

УПРАВИТЕЛЬ

динамичный

жить ■ покоряться ■ следовать ■ жертвовать

Октябрь-декабрь, 2012

Божье богатство

СОДЕРЖАНИЕ

Концепция

Интервью

- Отчет комитета по использованию десятин

Свидетельство

- Следуя за ним

Библейский взгляд

- Имущество во свете вечности

Проповедь

- Призыв принадлежать Ему

Обязательство

- Истинное богатство

Молодежь

- Это мое

Отчет

- Вопросы десятины и приношений

Том 16 ■ Номер 4

*Велика
верность Твоя!*

Динамичный Управитель

Все, что есть у меня,
в ответ на все, что Божье!

Редакция журнала “Динамичный Управитель” дает разрешение на использование любых статей для печати (не для переиздания), а также в местных общинах, малых группах, классах субботней школы и аудиториях учебных заведений.

При использовании статей следует указывать ссылку: использовано с разрешения редакции журнала “Динамичный Управитель”. Охраняется авторским правом © 2012.

Для любого другого использования необходимо получить специальное разрешение.

Журнал издается ежеквартально Отделом управления ресурсами Генеральной Конференции Церкви АСД®.

12501 Old Columbia Pike Silver Spring, MD 20904 USA. Тел: +1 301-680-6157; Факс: +1 301-680-6155
gcstewardship@gc.adventist.org
www.adventiststewardship.com

РЕДАКТОР

Ларри Р. Эванс

EvansL@gc.adventist.org

ПОМОЩНИК РЕДАКТОРА

ГРАФИКА И МАКЕТ

Пенни Бринк

СОТРУДНИК РЕДАКЦИИ

Джонетта Б. Флому

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Павел Либеранский

Джеймс Баду

Уильям Багамбе

Паоло Бенини

Бхупал Чаданшиве

Михей Чога

Квон ДжонгХаэнг

Раафат Камал

Венделл Мандоланг

Джон Мэттьюс

Хавьер Мехия Мехия

Марио Ниньо

Мигель Пиньериу

Кевин Прайс

Эрика Пуни

ПРИМЕЧАНИЕ РЕДАКТОРА: Статьи в этом издании были слегка пересмотрены или обновлены для соответствия предполагаемой аудитории и особенностям журнала “Динамичный Управитель”.

Взволнованный мужчина мчался на лошади навстречу Джону Уэсли и громко кричал: «Мистер Уэсли, мистер Уэсли, случилось ужасное – ваш дом сгорел дотла!» Через некоторое мгновение Уэсли ответил: «Нет, мой дом – это собственность Бога, а это означает, что теперь на мне лежит меньше ответственности».

Как мы относимся к трагедиям жизни, особенно если эти трагедии отнимают у нас заветное богатство? Почему бы нам не спросить об этом Иеремию? Этот проливающий слезы пророк, как часто его называют, описывает в книге Плач Иеремии те ужасы, которые случились с Иерусалимом. Он живо изображает эмоции и чувства тех людей, которые на самом деле пережили катастрофу. От сокрушительных ударов Божьих судов от этого угнетенного лидера восносятся вопль веры. Он снова вспомнил сострадание Своего Бога. Несмотря на то, что его вопросы остались с ним, этот Божий человек говорил о вере, о том, о чем он непрестанно размышлял:

«Я никогда не забуду о моем страдании и бедствии моем, о полыни и желчи. Твердо помнит это душа моя и падает во мне. Вот что еще я помню, уповая на милость Господа: Божья любовь и верность не иссякли, ибо милосердие Его не истощилось. Оно обновляется каждое утро; велика верность Твоя! Господь часть моя, говорит душа моя снова и снова. Он все, что осталось у меня» (Плач Иеремии 3:19–24).

Каким образом мы оцениваем свои богатства во времена изобилия и нужды? Как насчет нашей верности Богу? В этом выпуске журнала «Динамичный Управитель» мы вместе с вами будем исследовать верность Божью по отношению к нам, а также Его призыв к нам быть верным Ему. Мы полагаем, что ваша вера укрепится посредством чтения статей из этого выпуска и обретет стимул, благодаря которому вы найдете уверенность в Боге. Концепция, представленная в статье Эрики Пуни, закладывает библейское основание для возвращения наших десятин Богу как суверенному владельцу всего сущего. После тщательного исследования и внимательного рассмотрения комиссией на недавнем Годичном совещании был представлен отчет под названием «Использование десятины». Интервью с Робертом Лемоном и Анхелом Родригесом дает общее представление, как об основополагающем принципе этого отчета, так и о его результатах. Проницательность и понимание Фила Фоллета – одного из наших эффективных церковных руководителей, учит нас верности, несмотря на трудности, часто встречающиеся на нашем пути. Джон Мэттьюс повествует нам в своей исследовательской статье о том, насколько опасно придавать слишком большое значение нашему имуществу, в то время как Роджер Говендер в своей проповеди делится тремя призывами, обращенными к верным ученикам Христа. Мы приветствуем Энн Гибсон из мира научной общественности, поскольку она открывает дверь для понимания того, что такое истинное сокровище. Полезно послушать и молодых людей, таких как Габор Наги, повествующий о том, что в первую очередь является самым важным. Затем мы немного отвлечемся и более широко взглянем, куда же Господь привел Свой народ за последние несколько лет. На последней странице представлено свидетельство о Божьей верности и отклике Его верных последователей по всему миру.

Пусть у вас, как и у Джона Уэсли, останется четкое понимание того, что принадлежит Богу, а что Он доверил вам, чтобы каждого из нас Господь признал верным.

Редактор

Ларри Р. Эванс

Заместитель директора Отдела управления ресурсами Генеральной Конференции АСД

Stewardship Roots was first presented at the Stewardship Summit and Stewardship Consultation held in Cohutta Springs, Georgia, USA, in March 1994. Dr. Angel Rodriguez, who then served as the Associate Director of the General Conference Biblical Research Institute, prepared it in response to a request for a document on the theology of tithe and offerings. Presentations of this "first attempt" at a theology of Stewardship were heard with keen interest by church administrators and stewardship directors at the summit. Three documents were published in book form. This current edition is a re-design of the same content by the GC Stewardship Ministries department with whom the copyright subsists. Stewardship directors and educators are encouraged to make use of this work, and reproduce it as needed. The print-files can be made available.

A better appreciation of these important subjects that describe the very unique relationship between God and man will surely lead to spiritual growth of individuals and congregations. Discussion questions follow each chapter for easy use in group work.

Stewardship Roots: Towards a Theology of Stewardship, Tithe, Offerings, by Dr. Angel Rodriguez, former director of the Biblical Research Institute, Silver Spring, MD. Available from GC Stewardship Ministries, www.adventiststewardship.com

In these uncertain economic times, does it really make sense to tithe?

Douglas LeBlanc thinks the answer is clear enough in Malachi 3:10, where God goes so far as to tell us, "Test me in this." The people profiled in this book have done exactly that—and the effect on their lives has been dramatic.

