

TENER Y NO TENER

Esta es solamente una ilustración. ¿Qué relación podría tener con las citas bíblicas de la siguiente página

El ángel de la misericordia. El 27 de agosto de 1910, en el pueblo de Skopje (actualmente en Macedonia), nació una niña, hija de albaneses. Le pusieron por nombre Agnes Gonxha Bojaxhiu. La pequeña Agnes creció, y a los doce años ya sabía lo que quería hacer en la vida: ayudar a los pobres.

Los misioneros jesuitas de Bengala, India, enviaban informes periódicos de su obra. La lectura de estos informes inspiró a Agnes, quien decidió que ella también quería ayudar a los pobres de esa región. Es así que cuando llegó a la adolescencia, se unió a una comunidad de monjas irlandesas que tenía una misión en Calcuta, y adoptó el nombre de «hermana Teresa». Durante casi veinte años, Teresa se desempeñó como maestra y directora de la Escuela Secundaria St. Mary de Calcuta.

Pero en 1946 ocurrió algo que cambió la vida de la hermana Teresa para siempre. Cayó enferma. Pensaban que se había contagiado de tuberculosis, una enfermedad de los pulmones que en aquel entonces era muy peligrosa, de manera que la enviaron a Darjeeling para que se recuperara. Durante su viaje, la hermana Teresa sintió que Dios le estaba pidiendo que lo siguiera hasta los barrios y sirviera a los más pobres de entre los pobres.

Decidida, adquirió algunos conocimientos médicos y se internó en los barrios marginales de Calcuta para establecer una escuela para niños.

En cierta ocasión, la hermana Teresa encontró a una mujer que vivía frente al hospital de Calcuta; los gusanos y las ratas se la estaban comiendo. Entonces, decidió sentarse al lado de ella hasta que muriera. Tras este incidente, fundó un hogar para moribundos llamado "Hogar para pobres desahuciados Nirmal Hriday (Corazón Puro)". Las personas sin hogar y marginadas de la sociedad podían acudir a aquel lugar y recibir atención hasta que morían. Allí los bañaban y alimentaban, y se les permitía morir con dignidad.

En 1979, Agnes Gonxha Bojaxhiu, más conocida como Madre Teresa de Calcuta, fue galardonada con el Premio Nobel de la Paz, el cual recibió «en nombre de los rechazados, marginados y abandonados», usando el mismo sari (prenda de vestir de la India similar a una túnica) que había usado cuando comenzó su labor.

La Madre Teresa dio todo, hasta el punto de entregar su propia existencia a los pobres. Incluso cuando tuvo posesiones no se quedó con ellas. En una ocasión el papa Pablo VI le regaló un Lincoln Continental blanco, pero en vez de usarlo, lo subastó y usó el dinero para establecer una colonia para leprosos al este de Bengala.

Hasta el día de su muerte, el 5 de septiembre de 1997, la Madre Teresa no tuvo posesión alguna, pero fue una de las personas más ricas de la tierra; ciertamente mucho más que Bill Gates o Donald Trump. Sin embargo, a diferencia de estos últimos, sus riquezas no pueden perderse ni ser robadas.

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

>>

Domingo MI OPINIÓN

>> Nuestro mejor amigo de la iglesia se acerca con una entrada para el concierto de nuestra banda favorita. Tratamos de no demostrar la envidia que sentimos, y nos acordamos del mandamiento que dice que no tenemos que codiciar las cosas ajenas. No obstante, al analizar el asunto nos damos cuenta de que tenemos suficientes ahorros como para comprar una entrada. No es mucho, pero alcanza para asistir al concierto. Los oradores de esa mañana en la iglesia son unos misioneros que viven sin instalaciones de agua potable y con escasos alimentos. Estos misioneros cuentan que las familias que viven en el lugar donde ellos trabajan habitan en chozas hechas de cartón. Seguidamente, comienzan a recoger donaciones entre la congregación para ayudar a esas personas. Pero el único dinero que tenemos lo queremos usar para ir al concierto.

