

Nuevos Comienzos

9

Instituto Educativo Cristiano

Apartado 955

01901 Guatemala, Guatemala

Un ministerio Bautista Independiente

DINERO Y BIENES MATERIALES

¿Cuánto Aprendimos?

- V F 1. La fuente de todos los males es el dinero.
- V F 2. La avaricia es idolatría.
- V F 3. Tanto tienes, tanto vales.
- V F 4. Cuando damos de nuestro dinero, estamos imitando a Dios.
- V F 5. Podemos dar las primicias de nuestros ingresos a quien nosotros queramos.
- V F 6. El que da poco, recibirá poco, y el que da mucho, recibirá mucho.
7. Liste dos personajes bíblicos que estudiamos que tenían muchas posesiones:
- a. _____
- b. _____
8. "El afán desmedido de riquezas" se llama la _____ y es comúnmente conocido como el _____.
9. Dar nuestro dinero a Dios debe tener prioridad sobre _____.
10. Los cristianos del Nuevo Testamento voluntariamente daban mucho más que _____.

**Antes de Iniciar la Lección 10,
Memorice los Sigüientes Versículos:**

Mateo 6:21; Filipenses 4:11; 2 Corintios 9:6-7

El Dinero y Los Bienes Materiales

Administrando Correctamente

Lo que Dios nos da.

¿Por Qué es Necesario que Estudiemos Una Lección Acerca del Dinero?

Vivimos en un mundo con valores deteriorados que se mueve por el dinero y el poder. Hemos disfrazado la avaricia usando palabras más aceptables, tales como "éxito", "prosperidad" y "superación". Tratamos de justificar nuestro afán diciendo que es "por nuestros hijos", pero no nos damos cuenta de que les estamos transmitiendo una idea errada al hacerles creer que el éxito en la vida se mide por la abundancia de los bienes que poseemos. **Lucas 12:15**

Muchos hemos llegado a tal extremo que, para satisfacer nuestra avaricia, estamos dispuestos a arriesgar nuestro bienestar espiritual. Las cosas espirituales, y aún Dios mismo, han sido relegadas a la mediocridad de un plano secundario. La triste realidad es que vivir afanados por el dinero y por las deudas, y trabajar desmedidamente comprometiendo nuestro horario hasta el punto de descuidar nuestra familia y nuestro ministerio, son un estorbo para servir a Dios. Pecamos al olvidar que ya no somos dueños ni de nuestra vida, ni de nuestro cuerpo, ni de nuestro dinero. **1 Corintios 6:19-20**

El propósito de esta lección es enseñarnos que las riquezas en sí no son malas, pero que nuestra actitud hacia ellas puede generarnos problemas. Veremos como Dios anhela que maduremos a tal grado que seamos capaces de ganar y disfrutar de las riquezas y que las usemos para sostener Su obra. Aprenderemos como el dinero que genera nuestro empleo es útil y necesario para que funcionemos apropiadamente en este mundo, y para financiar nuestro ministerio.

I. ¿Qué Dice el Mundo Acerca del Dinero?

A. “El dinero le hará feliz.”

1. **Falso.** La felicidad que dan las riquezas es únicamente temporal e incierta. Por eso la Biblia nos anima desistir de enriquecernos. **Proverbios 23:4-5** dice: “*No te afanes por hacerte rico; sé prudente, y desiste. ¿Has de poner tus ojos en las riquezas, siendo ningunas? porque se harán alas como alas de águila, y volarán al cielo.*”
2. De hecho, la abundancia puede traer a nuestra vida tribulación y aflicción. **Eclesiastés 5:12** dice: “*Dulce es el sueño del trabajador; coma mucho, coma poco; pero al rico no le deja dormir la abundancia.*”

B. “El dinero le dará valor.”

1. **Falso.** Aunque el mundo enseñe que “*tanto tienes, tanto vales*”, Dios dice que nuestro valor personal no depende ni del dinero, ni de ninguna otra cosa aparte de nuestra relación con Él.
Jeremías 9:23-24

Algunas Creencias Populares

1. Si usted logra tener suficiente riquezas, estará satisfecho.
Proverbios 23:5
2. Dios está muy agradao con la gente rica y por eso les ha dado mucho dinero. **1 Timoteo 6:9-10**
3. Todos los ricos son malos porque han violado las leyes de Dios para obtener su riqueza. **Job 1:1-3**
4. Practicar el contentamiento es sinónimo de ser conformista.
1 Timoteo 5:8

De lo estudiado en esta lección, debemos entender el por qué estas enseñanzas son completamente falsas.