In these intimate journalistic portraits, LeBlanc shows us true tithing in action. From members of the clergy, to best-selling authors, to social activists both conservative and liberal, these are the lives of real people who tithe in joy and plenty, in the face of poverty and natural disaster, in community and missionally, and as a spiritual practice commanded by God. They come from different backgrounds and live in varying degrees of financial comfort; but they all tithe—and wouldn't have it any other way. Through their eyes we come to understand this ancient practice as God's call to a life of generosity, compassion, and joy.

Tithing, Test Me in This, by Douglas Leblanc, Phyllis Tickle (General Editor). Available at publishers Thomas Nelson: www.thomasnelson.com

If you've been looking for an easy to read, useful educational resource for your congregation, your youth group or to hand out during your next stewardship promotion, look no further. The General Conference (GC) Stewardship Ministries department is happy to share with you these newly designed bookmarks. Feel free to order them from the department, or ask for the printable files for production.

The first one offers ten frequently asked questions and answers on the topic of tithing. The second one offers six essential facts about Christian Stewardship. The principles of tithing and stewardship impact the Christian life broadly and these bookmarks may serve to get people started on the road to full exploration of these essential themes for a committed and generous Christian life.

Bookmark 1: Ten Tithing Questions Answered (in English or Spanish)

Bookmark 2: Facts about Christian Stewardship (in English or Spanish)

Produced by the GC Stewardship Ministries Department. Place orders via:

2501 Old Columbia Pike, Silver Spring, Maryland, USA. Tel: +1 (301) 680-6157.

Fax: +1 (301) 680-6155. www.adventiststewardship.com/resources

The content or opinions expressed, implied or included in or with these resources are solely those of the authors and not those of the publishers of the Dynamic Steward. The publishers do however, advocate these resources on the basis of their rich contributions to the area of stewardship ministry, and assume that readers will apply their own critical evaluations as they make use of them.

Правитель и Владыка всего сущего

Эрика Ф. Пуни
Директор отдела управления ресурсами ГК

Все в этом мире принадлежит Богу. Это неопровергимый факт Священного Писания: «В начале сотворил Бог небо и землю» (Бытие 1:1). Для того, чтобы читатель не упустил из виду данный библейский факт, автор книги Бытие повторил и вновь заявил ту же мысль такими словами: «Вот происхождение неба и земли, при сотворении их, в то время, когда Господь Бог создал землю и небо» (Бытие 2:4). Бог, Владыка Вселенной является хозяином всего сущего на этой планете, потому что Он сотворил ее. Ему, как Творцу, принадлежит все.

Несмотря на то, что такое понимание библейской истины лежит в основе христианской веры, мне был необходим личный опыт, чтобы убедиться в этом. Позвольте мне его проиллюстрировать. Самым замечательным опытом было присутствие с моей супругой при рождении наших двоих детей. Каждый раз я восхищался творением и могущественным проявлением Божьей удивительной благодати и Его силы для поддержания человеческой жизни в утробе матери вплоть до того момента, когда новорожденный ребенок начинает самостоятельную жизнь, отделяясь от матери, и дальше идет по жизни. В этом заключается библейская истина и принцип управления ресурсами, которым я научился благодаря этим двум событиям. Как люди, мы приходим в этот мир абсолютно без ничего: без одежды, игрушек, денег или чего-либо еще.

Бог – полновластный Владыка

История Иова самым драматичным образом свидетельствует о Божьем праве собственности на все. Иов был очень состоятельный человеком с большим именем (Иов 1:2, 3). В начале истории у него было десять детей. Иов боялся Бога и жил непорочной жизнью. Несмотря на его личные отношения с Богом, Иов, тем не менее, за один день потерял практически все, кроме своей жены и собственной жизни (Иов 1:13–19). Я пережил потерю своих родителей. Это было очень болезненно. Но Иов потерял сразу всех десятерых детей. Этот травмирующий опыт стал сильным эмоциональным и физическим ударом для него. Библия говорит нам, что Иов разодрал свои одежду, отстряг голову и пал на землю (Иов 1:20), что является свидетельством глубокой скорби человека.

Учитывая масштабность его личной потери, как в личном плане, так и в финансовом, можно было бы ожидать, что Иов проклянет Бога и перестанет верить в Него, но этого не произошло. Вместо этого, Иов делает духовное заявление, показывающее его глубокое понимание ценности жизни, Бога. Он сказал: «Наг я вышел из чрева матери моей, наг и возвращусь. Господь дал, Господь и взял; да будет имя Господне благословленно!» (Иов 1:21). Используя образ своего рождения, Иов указал на то, что люди ничего не имеют в этом мире, и когда мы умираем, у нас ничего не остается. Бог является Владыкой всего сущего.

Успех и безопасность исходит от Господа

Интересной и важной деталью этого библейского повествования является вовлеченность сатаны в человеческую жизнь; в случае с Иовом такая вовлеченность была непосредственной и личной. Нацелившись на непорочность Иова, сатана обвинял Бога в проявлении заботы и обеспечении всем необходимым Иова и его семье, подразумевая, что именно это и было основанием веры Иова. «Не Ты ли кругом оградил его и дом его и все, что у него? Дело рук его Ты благословил, и стада его распространяются по земле» (Иов 1:10).

Хотя сатана – лжец по своей природе, в этом случае он говорил правду, потому что Господь благословил Иова всем, что у него было. Бог защищал Иова и его семью. Бог даровал ему процветание. У Господа всей Вселенной, Бога Творца не было ни одной составляющей жизни и опыта Иова, которые не находились бы под его контролем. Он есть источник всех благословений.

Дело в том, что Господь все еще управляет делами Своего народа, даже сегодня. Более того, Бог благословил каждое наше человеческое усилие, в том числе и наши семьи, наши инициативы в бизнесе, наше имущество и материальные блага. Вопрос заключается в том, понимаем ли мы благословения жизни таким образом, как понимал их Иов. Показывает ли наше отношение к семье, имуществу и людям вокруг нас, что мы не ведаем, кто такой Бог, или же оно несет в себе свидетельство нашему Богу – Творцу и Владыке всего сущего?

От редактора

Консультативная встреча Отдела управления ресурсами (ОУР) Южно-Тихоокеанского дивизиона, проведенная 17–21 июля 2012 года в г. Нанди, Фиджи, дала возможность для присутствующих директоров ОУР улучшить видение в работе отдела, дать оценку прошлым планам и мероприятиям, выработать стратегию для будущих действий, поделиться имеющимися ресурсами, а также вдохновить участников на совместное использование результатов данной встречи для Церкви в регионе. На встрече присутствовали лидеры ОУР из дивизиона, четырех унионов, руководство из Транс-Тихоокеанскойunionной миссии, местные пасторы и руководители из рядовых членов церкви на территории г. Нанди, а также студенты богословского факультета из колледжа Фултон. Для лидеров местных церквей и студентов начало консультативной встречи усилило потенциал образования в сфере управления ресурсами на всех уровнях.

Вверху слева: Ларри Эванс с участниками встречи в г. Нанди, Фиджи. Вверху посередине: Роджер Говендер, директор ОУР Австралийского униона. Внизу слева: фото участников.

Внизу справа: визит на новое местоположение колледжа Фултон.