>> Si decidimos gastar el dinero en el concierto, ¿nos sentiremos bien y lo disfrutaremos, sabiendo que pudimos ayudar a personas necesitadas? ¿Cuál creemos que es nuestra responsabilidad para con las misiones?

>> Visitemos www.guidemagazine.org/rf [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 sinceros 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.

>> «Se dice que la gente pobre se divierte más que la gente rica; pero siempre son los ricos los que lo dicen». *Jack Paar, presentador de televisión estadounidense del siglo XX.*

>> «Nosotros somos ricos solo en lo que damos, y pobres solo en lo que rechazamos». *Anne Swetchine, escritora ruso-francesa del siglo XIX.*

>> «No existe una persona tan pobre que no tenga algo que valga la pena dar [...]. Demos lo que tengamos. Para alguien eso puede ser mejor de lo que imaginamos». *Henry Wadsworth Longfellow, poeta, educador y lingüista estadounidense del siglo XIX.*

>> «Los ricos roban a los pobres, y los pobres se roban entre ellos». *Sojourner Truth, reformadora y abolicionista estadounidense del siglo XIX.*

>> «Es casi imposible recordar lo trágico que es el mundo cuando se está jugando golf». *Robert Lynd, 20th-century Irish writer.*

>> «Pero ahora Satanás es más sabio que antes, y destruye a las personas haciéndolas ricas, no haciéndolas pobres». *Alexander Pope, poeta inglés del siglo XVIII.*

>> «La caridad separa a los ricos de los pobres, pero la verdadera ayuda eleva al necesitado al mismo lugar de los ricos». *Eva Perón, líder política argentina del siglo XX.*

>> «Las naciones pobres pasan hambre, las ricas son orgullosas; el orgullo y el hombre siempre estarán enfrentados». *Jonathan Swift, escritor satírico anglo-irlandés del siglo XVIII.*

Escribe tu propio pensamiento Yo digo que...

>>

Martes

¿Y ENTONCES?

- >> Tal vez pensamos que este tema no tiene mucho que ver con nosotros. Después de todo, como adolescentes quizá no tenemos mucho dinero a nuestra disposición. Es posible que nuestros padres insistan en que la mayor parte de nuestro dinero sea depositado en una cuenta de ahorros para utilizarlo cuando estemos en la universidad; o tal vez tenemos un trabajito cuidando niños o cortando el césped, pero lo que ganamos no nos alcanza para casi nada. A lo mejor pensamos que lo último que nos puede ocurrir es que nos corrompamos con el materialismo, cuando lo único que tenemos en el bolsillo son unas pocas monedas.
- >> Pero ese es precisamente el punto. Dios no está esperando que nos volvamos ricos para que nos preocupemos por las personas que están pasando necesidad. Él quiere que nos preocupemos ahora, sea que tengamos una moneda en el bolsillo o mucho dinero ahorrado.
- >> Tal vez hemos escuchado la expresión «el dinero habla». Esto quiere decir que como consumidores, tenemos una fuerte voz, porque cuando compramos artículos, nuestro dinero se junta con el dinero de los demás y de esa manera enviamos un mensaje a las personas que venden. La manera en que gastamos nuestro dinero habla por nosotros. Puede decirles a las empresas que nos importa mucho la forma en que tratan a sus obreros en los países en desarrollo, y que no estamos dispuestos a comprar sus productos por el simple hecho de llevar el nombre de alguien famoso.
- >> Cada vez que recibimos alguna cantidad de dinero, por muy pequeña que sea, es momento de comenzar a pensar qué haremos con lo que Dios nos da para que lo administremos y cómo espera él que lo usemos. Si permitimos que Dios nos muestre la manera en que desea que usemos el dinero que nos da y nos acostumbramos a escuchar su voz, nos resultará mucho más fácil escucharlo cuando nos dé mayores cantidades en el futuro.

