

LA IMAGEN LO ES TODO

(Esto no es más que una ilustración. ¿Qué relación podría tener con las citas bíblicas de la página siguiente?).

¿Alguna vez nos hemos detenido a mirar un hormiguero? Algunas personas pueden permanecer horas observando a las miles de hormiguitas marchando de un lado a otro en su faena. Es ciertamente un espectáculo fascinante, aunque en algún punto puede tornarse aburrido, pues las hormigas suelen moverse con mucha rapidez o, por el contrario, muy lentamente. Imaginemos lo que Dios ve cuando se pone a observarnos. Millones de personas yendo de un lado a otro todo el día, entrando y saliendo de edificios, vehículos, casas, escuelas y millones de lugares diferentes.

Hay varias coincidencias entre las hormigas y nosotros. Tanto las hormigas como los seres humanos hemos sido creados para glorificar a Dios en todo lo que hacemos. Hemos sido creados para que dediquemos nuestra vida y nuestro trabajo a un solo ser. Para nosotros, ese ser es Dios y su reino. Para las hormigas, la reina de la colonia es el objeto de todas sus energías.

Está claro que Satanás se dedica a atacarnos y procura desviar nuestra atención de nuestros objetivos y de nuestra misión. Cuando Dios nos creó nos dio diferentes sentidos del humor, personalidades, gustos y preferencias. Pero también nos dio la capacidad de amar y de ser amados. ¡En cierto sentido, tenemos la misma constitución de él!

Consideremos a las hormigas. Tal vez ellas no tengan las ropas elaboradas y la independencia de la que gozamos nosotros, pero están cumpliendo la tarea para la cual fueron creadas. Nosotros haríamos bien en imitarlas. Muchos tratan de encontrar la satisfacción viviendo para sí mismos, y olvidan que fueron creados por otra Persona y en función de ella. Los que descubren esto ya jamás se sentirán decepcionados.

Texto clave: Escoge uno de los textos de la sección del miércoles. Escríbelo aquí y apréndelo de memoria para esta semana.

>>

Domingo MI OPINIÓN

>> Emily no puede dejar de pensar en toda la atención que Gisela recibe en la escuela. A todo el mundo le encanta su larga cabellera negra y le dicen que es hermosa. Y para colmo, Gisela es superamigable. Emily se sienta todos los días detrás de Gisela y piensa: «Ella es perfecta, pero yo soy una del montón». Por ello, Emily ha hecho todo lo posible para parecerse a ella: se ha teñido el cabello de negro, y ha estado tratando de vestirse como ella.

>> Si Emily fuera una de nuestras amigas o conocidas, ¿qué le aconsejaríamos? ¿Por qué se siente tan vacía? ¿Qué podríamos hacer para ayudarla?

>> Visitemos www.guidemagazine.org/rtf [en inglés] y publiquemos nuestra respuesta. Seamos claros y sinceros. Digamos lo que pensamos.

Lunes ¿QUÉ TRATAN DE DECIR?

Personas diferentes, opiniones diferentes. Las citas que presentamos a continuación representan dos puntos de vista: el de los que son ciudadanos del reino de Dios, y el de aquellos que no lo son. ¿Puedes distinguir entre unos y otros? ¿En qué se comparan estos pensamientos con lo que Dios dice en su Palabra? Después de repasar los textos de la sección «Dios dice...», escribe un párrafo que exprese tu opinión. Preparémonos para exponer lo que hemos escrito en la Escuela Sabática.

>> «Él se convirtió en lo que nosotros somos, para que nosotros pudiésemos ser lo que él es». *Un padre de la iglesia griega del siglo III.*

>> «Hay personas en el mundo que nunca han abierto este libro ni lo han leído. Pero ellos nos están leyendo a nosotros. ¿Será que pueden ver a Dios en nuestras vidas? ¿Podrán decirles a otros: “Ese hombre o esa mujer se asemeja a Cristo”? ¿Permitimos que nuestra luz brille de tal manera que los demás no nos vean a nosotros, sino que puedan ver a nuestro Padre celestial? Esa es la verdadera prueba». *W. H. Griffith Thomas, teólogo y autor inglés del siglo XIX.*

>> «Para la religión, todos los seres humanos son iguales, así como todas las monedas de un centavo son iguales. El único valor de ambas cosas es que llevan la imagen del rey». *G. K. Chesterton, periodista y escritor inglés del siglo XIX.*

>> «“Revestirnos de Cristo” [...] no es solo una de las muchas cosas que un cristiano tiene que hacer, ni un tipo de ejercicio para los más veteranos en la fe. Se trata de la esencia del cristianismo». *C. S. Lewis, escritor y erudito cristiano inglés del siglo XX.*

>> «Las personas son como los vitrales. De día brillan y lucen, pero de noche solo se aprecia su belleza cuando poseen una luz interior». *Autor desconocido, tomado de Liderazgo, t. 1, n° 2.*

>> «Yo sé qué aspecto tiene una “Miss Estados Unidos”; no obstante, ¿cómo se ve una “Miss Reino de Dios”? No es fácil saberlo, ¿verdad? Según el modelo del mundo, yo puedo terminar siendo una persona de lo más común. ¿Tengo que preocuparme por ello? Bueno, como dice una placa que tengo siempre presente en mi oficina: “¡Qué me importa!”». *C. David Gable, líder juvenil cristiana contemporánea.*

Escribe tu propio pensamiento Yo digo que...

>>

Martes

¿Y ENTONCES?