Вверху слева: Д-р Джон Мэттьюс представляет обучающие семинары по управлению ресурсами большой аудитории в Лубумбashi. Внизу справа: Эрика Пуни, пастор Мусасиа Макуламбизиа, исполнительный секретарь и переводчик унионной миссии Восточного Конго, пастор Алингунде Мухийя, директор ОУР унионной миссии Восточного Конго, Джон Мэттьюс

Отчет Комитета по использованию десятины

Ларри Эванс (ПРЭ) берет интервью (в центре) с **Робертом Лемоном (РЭЛ)**, казначеем Генеральной Конференции, и **Анхелом Родригесом (РМР)**, бывшим директором Института библейских исследований.

На недавнем годичном совещании Исполнительный комитет проголосовал за принятие отчета, предоставленного Комитетом по использованию десятины.

За последние пять лет Комитет, состоящий из 100 пасторов, учителей и администраторов различных уровней Церкви, собрался для того, чтобы изучить принципы, регулирующие вопросы использования десятины.

ПРЭ: Какова была причина создания этого Комитета?

РЭЛ: Уже не в первый раз пересматривается вопрос использования десятины, но время меняется. Принципы, регулирующие вопросы использования десятины, не изменились, но нам необходимо спросить, каким образом мы должны применять те же принципы сегодня. Например, раньше мы не располагали средствами массовой информации, которыми мы пользуемся сейчас для распространения Евангелия. Поэтому, мы спросили у руководства Адвентистского Всемирного Радио, канала Hope Channel и других организаций, как они работают в настоящее время? Это только один пример.

ПРЭ: Было ли это исследование инициировано по причине того, что было необходимо большие средства, а десятина казалась хорошим источником финансирования дополнительных проектов?

РЭЛ: Мы понимаем, некоторые могут подумать, что это была реальная причина для такого исследования, но на самом деле все было наоборот. Это был больше вопрос о необходимости быть в гармонии с намерениями Господа. Почти все изменения будут больше ограничивать использование десятины, чем увеличивать.

РМР: Было ясно с самого начала этого процесса, что назначение ГК было заинтересовано в том, чтобы использование десятин по всему миру осуществлялось в соответствии с библейскими предписаниями и руководящими принципами, провозглашенными Эллен Уайт. Вот что в действительности двигало этим вопросом.

ПРЭ: Почему мы устанавливаем такие строгие ограничения на использование десятины?

РМР: Вообще-то, я не думаю, что это мы их устанавливаем. Я думаю, что это Бог установил, каким образом должна использоваться десятина. Это действует на основании библейского принципа о том, что десятина принадлежит Господу. Поэтому, я просто отдаю Ему то, что принадлежит Ему, а после этого Он решит, как Ему использовать это. Таким образом, Господь является единственным, Кто говорит: «Что ж, вот как я хочу использовать это», или, «Это принадлежит мне, но вот как я хочу использовать это». Единственный, Кто устанавливает определенные рамки – это Сам Бог, посредством Священного Писания, а в настоящее время еще и через произведения Эллен Уайт.

ПРЭ: С вашей точки зрения, какие изменения в использовании десятины, за которые было проголосовано, являются наиболее значимыми?

РЭЛ: Реальный вопрос, насколько я могу судить, заключается в следующем: «На что преимущественно тратится десятина?» Эллен Уайт неоднократно говорила о том, что десятины должны использоваться для одного дела: для поддержки евангельского служения. Но есть некоторые ссылки, где она также говорит о том, что десятина может использоваться и в области образования и издательской деятельности. Но в любом случае, если есть альтернативные источники, то эти дополнительные виды служения должны финансироваться из них. Иногда под давлением обстоятельств десятина используется на другие ключевые сферы церковной работы. Единственное, что сейчас предусмотрено рабочим курсом – в каждой организации (конференции, унионе и дивизионе) должен быть предоставлен ежегодный анализ Исполнительного комитета, представляющий сведения о том, какой процент их десятин использовался на администрирование, образование, пасторскую работу, издательскую деятельность или на любую из этих сфер. Мы верим, что ежегодный пересмотр этого вопроса поможет в большей степени изменить практические действия, чем сформировать некоторую политику, которая утверждает о том, что только определенный процент может быть потрачен на тот или иной вопрос. Проведение такого анализа и предоставление отчета дает чувство подотчетности. Такая практика оказала ощутимое влияние в одном из дивизионов.

ЛРЭ: Были сделаны некоторые отдельные изменения в Рабочем курсе. Приведите некоторые примеры из них?

РЭЛ: Один из примеров более ограниченного использования десятины связан с миссионерами. В прошедшем Рабочем курсе говорилось, что мы могли использовать десятину для оплаты деятельности миссионеров, но сегодня не все миссионеры выполняют функции пасторов. Другие сферы, в которых применяются большие ограничения по использованию десятины – финансирование пенсионного фонда и оплата аудитов. Тем не менее, есть еще одна важная сфера, в которой ограничения были отчасти сняты – это вопрос предоставления жилья для пасторов. Согласно положений прошлого Рабочего курса десятина может использоваться для оплаты аренды жилья для пастора, но не для покупки этого жилья. Ни в Писании, ни в трудах Эллен Уайт не проводится граница в вопросах, связанными со строительством, расходами на аренду или эксплуатационными расходами. Эти и другие изменения Рабочего курса будут осуществляться поэтапно в течение пяти лет.

ЛРЭ: Где в Библии написано о том, что хранилищем является местная конференция, т.е. место, куда должны быть принесены десятины?

РМР: Нигде. Но Библия рассказывает о двух вещах: сбор и распределение десятин должны быть централизованными. Десятина не должна отдаваться какому-то любому человеку. Нет. Она является святыней, и ее возвращение должно быть централизованным, т. е. десятину должно возвращать назначенному для этих целей человеку или в определенном месте. Это во-первых. Во-вторых, Библия говорит нам, куда мы должныносить десятины. Таким местом, названным домом хранилища, являлся храм. В храме находились сокровищницы. Таким образом, люди передавали Богу десятину в храм или отдавали ее там. А также у них были такие места, которые я называю аванпостами, дававшие возможность людям, живущим далеко от Иерусалима, отдавать свои десятины левитам, которые жили по всей стране. После этого левиты были ответственными за то, чтобы связаться с центром, находящимся в Иерусалиме, для того, чтобы передать эту десятину. В этом смысле, мы последовали тем же принципам путем централизации сбора наших десятин в конференциях.

ЛРЭ: Иногда некоторые люди по различным причинам желают перенаправить свои десятины в другую организацию внутри Церкви или за пределами Церкви. Правильно ли это?

РЭЛ: Когда я возвращаю что-либо кому-либо, я не говорю им, каким образом они должны использовать это. Господь попросил о том, чтобы мы возвращали нашу десятину, а также Он сказал нам, куда нам должно возвращать ее. Он будет иметь дело с теми людьми, которых Он попросил быть ответственными за использование десятины. Вот почему я, как казначей, хочу быть уверенным в том, что я понимаю, каким образом должна использоваться десятина, потому что я не хочу нести ответственность за то, чего я не понял.

РМР: Я боюсь, что эти люди не понимают того, что десятина не принадлежит им. Это происходит из-за недостатка понимания, что эти деньги не принадлежат нам.