Escriba en sus propias palabras el principio espiritual que más le ha impactado de esta lección:

Ponga En Práctica Lo Aprendido

1. Tome la decisión de no gastar más de lo que su presupuesto le permite. Huya de las deudas.
2. Comience a dar de su dinero a la iglesia de acuerdo a como Dios le prospera. Póngalo como prioridad sobre el resto de sus gastos.

Al dar, considere que en la Biblia nadie dio menos del diezmo.

c. El principio del diezmo nos ayuda para establecer cuanto vamos a dar voluntariamente a Dios.

i. Dar por lo menos el diezmo provee estructura para ordenar nuestras finanzas.

ii. En la medida en que crecemos, debemos llegar a ser más como los creyentes del Nuevo Testamento, y dar sacrificialmente mucho más allá del diezmo.

d. Recuerde que existe el principio de la siembra y la cosecha. El mismo pasaje que acabamos de estudiar en **2 Corintios 9:6-7** nos enseña que segaremos tanto como hayamos sembrado.

i. Debido a que Dios es fiel en cumplir las promesas que nos hace, tenga por seguro que Él le devolverá multiplicado lo que usted le dé.

ii. Sin embargo, tenga presente que **RECIBIR LA BENDICIÓN DE DIOS NO ES EL MOTIVO CORRECTO PARA ESTAR OFRENDÁNDOLE.**

D. Finalmente, debemos dar porque al dar somos nosotros los que resultamos más beneficiados.

Filipenses 4:15-17.

2. No permita que el mundo le haga creer que su estima depende de las “cosas” que tiene. Usted vale porque es hijo de Dios.

C. “*El dinero le dará seguridad.*”

1. **Falso.** Las riquezas son inciertas. Ninguna cantidad de dinero es suficiente a la hora de los problemas. **1 Timoteo 6:17** dice: “*A los ricos de este siglo manda que no sean altivos, ni pongan la esperanza en las riquezas, las cuales son inciertas, sino en el Dios vivo, que nos da todas las cosas en abundancia para que las disfrutemos.*”

2. La idea de que el dinero proporciona seguridad es considerada por la Biblia como meras ilusiones. **Proverbios 18:11** señala que “*Las riquezas del rico, son su ciudad fortificada, y como un muro alto en imaginación.*”

II. ¿Qué Dice la Biblia Acerca del Dinero?

A. Dios deja claro que, por sí mismo, tener dinero no es nunca un problema.

1. De hecho, algunos de los mejores siervos de Dios eran muy adinerados. Entre otros ejemplos tenemos a Abraham en **Génesis 13:2** y Job, quien en **Job 1:3** es calificado como un hombre excepcionalmente rico: “*Su hacienda era siete mil ovejas, tres mil camellos, quinientas yuntas de bueyes, quinientas asnas, y muchísimos criados; y era aquel varón más grande que todos los orientales.*”

Lección 9 El Dinero y Los Bienes Materiales

2. También muchas mujeres piadosas, utilizaron su dinero para servir a Dios. Entre ellas están:
 - a. Juana, Susana y otras. **Lucas 8:1-3**
 - b. Lidia. **Hechos 16:14-15**
- B. La Biblia sí nos advierte en **1 Timoteo 6:10** que el problema es amar al dinero: *“Porque raíz de todos los males es el amor al dinero, el cual codiciando algunos, se extraviaron de la fe, y fueron traspasados de muchos dolores.”*
 1. Debemos estudiar sobre el dinero y las posesiones, debido a la constante advertencia bíblica acerca de la avaricia.
 - a. La avaricia se define como el *“afán desmedido de riquezas”*. Comúnmente la llamamos *“materialismo”*. Es la fuerza que moldea el estilo de vida de la mayor parte de nosotros.
 - b. A la luz de la eternidad, la avaricia es totalmente inútil e infructuosa. En toda la historia, nadie ha podido escapar de **Eclesiastés 5:15-16**
 - c. La avaricia es la forma moderna de la idolatría. **Colosenses 3:5** dice: *“Haced morir, pues, lo terrenal en vosotros: fornicación, impureza, pasiones desordenadas, malos deseos y avaricia, que es idolatría.”*
 - d. No consideremos nuestro materialismo como una falta leve. La avaricia es un pecado tan grave que, según la Biblia, entre los creyentes no debería ni siquiera nombrarse. **Efesios 5:3-5**