- >> A todo el mundo le gusta que lo admiren. ¡Qué engaño el que Satanás ha logrado introducir en la historia de la humanidad! El engañador les ha mentido a las personas sobre sus orígenes, su propósito y su valor. Veamos lo que Dios dijo cuando decidió crearnos:
- >> «Ahora hagamos al hombre a nuestra imagen. Él tendrá poder sobre los peces, las aves, los animales domésticos y los salvajes, y sobre los que se arrastran por el suelo» (**Génesis 1: 26**). El Dios del universo decidió crearnos igual que él, tanto a las mujeres como a los hombres. ¡Qué maravilloso honor!
- >> No importa cómo se vean las personas, cómo se vistan, dónde compren, o dónde vivan, los humanos alrededor del planeta son preciosos porque el Creador decidió hacerlos a su semejanza.
- >> Cuando tratamos de ser como alguien que aparece en las revistas o en la televisión (¿de quién son los afiches que tenemos en nuestra habitación?), es porque queremos ser una copia imperfecta de otra persona. Si miramos al ejemplo perfecto, todos seremos diferentes, pero parecidos al original. ¿Cómo es posible? En Filipenses 4: 8, 9 Pablo pide que nos fijemos en cosas que valgan la pena. Al hacerlo, estaremos imitando la imagen perfecta de Cristo.

Jueves

¿QUÉ TIENE QUE VER CONMIGO?

- >> ¿Alguna vez nos hemos preguntado si alguien se fija en nosotros? La familia y los amigos lo hacen. Pero más allá de nuestro círculo de relaciones, ¿nos importa si las personas se fijan en nosotros? Algunos dicen que nosotros formamos parte del reino animal, o que somos producto de la casualidad, y que nos desarrollamos gracias a la evolución. Es más, algunas personas piensan que solo valemos si somos ricos, atractivos o poderosos. Si hemos pensado de esta manera en el pasado, es necesario que escuchemos otra voz. Esta voz habló hace mucho tiempo, antes del comienzo del mundo, y dijo:
- >> «Yo sé exactamente cómo quiero que nazcas» (**Salmo 139: 13-16**). «Sé qué color de cabello tendrás y exactamente cuántos necesitarás» (**Lucas 12: 7**). «Te hice para que te vieras, actuaras, pensaras y fueras como yo» (**Colosenses 3: 10, 11**). «Si te preguntas cómo es eso, tan solo fijate en mi Hijo» (**Juan 14: 9**). «Descansa entonces en el conocimiento de que te he creado, y pronto te llevaré conmigo a tu nuevo hogar. Ve y haz la obra que te he encomendado» (**Efesios 2: 10**).
- >> Estas palabras nos fueron dadas para que recordáramos quiénes somos y qué estamos destinados a ser. Dios celebra su obra creadora en nosotros y celebrará nuestra belleza y nuestro valor durante todas las edades. Y es que, después de todo, somos iguales a él, y «de tal palo, tal astilla».

LO QUE A DIOS LE GUSTA DE MÍ

LOS DONES QUE DIOS ME HA DADO

Miércoles

DIOS DICE...

- >> Leamos los siguientes versículos bíblicos que nos hablan de la imagen, de lo que significa ser «creados», y de cómo podemos asemejarnos a la imagen de Jesús.
- >> **Job 31: 13-15**
«Si mis criados me reclamaban algo, yo siempre atendía a sus peticiones. ¿De qué otra manera podría yo presentarme ante Dios? ¿Qué le respondería cuando él me pidiera cuentas? Un mismo Dios nos formó en el vientre, y tanto a ellos como a mí nos dio la vida».
- >> **Malaquías 2: 10**
«¿Acaso no tenemos todos un mismo Padre, que es el Dios que a todos nos ha creado? ¿Por qué, pues, nos engañamos los unos a los otros, violando así la alianza que hizo Dios con nuestros antepasados?»
- >> **Colosenses 3: 10**
«Y se han revestido de la nueva naturaleza: la del nuevo hombre, que se va renovando a imagen de Dios, su Creador, para llegar a conocerlo plenamente».
- >> **Apocalipsis 4: 11**
«Tú eres digno, Señor y Dios nuestro, de recibir la gloria, el honor y el poder, porque tú has creado todas las cosas; por tu voluntad existen y han sido creadas».
- >> **Efesios 2: 10**
«Pues es Dios quien nos ha hecho; él nos ha creado en Cristo Jesús para que hagamos buenas obras, siguiendo el camino que él nos había preparado de antemano».
- >> **1 Timoteo 4: 4, 5**
«Pues todo lo que Dios ha creado es bueno; y nada debe ser rechazado si lo aceptamos dando gracias a Dios, porque la palabra de Dios y la oración lo hacen puro».
- >> **Salmo 139: 14**
«Te alabo porque estoy maravillado, porque es maravilloso lo que has hecho. ¡De ello estoy bien convencido!».
- >> (Versículos adicionales: Isaías 42: 5, 6; Juan 14: 9; Hebreos 1: 3, 4).

Viernes

¿CÓMO FUNCIONA?

- >> Una de las maneras en que podemos comenzar a cumplir el propósito de Dios para nuestra vida es alimentando nuestra mente con las maravillas del amor de Dios y su propósito para nosotros. Comencemos a registrar aquí nuestros pensamientos. Anotemos lo que creemos que Dios piensa realmente de nosotros. Pensemos en las cualidades que él ha puesto en nosotros. Pensemos en las experiencias por las que hemos pasado que tienen el potencial de ayudarnos a ser útiles para con los que nos rodean. Pensemos en las cosas que nos gustan y que deseamos cultivar en nuestra relación con él (de hecho, negar que tenemos valor, dones o cualquier cosa provechosa es negar la misma existencia de Dios, así que tengamos cuidado).

LAS EXPERIENCIAS QUE DIOS ME HA DADO

CÓMO ME QUIERO RELACIONAR CON ÉL