[Более полный ответ вы сможете найти, пройдя по следующей ссылке
www.adventiststewardship.com]

ЛРЭ: Иногда с нашими друзьями или соседями происходят непредвиденные случаи. Нормально ли будет использовать (Божью) десятину для того, чтобы служить этим людям?

РМР: Нет, это неправильно, потому что это не ваши деньги. Со своими деньгами вы можете делать то, что пожелаете. Если в вашем кармане есть деньги на продукты, и к вам подходит нуждающийся человек, и вы берете часть этих денег – это прекрасно. Но если в вашем кармане находятся чужие деньги, тогда вам придется вернуть их владельцу. Вы не можете свободно решать, каким образом использовать эти деньги. Вы не можете свободно тратить

их, как вам того хочется. Вы должны спросить владельца этих денег: «Как ты хочешь, чтобы я использовал эти средства?» Это единственный приемлемый способ.

ЛРЭ: Какой совет вы хотели бы дать для наших пасторов, лидеров Отдела управления ресурсами или членов Церкви?

РЭЛ: Меня беспокоит то, что об управлении ресурсами часто говорят в контексте нужды в средствах. Господу не нужны наши деньги! Господу принадлежит все. Он может усмотреть все нужды. Но нам нужно удалить этот из нашей жизни. Я благодарен Богу за то, что Он дал нам возможность принимать участие в достижении Его целей, возвращая Ему Его десятины и принося щедрые пожертвования. Это невероятная возможность стать партнером Господа!

РМР: Я также хочу пожелать, чтобы наши члены церкви смогли увидеть красоту теологии и той вести, которую Бог предусмотрел для Своего народа, установив для нас систему возвращения десятин и принесения пожертвований.

РЭЛ: Если наша религия не затрагивает наш бумажник, нам лучше присесть и подумать об этом снова, потому что Священное Писание довольно ясно говорит о том, что там, где находятся ваши деньги, там находится и ваше сердце.

Посетите сайт
www.adventiststewardship.com
для того, чтобы просмотреть дополнительный материал на тему десятины и ее использования или прислать свои вопросы.

Призыв принадлежать Ему

Роджер Говендер

Роджер Говендер является директором Отдела субботней школы и Личного служения, а также Отдела управления ресурсами в Австралийской унионной конференции (АУК). Он также совершает служение координатора учебного центра АУК.

Роджер очень предан делу развития лидерства в местных церквях и уделяет большое внимание росту церкви. Он женат. У них с супругой Дэлин три взрослых дочери и две孙女.

«Смотрите, берегитесь любостяжания, ибо жизнь человека не зависит от изобилия его имения» (Лука 12:15).

Представьте себе в своем воображении один из тех случаев, когда Иисус обращался к Своим ученикам. Неожиданно мужчина из толпы, повышая голос, прерывает Иисуса. Он требует, чтобы Иисус стал судьей и объективно помог ему разделить наследство с братом и получить долю, причитающуюся ему. Мы можем понять ход мыслей этого человека, сказавший самому себе: «Если и есть справедливый и честный человек, то это Иисус». Самое интересное, что Иисус отказывается участвовать в этом деле.

Вместо этого Иисус ответил, что жизнь не зависит от изобилия средств человека. Это происшествие помогло ученикам извлечь урок о том, что жизнь более важна, чем материальные вещи. Для того, чтобы объяснить

свой ответ, Иисус рассказал притчу о богатом человеке, который сказал: «Вот что сделаю: сломаю житницы мои и построю большие, и соберу туда весь хлеб мой и все добро мое». Этот человек считал себя благословенным. Его поля приносили обильный урожай; слишком много, чтобы хранить в его житницах, поэтому он решил построить большие и более лучшие житницы. Большинство людей восхищались им как предприимчивым бизнесменом. В большинстве случаях человека оценивают исходя из того, чем он или она владеют: это могут быть деньги, власть или красивое телосложение. Но Господь назвал этого человека безумным. В ту самую ночь он умер, а его богатство досталось другим.

В чем состоит ценность человеческой жизни? Безусловно, она не зависит просто от ее продолжительности. Не имеет значения, богаты мы или бедны, успешны или неудачливы, умны или глупы. Секрет и ценность человеческой жизни зависит от того, насколько посвящено мы выполняем свои обязанности по отношению к Богу и ближним. Так было сказано: «Истина заключается в том, что ценность человеческой жизни зависит от того, что было сделано в течение этой жизни».

Что касается того «безумного» человека, он, похоже, претендует на право собственности: «Сломаю житницы мои, и соберу туда весь хлеб мой и все добро мое». Он не смог понять главное, что Бог является Владельцем, а мы всего лишь Его управители, руководящие Его делами. Этот библейский отрывок также содержит один из часто цитируемых стихов о деньгах. Стих 34 повествует: «Ибо где сокровище ваше, там и сердце ваше будет», и дает хорошее основание для такого высказывания. О чем мы более всего беспокоимся, фактически свидетельствует о приоритетах наших сердец. То, что мы делаем с нашими деньгами, показывает то, о чем более всего заботится наше сердце.

Слова Иисуса обращают наше внимание на две вещи. Во-первых, как ученикам Христа нам нет надобности жить в состоянии тревоги. Мы можем доверить Богу наши физические нужды. Во-вторых, использование наших материальных ресурсов будет отражать наше посвящение Богу и Его праведности (стих 31). Если мы дорожим какими-то вещами, имуществом или богатством, тогда наши сердца с лег-

костью отдаляются от Господа. Подобно тому богатому безумцу, мы будем искать смысл в вещах, а наше видение будет затуманенным. Как ученики мы потеряем свой путь.

Как ученики Христа, мы почувствуем призыв не к земным богатствам или нуждам, а небесный призыв. Рассмотрим три призыва, над которыми должен неустанно размышлять истинный ученик Христа.

Призыв к ученичеству

Как ученики, мы призваны «...представить наши тела в жертву живую ...» (Рим. 12:1). Любой последователь Христа может быть призван отказаться от контроля над своей жизнью, имуществом, карьерой, традициями и даже более этого. Жертва не может оставаться каким-то абстрактным понятием. Мы должны быть готовы пожертвовать всем, что мы расцениваем как жизненно необходимые вещи. Как сказал Иисус Своим ученикам: «Если кто хочет идти за Мною, отвергнись себя, и возьми крест свой, и следуй за Мною» (Мф. 16:24). Ученичество и управление ресурсами требуют полной преданности. Это то, что мы, как люди не можем выполнить сами. Это также призыв для нас сделать единый шаг веры, представить себя как тело Христово, как единая «живая жертва» Богу.