Miércoles

DIOS DICE...

- >> **Isaías 55: 1-3**
«Todos los que tengan sed, vengan a beber agua; los que no tengan dinero, vengan, consigan trigo de balde y coman; consigan vino y leche sin pagar nada. ¿Por qué dar dinero a cambio de lo que no es pan? ¿Por qué dar su salario por algo que no deja satisfecho? Óiganme bien y comerán buenos alimentos, comerán cosas deliciosas. Vengan a mí y pongan atención, escúchenme y vivirán. Yo haré con ustedes una alianza eterna, cumpliendo así las promesas que por amor hice a David.»
- >> **Mateo 16: 26**
«¿De qué le sirve al hombre ganar el mundo entero, si pierde la vida? ¿O cuánto podrá pagar el hombre por su vida?»
- >> **Lucas 16: 11, 12**
«De manera que, si con las falsas riquezas de este mundo ustedes no se portan honradamente, ¿quién les confiará las verdaderas riquezas? Y si no se portan honradamente con lo ajeno, ¿quién les dará lo que les pertenece?»
- >> **1 Timoteo 6: 6-10**
«Y claro está que la piedad es una fuente de gran riqueza, pero solo para el que se contenta con lo que tiene. Porque nada trajimos a este mundo, y nada podremos llevarnos; si tenemos qué comer y con qué vestirnos, ya nos podemos dar por satisfechos. En cambio, los que quieren hacerse ricos caen en la tentación como en una trampa, y se ven asaltados por muchos deseos insensatos y perjudiciales, que hundan a los hombres en la ruina y la condenación. Porque el amor al dinero es raíz de toda clase de males; y hay quienes, por codicia, se han desviado de la fe y se han causado terribles sufrimientos.»
- >> **Lucas 16: 10**
«El que se porta honradamente en lo poco, también se porta honradamente en lo mucho; y el que no tiene honradez en lo poco, tampoco la tiene en lo mucho.»
- >> (Versículos adicionales: leamos las parábolas completas en Mateo 25: 14-29 y Lucas 12: 13-23).

Jueves

¿QUÉ TIENE QUE VER CONMIGO?

- >> Gastar dinero es lo más fácil del mundo. Si no lo crees, compra una bolsa de papas fritas y un refresco, y no olvides la barra de chocolate. Pronto llega, y pronto se va. Pero como cristianos, tenemos que pensar qué otras cosas puede adquirir nuestro dinero. En algunos países, ese dinero que gastamos en una pequeña merienda después de salir de la escuela puede alimentar a una familia que se mantiene a base de papas.
- >> Cuando Jesús vino a esta tierra, nos pidió que amáramos a nuestro prójimo, porque sabía que lo entenderíamos mejor a él si le permitíamos obrar por nuestro medio. Jesús dijo que resultaba de valor el simple hecho de dar a alguien un poco de agua o alguna prenda de vestir. Cuando ayudamos a otros, es como si lo estuviéramos ayudando a él.
- >> Intentemos lo siguiente: La próxima vez que tengamos algo de dinero, tomémoslo en la mano y dediquémoslo a Dios. No solo el diez por ciento y unas pocas monedas para la ofrenda, sino todo. Digamos a Dios que queremos que nos diga qué hacer con ese dinero, y simplemente esperemos a ver qué pasa. Todas las bendiciones que recibimos provienen de él. Él sabe exactamente qué tenemos que hacer con nuestro dinero y tiene maneras de multiplicarlo que ni siquiera nos imaginamos. Hagamos la prueba.

Lugar: _____ Número de teléfono _____

Persona de contacto: _____ ¿Están interesados?: _____

Lugar: _____ Número de teléfono _____

Persona de contacto: _____ ¿Están interesados?: _____

Lugar: _____ Número de teléfono _____

Persona de contacto: _____ ¿Están interesados?: _____

¿Cómo me fue? _____

Notas: _____

