMENTO espiritual. Ele teria de viver segundo CADA PALAVRA da Bíblia. O Espírito Santo transmite percepção espiritual para que ele possa ENTENDER a Bíblia. E entender *toda* a Bíblia LEVA TEMPO. Nós temos de CRESCER NO CONHECIMENTO de COMO viver perfeitamente sem pecado.

Um Cristão pode, por força do hábito ou debaixo de fraqueza e tentação, pecar. Mas se ele for um Cristão, ele imediatamente se arrepende e neste arrependimento o sacrifício de Cristo limpa o seu pecado (1 João 1:7-9).

As pessoas convertidas muitas vezes estão debaixo da tentação mais forte do que antes da conversão. Elas estão LUTANDO contra o pecado, ESFORÇANDO-SE por vencer. Mas não são ainda perfeitas. Às vezes são apanhadas desprevenidas. Elas podem de facto pecar. Então elas DESPERTAM e compreendem o que fizeram. Elas SE ARREPENDEM. Ficam cheias de remorso – *realmente arrependidas* – desgostosas consigo mesmas. Elas vão a DEUS e CLAMAM POR AJUDA – por mais poder e força de Deus para VENCEREM (Hebreus 4:16).

Este é o CAMINHO do Cristão!

É o caminho de uma BATALHA constante – de uma luta contra o PECADO – buscando a Deus em fervorosa oração por ajuda e PODER espiritual para vencer. E se forem diligentes elas estarão constantemente GANHANDO TERRENO. Estarão continuamente CRESCENDO NO CONHECIMENTO de Deus, por meio da BÍBLIA. Elas estarão constantemente extirpando hábitos errados, dirigindo-se para os hábitos RECTOS. Estarão continuamente crescendo cada vez mais perto de DEUS através do estudo da Bíblia e da oração. Elas estarão constantemente crescendo em CARÁCTER, em direcção à perfeição embora não ainda perfeitos.

E SE MORRERMOS?

Mas alguém poderá perguntar, e se a vida dele for cortada e ele morrer *antes* de ter alcançado esta perfeição? Está ele salvo, ou perdido? A resposta é que nós nunca obteremos a perfeição absoluta *nesta* vida.

Eu já disse, antes, que uma pessoa que é convertida recebe o Espírito Santo a um *tempo definido* – *de uma só vez!* Não a

medida total que Cristo tinha – ela não fica completamente crescida espiritualmente de uma só vez – é apenas um bebê espiritual em Cristo. No entanto é já uma pessoa modificada, convertida – modificada em mente, em atitude, na *direcção* em que decidiu caminhar. Mesmo que ela não tenha ainda alcançado a perfeição – mesmo que ela possa tropeçar debaixo de tentação e ter uma queda espiritual – desde que ela, na sua mente e coração, se esteja esforçando seriamente por trilhar o CAMINHO DE DEUS, vencer e crescer espiritualmente – desde que o Espírito de Deus esteja nela – desde que ela esteja sendo CONDUZIDA PELO Espírito de Deus, ela é um FILHO DE DEUS gerado.

Se, em qualquer momento durante a jornada desta vida, essa vida for encurtada, tal pessoa será ressuscitada – salva – imortal no Reino de Deus.

NUNCA DESISTA E PARE

Apenas aquele que PÁRA e DESISTE (Hebreus 10:38) – que REJEITA Deus e o CAMINHO de Deus e rejeita Cristo como seu Salvador – que negligencia ou se volta em direcção contrária ao CAMINHO DE DEUS, *na sua mente e coração* (na sua INTENÇÃO interior) que deliberada e intencionalmente na sua mente – ou, por negligência contínua – SE AFASTA DE Cristo – é que está perdido.

Se, depois de ter sido convertido, tendo recebido o Espírito de Deus e PROVADO o gozo do CAMINHO DE DEUS, alguém deliberadamente rejeitar aquele caminho, tomar a DECISÃO, não debaixo da pressão da tentação, mas *deliberada e finalmente*, NÃO seguir pelo caminho de Deus, então Deus diz que é IMPOSSÍVEL renovar tal pessoa ao arrependimento. Ela teria de SE ARREPENDER dessa decisão. Mas se ela TEIMOSAMENTE o fizer, não num momento de tentação, mas calma, deliberada e intencionalmente, então ela simplesmente NUNCA se arrependerá alguma vez disso.