Призыв к поклонению

В Послании к Римлянам (12:2) Павел продолжает мысль о том, что эта живая жертва «есть духовный акт поклонения». Мы поклоняемся Богу, управляя ресурсами наших отношений с Ним. «Мы поклоняемся и возвеличиваем Бога, любя себя той любовью, которую Господь вложил в нас. Мы поклоняемся и возвеличиваем Бога самоотверженным служением своим близким. А также мы поклоняемся и возвеличиваем Бога, заботясь о Его творении... Поклонение происходит в местной церкви, дома, на работе и в обществе».¹

«Мы поклоняемся Богу в каждой сфере нашей жизни. Если мы жертвуем для церкви, служения или для нуждающегося человека, то это только благотворительность; но если мы жертвуем для Господа, тогда это становится актом поклонения. Поскольку Иисус Христос является нашим Создателем, Спасителем и верным Подателем всех благ, мы можем выразить нашу признательность и любовь, принося Ему свои дары».²

Призыв к любви

Иисус сказал Своим ученикам делать две вещи. Во-первых, «Возлюбить Господа Бога своего всем сердцем своим, и всею душою своею, и всем разумением своим, и всею крепостью своею», а во-вторых, «Возлюбить ближнего своего, как самого себя». Он завершил этот отрывок словами: «Иной большей сих заповеди нет» (Марк 12: 30–31). В книге Деяния мы видим, как ученики в ранней церкви проявляли послушание этим заповедям Христа, собираясь в домах друг у друга, совместно вкушая пищу, ободряя друг друга и предупреждая друг друга об опасности. Благодаря таким отношениям многие люди были приобретены для Царствия Божьего.

Мир, в котором мы живем, отличается от мира, в который призвал нас Иисус – он работает по принципу: «я первый». Принцип «я первый» требует, чтобы мы в первую очередь заботились о своих нуждах, подобно богатому безумцу (Лука 12:13–21) и забыли о нуждах других. Иисус призвал нас жить в мире с совершенно другими мотивами и поступками. Поскольку ранняя христианская церковь продолжала расти и расширяться, верующие делились всем, что они имели, благодаря своему посвящению Иисусу (Деянию 4:32–35). Это свидетельствовало не только об их бескорыстном отношении к материальной собственности, но и характерному послушанию «наибольшей заповеди» – быть собственностью Христа.

Каким образом мы должны повиноваться этому призыву в нашем сегодняшнем мире?

¹ Scott R. Rodin. Stewards in the Kingdom: A Theology of God in All Its Fullness, p. 167.

² Howard L. Dayton, Jnr. Your Money Counts, p.74.

Следуя за Ним

**Филип Стэнли Фоллетт
(1932-2011)**

Д-р Филип Стэнли Фоллетт был вице-президентом Всемирной Церкви адвентистов седьмого дня. Фоллетт получил степень бакалавра в Университете Ла Серра, степень магистра в Университете им. Эндрюса, и позже ему была присвоена почетная степень доктора в Колледже Атлантического университета.

После выхода на пенсию Фоллетт до 2008 г., работал в качестве президента радиовещательной компании «LifeTalkRadio», расположенной в г. Сими-Вэлли, штат Калифорния. Он неустанно содействовал развитию адвентистских СМИ, а также помог вещательной компании «Hope Channel» стать такой, какой она является сегодня.

После продолжительной борьбы с раком, брат Фоллетт успокоился в Господе. У него остались двое взрослых детей, Лоррэйн Болл и Дэвид Фоллетт, и двое внуков. Дочь Ф.С. Фоллетта, Лоррэйн Болл, говорит, что у ее отца был дар «видеть всю картину». Этот необыкновенный дар сделал его «знакоотражателем» для многих молодых людей, которых он наставлял в течение всей своей жизни.

(Ревю ф' Геральд, Некролог)

Град разорил все поля на много миль вокруг. Но ни одна градина не коснулась моего урожая. Всякий раз, когда я покупаю дом, Господь заботится о том, чтобы цены были низкие. Когда я продаю дом, цены всегда высокие. Я верю, все это потому, что я правильно отдаю десятину.

Я часто слышал такие истории и всегда изумлялся им. И хотя я никогда не отрицал Божью верность и попечение о Своем народе я задавался вопросом, почему все эти блага не всегда происходят со мной, несмотря на то, что я в течение всей моей жизни верно возвращал десятину. На самом деле, я знаю, что управление ресурсами не связано только с захватывающими историями о защите или избавлении. Речь идет не только о том, как «платить десятину». Это даже не касается денег. Управление ресурсами касается жизни, преданной жизни, управляемой Христом.

В подростковом возрасте я был вынужден прилагать усилия для того, чтобы понять Бога. Я обнаружил в себе сомнения даже по поводу существования Бога, задавал вопросы в церкви и искал ответы в Библии. Я хотел доказательств. Я хотел испытать определенные чувства. Я хотел больше, чем мог найти. Я не знаю, когда Бог «нашел» меня, но я точно помню тот день, когда мои поиски закончились. После чтения Библии я осознал в своем сердце и в разуме, что Бог реален и является моим Другом. Требования абсолютных доказательств уступили место убедительным фактам. Он был настоящим, и я знал Его.

Затем я услышал, как Он сказал: «Следуй за Мной. Если ты хочешь знать Меня, как своего Друга, ты должен служить Мне, как своему Господу». Иногда я следовал за Господом на расстоянии. Иногда я подводил Его. Я был разочарован, когда не получил то, на что надеялся.

Когда моя жена скончалась от рака, я, все еще полагаясь верой на Божьи обетования, запнулся. Когда у моего сына была обнаружена неизлечимая болезнь, я задавал трудные вопросы. Но, несмотря

на такие мучительные переживания, я знал, что Он говорил: «Когда ты последуешь за Мной, Я всегда буду ходить с тобой, даже через смертные долины. Если Я твой Господь, то я также и твой верный Друг».

Безусловно, это Он помог мне купить автомобили, которые прослужили дольше обычного срока. Он защитил меня от несчастных случаев и бедствий. Я нашел надежных арендаторов для дома, который я не мог продать. Он благословил меня красивой дочерью и двумя любящими внуками. Но самое великое свидетельство в сфере управления ресурсами, которым я могу поделиться, заключается в следующем: когда я следую за Ним, Он находится рядом. Когда я служу Ему, как своему Господу, Он также остается моим надежным Другом. И это, я полагаю, и есть плод истинного управления ресурсами.

**«Придите ко Мне все труждающиеся и обремененные, и Я успокою вас; возьмите иго Мое на себя и научитесь от Меня, ибо Я кроток и смирен сердцем, и найдете покой душам вашим; ибо иго Мое благо, и бремя Мое легко»
(Мф. 11:28-30).**

Имущество во свете вечности

Джон Мэтьюс
Директор Отдела
управления ресурсами
Северо-Американского
дивизиона

Д-р Джон Мэтьюс, пастор, получил степень доктора практического богословия в Университете им. Эндрюса. Он является дипломированным специалистом Отдела управления ресурсами (ОУР). С большим энтузиазмом пастор Мэтьюс преподает принципы управления ресурсами, поскольку они имеют отношение к духовной природе управления средствами в постмодернистской культуре.

Джон женат на Дженис Шрам Мэтьюс. У них есть дочь и внук. Собака Джек (лабра-пудель: порода, полученная в результате скрещивания лабрадора и пуделя) также является важной составляющей семьи Мэтьюс. Д-р Мэтьюс является автором книги для детей, изданной Отделом управления ресурсами Северо-Американского дивизиона. Джон искусный гитарист. Он любит принимать участие в концертах, на которых исполняется музыка в стиле Госпел.