Mas alguém que TEMA ter alguma vez cometido “o pecado imperdoável” – que esteja talvez preocupado sobre isso e que tenha a ESPERANÇA de *não o ter* cometido e ainda QUISER ter a salvação de Deus – tal indivíduo não o cometeu – esse tal PODE arrepender-se e alcançar a salvação, SE ELE O QUISER!

(Se você quiser ter um livrinho que completamente expõe e explica tudo sobre “o pecado imperdoável,” escreva pedindo a nossa publicação gratuita sobre o tema. O seu título sugestivo

é *Que Significa* – “O Pecado Imperdoável”? Ele tornará a verdade clara.)

QUE FAZER?

Se você vir um Cristão fazer algo errado, não SE SENTE EM JUÍZO E CONDENE – Deus é que tem de julgar isso, não você! Tenhamos compaixão e misericórdia – nós não conhecemos o interior do coração dos outros – apenas DEUS conhece!

E se você, você mesmo, tiver tropeçado e caído, NÃO FIQUE DESANIMADO! Levante-se e siga em frente!

Deus olha para o coração – a atitude – a *intenção*.

Desde que alguém, no seu coração, tenha o verdadeiro desejo de seguir pelo CAMINHO de Deus com Ele – esteja triste e profundamente arrependido quando comete o pecado ocasional – e esteja buscando vencer o pecado e fazer do caminho de Deus, o seu caminho habitual de vida, de vez em quando ele tropeçará, mas se o confessar e se arrepender, ele será perdoado. Mas, se ele for diligente na sua vida Cristã, os seus tropeções ocasionais se tornarão cada vez menos frequentes – ele estará fazendo bom progresso, vencendo, CRESCENDO espiritualmente e em justo carácter religioso.

Qual é a sua atitude? Quando você peca, fica você descuidadamente indiferente sobre isso? Você está em terreno perigoso. Você o justifica e sente que a culpa é dos *outros*? Isso nunca *justificará* os seus pecados. Ainda deseja você seguir pelo Caminho de Deus? Então ainda não é demasiado tarde. Abandone o pecado, CONFESSE os seus pecados – a Deus. ARREPENDA-SE! Levante-se, com a ajuda da mão de Cristo e continue superando e CRESCENDO espiritualmente.

(E se você é daqueles que realmente NUNCA se arrependeu, foi batizado e recebeu o Espírito Santo de Deus – e ainda seriamente o deseja – você pode entrar em contacto com um dos verdadeiros ministros de Deus. Veja os detalhes na página 25.)

Mas lembre-se, que uma vez que você saiba que realmente se arrependeu e foi perdoado, não repita o pecado (s), mas ESQUEÇA-O (s). Tal como o Apóstolo Paulo escreveu, “ESQUECENDO-ME das coisas que atrás ficam e avançando para as que estão diante de mim, prossigo para o alvo, pelo prêmio da soberana vocação de Deus em Cristo Jesus” (Filipenses 3:13-14).

COMO NOS CONTATAR

Para se comunicar com a Igreja de Deus de Filadélfia a fim de solicitar literatura ou a visita de um ministro:

DOMICÍLIOS MUNDIAIS DE CORREIO

Estados Unidos: Philadelphia Church of God,
P.O. Box 3700, Edmond, OK 73083

Canadá: Philadelphia Church of God,
P.O. Box 400, Campbellville, ON L0P 1B0

Caribe: Philadelphia Church of God,
P.O. Box 2237, Chaguanas, Trinidad, W.I.

Inglaterra, Europa e Oriente Médio:
Philadelphia Church of God, P.O. Box 16945,
Henley-in-Arden, B95 8BH, United Kingdom

África: Philadelphia Church of God, Postnet Box 219,
Private Bag X10010, Edenvale, 1610, South Africa

Austrália, Ilhas do Pacífico, Índia e Sri Lanka: Philadelphia
Church of God, P.O. Box 293, Archerfield, QLD 4108, Australia

Nova Zelândia: Philadelphia Church of God,
P.O. Box 6088, Glenview, Hamilton 3246

Filipinas: Philadelphia Church of God, P.O. Box 52143,
Angeles City Post Office, 2009 Pampanga

América Latina: Philadelphia Church of God, Attn: Spanish
Department, P.O. Box 3700, Edmond, OK 73083, United States

CONECTE-SE A NÓS

Visite-nos Online: www.atrombeta.pt

E-mail: cartas@atrombeta.pt

PORTUGUESE—Just What Do You Mean Conversion