«Динамичный управлятель»

В своей инаугурационной речи в 1989 году президент Джордж Х. В. Буш сказал: «Мои друзья, наши имущества и накопления не является единицей измерения нашей жизни». Тем не менее, общество пропитано идеей о том, что наше удовлетворение, счастье и самобытный характер определяется той собственностью, которой мы владеем. Независимо от нашего экономического положения мы используем свои финансы так, чтобы приобрести самое лучшее для нашего дома: мебель, технику, транспортные средства и разного рода «игрушки». Розничные торговцы продолжают предлагать нам нескончаемый ассортимент новых продуктов, чтобы мы всегда испытывали необходимость накапливать больше богатства. Приобретение большего имущества движимо желанием самоудовлетворения. Если бы мы только могли накопить вдоволь! Вопрос, который необходимо задать самим себе, заключается в следующем: «Может ли наше имущество, мы можем даже не осознавать этого, встать между нами и Богом?»

Бог обещает восполнить наши нужды, но Он также дает нам во владение собственность по двум причинам. Первая причина: наше имущество должно использоваться в качестве средства благотворительности; вторая причина состоит в том, что собственность должна использоваться для распространения Евангелия. Благотворительность оказывает необходимую помощь и стремится улучшить жизнь человечества. Евангелие распространяется для того, чтобы представить весть спасение погибающему миру, а также для того, чтобы люди избрали жизнь вечную. В управлении Божьей собственностью, а также в выражении «собирайте себе сокровища на небе» мы находим положительное поручение для бескорыстного сердца, которое включает в себя наше участие, как в благотворительности, так и в спасении. В Евангелии от Матфея (6:21) утверждается следующее: «Ибо где сокровище ваше, там будет и сердце ваше». Нам повезло, что Иисус, когда сатана искал Его в пустыне, отказался от сокровищ всего мира. Его сокровищем было спасение человечества, а Его любящее сердце привело Христа на крест. Мы были потерянной собственностью, но спасенной и купленной огромной ценой, так что даже ангелы не могли понять такого действия.

Так что же мы делаем со всеми дорогостоящими вещами, которые мы называем своей собственностью? Начнем с того, что зададим себе вопрос: «Насколько важны для меня мои 'богатства?'» По нашей оценке, как имущество, которым мы владеем, открывает привязанности и предпочтения нашего сердца? Собственность зачастую руководит сердцем. То, что мы считаем ценным, пленяет сердце и контролирует нашу преданность. Вот почему так важно, чтобы наше имущество оставалось в руках Господа. Если мы решим, что наша собственность принадлежит Богу, наше сердце последует тем же путем. Преданные и посвященные христиане должны научиться мудро использовать свое имущество для поддержки и продвижения Божьей работы. В этом заключается наша работа в качестве управлятелей.

У последователей Христа есть выбор, который нелегко сделать. Для того, чтобы сделать такой выбор, необходимо духовное развитие и обучение. Это решение покажет разницу между эгоцентричностью и бескорыстием, а также покажет, было ли оно принято совместно с Богом или без Него. Выбор метода управления нашими владениями показывает, кто является господином нашей жизни. Даже сборщик налогов понял то, что имел в виду Иисус, когда сказал: «Никто не может служить двум господам.. Не можете служить Богу и мамоне» (Мф. 6:24). Жизнь в мире, предлагающем богатство и сиюминутное удовольствие, которые подкрепляют эгоистичное сердце, противоречит решению посвятить наши накопления Иисусу, нашему Господину. Несмотря на то, что наше имущество само по себе не является злом, легко начать думать, что это имущество принадлежит нам, а не Богу. Вопрос, на который должно ответить в этой духовной дилемме, заключается в следующем: «Стоит ли наша собственность между нами и Богом?» Это требует времени, постоянных молитв и осознания того, что мир временен, но Господь вечен. Мы склонны оценивать и принимать решения, исходя из точки зрения этого мира, потому что мы можем увидеть, почувствовать, прикоснуться к вещам, в отличие от Бога, Которого мы не можем видеть. Но расплывчатое духовное зрение никогда не способствует наилучшему капиталовложению. Разница состоит в том, что либо мы будем постоянно покоряться этому миру, либо сами будем завоевателями, которые могут увидеть вечные ценности.

Остается вопрос: может ли наше имущество встать между нами и Богом? Возможно. Должно ли? Словом нет. Немецкий философ Фридрих Ницше сказал: «Имущество обычно сокращается от того, что им кто-то владеет». В действительности есть только одна собственность, которая не уменьшится от того, что я буду обладать ею – это вечная жизнь со Христом. А что делает ее такой прекрасной? Она будет длитьсяечно! Оценивайте свое имущество во свете вечности.

«Октябрь-ноябрь, 2012

Истинное богатство

Энн Гибсон,
профессор факультета экономики и предпринимательства в Университете им. Эндрюса

Энн Гибсон, доктор философии и дипломированный бухгалтер, является преподавателем бухгалтерского дела, является заведующей кафедры деловой этики в честь Башира Хассо в Университете им. Эндрюса. Область ее преподавания включает в себя финансовый учет, аудит и деловую этику.

До того как началась ее деятельность в Университете им. Эндрюса, она преподавала в Колледже Уолла Уолла (в Колледже Атлантического униона), проводила проверку отчетности в Аудиторской службе Генеральной Конференции. Она публиковала свои статьи во многих журналах, таких как: «Журнал деловой этики», «Журнал практического христианского лидерства», «Вопросы образования в области деловой этики», «Журнал адвентистского образования». Энн Гибсон часто выступает на различных мероприятиях по просьбе руководителей казначейства и аудиторской службы Генеральной Конференции.

¹ Lindsay, Anna Robertson Brown (1893). What is Worth While? Thomas Crowell & Company. Reprinted by Pat Stephenson (2012), p. 2.

² Ibid. p. 27.

³ Ibid. pp. 27, 28.

⁴ White, Ellen G. (1940). Christ's Object Lessons. Washington DC: Review and Herald Publishing Association, pp. 103-114.

⁵ Berger, Jason S. "Our Treasured Canoe." Reader's Digest, vol. 144, no. 866. June, 1994, pp. 33-34.

Kогда я думаю о сокровищах, я представляю себе пиратов и корабли, которые плывут в штормовую погоду, наполненные большими сокровищами. Я думаю о сокровищах, потерянных по причине того, что кто-то их спрятал и забыл место, где они были спрятаны или умер до того, как их нашли.

Но моя любимая история про охоту за сокровищами та, которую рассказал мне мой отец. В конце 1890-х годов группа адвентистов в Северной и Южной Дакоте были убеждены, что в горах штата Айдахо находятся залежи золота. Им пообещали, что если они отдадут свои деньги определенному самозваному лидеру, он приведет их к золотым приискам штата Айдахо. Таким образом, группа отдала свои деньги этому человеку. Когда они отправились в Айдахо, группа периодически просила их руководителя показать им на карте местонахождение золотых приисков. Им все время обещали, что когда настанет подходящее время, им покажут карту. В конце концов, однажды ночью, после того, как они оказались в горах Айдахо, они настояли на том, чтобы им показали карту. Человек, ведущих их согласился. Карту должны были показать за завтраком. Но когда наступило время завтрака, и их лидер и карта исчезли. Адвентисты, окруженные горами, были оставлены ни с чем – без денег, без руководителя и без сокровища. Они обосновались на этом месте, потому что им ничего другого не оставалось и основали поселение под названием «Адвентистская долина», недалеко от Кембридж, штат Айдахо. Спустя 20 лет, когда у моего деда уже была усадьба в том месте, «Адвентистская долина» стала самым большим адвентистским поселением в штате Айдахо и славилась большой сильной церковью и хорошей школой. Но золота там не было и, к сожалению, было мало воды. Это место существует и по сей день, но золотые сокровища, которые пытались там найти, так никогда и не были найдены.

Иисусу, должно быть, тоже понравилась идея о сокровище, поскольку Он рассказал историю о человеке, чьи поиски богатства были намного удачнее, чем у группы, основавшей «Адвентистскую долину». В Евангелии от Матфея (13:44) Иисус сказал: «Еще подобно Царство Небесное сокровищу, скрытому на поле, которое, найдя, человек утаил, и от радости о нем идет и продает все, что имеет, и покупает поле то».

Комментируя эту притчу, Эллен Уайт писала, что Иисус описывал человека, который продал все, что он имел, чтобы купить то, что выглядело бесполезным участком земли для тех, кто наблюдал за его действиями. У них не было никакого представления о том, что он нашел, и поэтому они не могли понять его желания приобрести эту землю. В действительности, они думали, что он безумец.

Мы ожидаем, что люди, ищащие сокровища, будут действовать определенным образом. Люди, стремящиеся быть влиятельными, как правило, проводят жизнь, восходя по пресловутой лестнице, чтобы добраться до вершины. Люди, стремящиеся быть богатыми, выбирают карьеру, обещающую высокую зарплату и большие преимущества. Люди, стремящиеся быть известными благодаря своей мудрости, накапливают множество степеней и ищут возможности «блеснуть» своими достижениями в общественных местах. Мы можем даже завидовать людям, которые стремятся к вещам, свидетельствующим о «хорошой жизни». Мы обращаем внимание, как они приобретают дома, машины, корабли, одежду, как они путешествуют, и мы удивляемся, почему у нас нет таких средств. С другой стороны, мы ставим под сомнение здравомыслие тех, кто упускает шанс использовать огромную политическую власть для того, чтобы путешествовать по пустыне с группой недовольных людей, как это сделал Моисей. Снова мы, как братья Иосифа, ожидаем, что он будет использовать свою власть, чтобы отомстить после смерти своего отца, и нас наполняет трепет от того, что Иосиф отказался сделать своим братьям то, что казалось ожидаемым после того, как они продали его в рабство в Египет.

Тем не менее, нас продолжает интриговать один вопрос: что такое истинное сокровище? Золото, спрятанное в горах Айдахо? Политическая или экономическая власть? Богатство и возможность купить себе все, что мы хотим? Если это так, то кто может объяснить поступки людей, которые оставляют власть и возможности, чтобы заработать за счет других? Человек из притчи Иисуса продал все, что имел, чтобы приобрести поле. Какое сокровище действительно стоит потраченного на его поиски времени и усилий, даже если при этом есть риск прослыть «безумцем» по причине своей преданности этому необъяснимому заданию?

В 1893 году Анна Робертсон Браун Линдсей – первая женщина, получившая степень доктора философии в области английского языка в Университете штата Пенсильвания, написала книгу под названием «What is Worthwhile?» (Что является ценностью?). Линдсей утверждает, что жизнь у нас только одна, и поэтому нам нужно сосредоточиться на том, что имеет лишь жизненно важное значение, что будет долго храниться, или, как она выразилась «мы можем отпустить все, что мы не сможем реализовать в вечной жизни».¹ Линдсей призывает отбросить притворство, беспокойство, недовольство и своекорыстие. Вместо этого, мы должны сосредоточиться на мудром использовании времени и дорожить работой, которая укрепляет наш характер, вдохновляет других и помогает миру. Она также рекомендует быть счастливыми каждый день, лелеять любовь, обуздывать свои амбиции и быть дружелюбными. Она предостерегает о том, что мы не должны бояться печали, потому что опыт скорби помогает нам понимать, любить и помогать другим.² В заключение она советует лелеять и взращивать нашу веру. «Сильная, безмятежная, неугасимая вера в нежную благость Божью, мудрость Провидения, водительство Святого Духа и искупительную любовь Христа позволит нам бесстрашно смотреть вперед, когда наша временная жизнь на этой земле прекратится и начнется вечная, и даст нам возможность жить действенной и грандиозной жизнью!»³ Совет Линдсей перекликается с тем, что говорила Эллен Уайт, указывавшая на то, что сокровищем, упомянутым в притче Иисуса, является Божье слово. Наставление Э. Уайт заключалось в том, что понимание Божьего слова, которое ведет нас к взаимоотношениям с Богом и приводит к принятию нами Его дара вечной жизни, и есть самое великое богатство.⁴

Джейсон Бергер рассказывает о том, как они, будучи молодой семьей, искали по объявлению каноэ, которое смогло бы вместить их и троих детей, когда они будут пересекать отдаленные озера и располагаться лагерем в пустыне. Пожилая женщина откликнулась на их объявление в газете, сказав, что у нее есть каноэ, которое представляло для нее большую ценность, и она хотела бы продать его, если они будут пользоваться им очень бережно и с любовью. Семья пришла в дом к пожилой женщине, чтобы посмотреть это каноэ. Оно было изумительным и составляло 18 футов в длину. Оно было таким красивым, что превзошло все самые смелые ожидания этой семьи! Хозяйка показала им фотографии ее мужа и призналась, что он ухаживал за ней именно в этом каноэ. Уверенные в том, что эта лодка стоит больше, чем они могут себе позволить, они робко спросили цену. Женщина ответила: «Сколько вы готовы потратить?» Семья предложила 75 долларов. Женщина отказалась от этого предложения со словами: «От такой молодой семьи я не возьму и больше 35 долларов». С благодарностью семья приняла ее ответ, забрала каноэ домой и пользовалась им долгие годы.

В конечном итоге, после того, как дети выросли, они обнаружили на лодке маленькую медную дощечку, которую раньше никогда не замечали. Каноэ было изготовлено в 1907 году и в действительности представляло собой коллекционную вещь, стоимость которой составляла

тысячи долларов. В распоряжении этой семьи находилось такое сокровище! Но когда Бергера спросили о таком неожиданном сокровище, он сказал: «Истинная ценность заключается в тех приключениях, которые пережила наша семья, и в воспоминаниях, которыми мы теперь очень дорожим».⁵

То же самое можно сказать о поселении «Адвентистская долина». В настоящее время агенты по недвижимости стремятся продать землю через интернет. Но я предполагаю, что люди, которые жили в той местности очень высоко отзывались бы об истинном богатстве — дружбе, счастье, любви, а также о скорби и лишениях, послужившим благословением для той земли. Моя семья очень высоко отзывалась бы об этом. Многие адвентисты седьмого дня, проживающие на территории штата Айдахо и во всем Северо-Тихоокеанском унионе США, могли бы сказать то же самое.

В то время, как большинство людей в настоящее время оценивают богатство его денежным выражением, истинное сокровище редко находится в том, что ценится богатыми и сильными мира сего. Истинное, долговечное сокровище представляют собой – дружбу, любовь, веру и, более всего, Слово Божье, познание которого ведет к вечной жизни.

Это мое!

Лászló Nagy,
Будапешт, Венгрия

Это мое! Так мы обычно говорим, когда описываем вещи, которыми мы обладаем. Мы забываем упомянуть о том, что мы просто одолжили эти вещи у Бога.

К сожалению, наш мир устроен таким образом, что большие деньги или влияние могут создавать большое социальное неравенство между людьми. Просто посмотрите на то, как мы относимся к богатым людям и тем, кто имеют большие связи. Мы восхищаемся ими и, может быть, даже завидуем им, и в конечном счете хотим быть такими, как они. Такова наша природа. Люди постоянно хотят большие средств и несметных богатств, чтобы обрести статус, признание и почести от других.

Мы, молодежь настоящего времени, особенно очарованы новейшими технологическими устройствами – нашими музыкальными плеерами, смартфонами, планшетами, даже мотоциклами и машинами. Мы гордо выставляем их напоказ своим друзьям, хвастаясь – «я только что купил это новейший гаджет», или воскликнав «Приятель, ну-ка посмотри, что еще у меня есть». Мы склонны позиционировать себя таким образом, делая акцент на количестве и качестве такого имущества.

Вспомним Иисуса. У Него не было собственности, которую мы обычно обожаем. Ни дома, ни

Почему в настоящее время мы не практикуем совместное проживание общиной, а также совместное пользование имуществом, как это делала ранняя церковь?

транспортного средства, ни поддержки, ни денег. Знаменитое стихотворение “One Solitary Life” (“Жизнь в уединении”) очень хорошо описывает жизнь Иисуса Христа на земле:

Жизнь в уединении

Он был странствующим проповедником
Он никогда не писал книг
Он никогда не владел кампанией или офисом
У него никогда не было семьи или дома
Он не учился в колледже
Он никогда не жил в большом городе
Он никогда не проходил расстояние более двухсот миль
Из места, где он родился
Он не сделал ничего такого,
Что человек обычно ассоциирует с величием

Д-р Джеймс Аллен Фрэнсис

Удивительно, что спустя двадцать столетий мы до сих пор поклоняемся Тому, у Которого фактически не было никакой собственности, которая есть у нас сегодня. Он не боготворил ни одну из вещей, которыми люди дорожили в Его времена. Он просто пользовался ими, как инструментами для служения другим, как, например, в ситуации с Его учениками, взявши монетку изо рта у рыбы. Он также учил: «Ибо где сокровище ваше, там будет и сердце ваше» (Мф. 6:21).

Я бы сказал, что нет ничего плохого в том, чтобы иметь большое богатство, но главное заключается в том, как мы рассматриваем его и какое место оно занимает в наших ежедневных приоритетах. Мудрый человек по имени Ли Дж. Колан однажды сказал: «Самое важное в жизни – решить, что является самым важным».

Самое важное заключается в том, что нам необходимо поставить на首位нейшие вещи на первое место. Нам нужно поставить духовные вещи на самую вершину пирамиды наших ценностей. И в то же время мы не должны беспокоиться о своем имуществе или основных потребностях. Бог обеспечит нас всем необходимым, если мы ставим Его на первое место в своей жизни. Я могу засвидетельствовать об этом: недавно я потерял работу. Даже после нескольких месяцев безработицы Бог продолжал благословлять нас, давая возможность зарабатывать средства из нескольких источников, чтобы мне и моей супруге не пришлось потерять дом. Когда нужда стала слишком большой, Он послал нужную работу в нужное время. Наша вера укрепилась после этого опыта.

Иисус ободряет нас следующими словами: «Потому что всего этого ищут язычники, и потому что Отец ваш Небесный знает, что вы имеете нужду во всем этом. Ищите же прежде Царства Божия и правды Его, и это все приложится вам» (Мф. 6:32–33).

Давид говорит: «Господня — земля и что наполняет ее, вселенная и все живущее в ней» (Пс. 23:1). Когда Господь дает нам средства, давайте не забудем воздать Ему честь, потому что все это принадлежит Господу. Прежде всего, будем возвращать Ему десятину и приносить свои пожертвования, и только потом будем сосредотачиваться на своих расходах и покупках. Если мы будем поступать таким образом, Господу это будет благоугодно. Это укрепит правильные приоритеты, т. е. поставит Христа на первое место во всем, что мы делаем, включая и управление нашими финансами.

Мы должны быть уверены в том, что Господь позаботится о Своих детях в трудную минуту. Через десятины и приношения Господь покажет Свою силу и будет использовать их, направляя в нужное место и в нужное время, чтобы спасти погибшее и укрепить тех, кто уже найден. «Мое серебро и Мое золото, говорит Господь Саваоф» (Аг. 2:8). Когда все сказано и сделано, уже не нам говорить, но Богу: «Это мое».

Вопросы десятины & приношений

За последние десять лет сумма десятины, полученная Всемирной Церковью, возросла с чуть более одного миллиарда до двух миллиардов долларов США. В то время как общий процент десятины в Северной Америке является самым высоким среди всех тринадцати дивизионов, ее общее процентное содержание снизилось с 61% до 44%, поскольку членство и жертвенность Всемирной Церкви возросло.

При проведении сравнения с использованием в качестве валюты доллара США, показатель жертвенности на душу населения в трех мировых дивизионах превысил 500 долларов в 2010 году. Другие экономические факторы в этой диаграмме не отражены.

С 2006 года Всемирная Церковь получала свыше 50 миллионов долларов миссионерских пожертвований. Последние два года показали значительный рост. Это не отражает показатель жертвенности на многие проекты, которые не включены в систему регулярных миссионерских пожертвований.

Высказывания Эллен Уайт о богатстве

Иисус сказал: «Собирайте себе сокровища на небе, где ни моль, ни ржа не истребляют и где воры не подкапывают и не крадут, ибо где сокровище ваше, там будет и сердце ваше»...

«Сокровище, ценимое Христом выше всего, есть “богатство славного наследия Его для святых” (Ефес. 1:18). Ученики Христа сравниваются с драгоценными камнями, Его особым сокровищем... Христос, от Которого исходит вся слава смотрит на Свой народ в его чистоте и совершенстве как на награду за все Свои страдания, унижение и любовь и как на свидетельство Его славы »

«Это сокровище, ради которого Иисус призывает нас трудиться...»

«Каждое усилие, направленное на то, чтобы принести пользу другим,носит пользу и нам...»

«И в последний день, когда все богатства этой земли погибнут, собравший себе сокровище на небесах, увидит то, что он приобрел в своей жизни...»

«Итак, если вы воскресли со Христом, то ищите горнего, где Христос сидит одесную Бога» (Кол. 3:1).

(Выдержки из книги «Нагорная проповедь Христа» с. 89–91)