Lección 9 El Dinero y Los Bienes Materiales

- i. El diezmo fue dado como ley para los judíos en el Antiguo Testamento. Si no lo hacían le estaban robando a Dios. **Malaquías 3:8-10**.
 - ii. Pero el diezmo apareció como principio en tiempos de Abraham, mucho antes de la ley de Moisés. **Génesis 14:17-20** La ley no es eterna, pero el principio sí lo es y por lo tanto se aplica para todas las épocas.
 - iii. La Palabra de Dios nunca pide a los cristianos que *“demos el diezmo”*: no estamos obligados a diezmar. Esto se debe a que ya no estamos bajo el ayo (el tutor) de la ley. **Gálatas 3:23-25**
- b. Como vimos antes, en el Nuevo Testamento, los cristianos daban voluntariamente mucho más que el diez por ciento, ellos vendían todo y lo daban por completo a la iglesia. **Hechos 4:34-35**

Siendo honesto, usted puede dar la cantidad que quiera, mientras sea conforme a su corazón, no con tristeza, ni por necesidad. Recuerde también que la Biblia contiene promesas específicas para aquellos que ofrendan de esa manera.

2 Corintios 9:6-7

Dé proporcionalmente a lo que Dios le ha permitido ganar, tal como lo instruye **1 Corintios 16:2**: *“Cada primer día de la semana cada uno de vosotros ponga aparte algo, según haya prosperado, guardándolo, para que cuando yo llegue no se recojan entonces ofrendas.”*

- C. Debemos dar de nuestro dinero a Dios y a Su iglesia, porque de esa forma demostramos, en la práctica, el amor hacia Él. **2 Corintios 8:7-9**
1. Dios nos manda que lo honremos con nuestro dinero. Dar dinero a Dios debe tener prioridad sobre cualquier otro gasto. **Proverbios 3:9-10**: “*Honra a Jehová con tus bienes, y con las primicias de todos tus frutos; y serán llenos tus graneros con abundancia, y tus lagares rebosarán de mosto.*”
 2. Al dar a Dios también estamos cumpliendo con la responsabilidad de sostener la obra del ministerio de nuestra iglesia.
 - a. Su diezmo u ofrenda deben ser dados a la iglesia y no a una persona o institución aparte. En el Nuevo Testamento es evidente que la iglesia recibe y administra el dinero necesario para el avance de la obra de Dios. **Hechos 4:34-35**
 - b. Por supuesto, somos libres de dar a cualquier causa fuera de nuestra iglesia local; sin embargo, nunca debemos hacerlo sacrificando el dinero que Dios nos ha pedido dar a la iglesia.
 3. A Dios no le interesa tanto la cantidad de dinero que le damos, como la proporción del mismo y la actitud con la que lo hacemos. Pensando en esto, aclaremos la cuestión del diezmo.
 - a. Cuando se habla del “*diezmo*”, se habla de darle a Dios el diez por ciento (10%) de nuestras ganancias.

2. Dios también nos dice que el amor al dinero es vanidad. Esta vanidad es insaciable e infructuosa, **Eclesiastés 5:10** advierte: “*El que ama el dinero, no se saciará de dinero; y el que ama el mucho tener, no sacará fruto. También esto es vanidad.*”
 - a. El tratar de tener un estilo de vida con más comodidades que las que nuestros ingresos reales nos permiten, se debe a que amamos “*el mucho tener*”.
 - b. La vanidad refleja nuestra inmadurez. El lugar que el dinero y las posesiones ocupen en nuestra escala de prioridades demostrará dónde está nuestro corazón. **Mateo 6:19-21** es un pasaje muy conocido, pero no muy obedecido: “*No os hagáis tesoros en la tierra, donde la polilla y el orín corrompen, y donde ladrones minan y hurtan; sino haceos tesoros en el cielo donde ni la polilla ni el orín corrompen, y donde ladrones no minan ni hurtan. Porque donde esté vuestro tesoro, allí estará también vuestro corazón.*”
3. El problema se agrava debido a que, en nuestra vanidad y para satisfacer nuestra avaricia, podemos recurrir al crédito y a las deudas.
 - a. Cuando vivimos prisioneros del crédito y de las deudas es porque hemos escogido servir a las riquezas. **Proverbios 22:7** afirma que “*El rico se enseñorea de los pobres, y el que toma prestado es siervo del que presta.*”

- b. Dios quiere que seamos siervos de Él únicamente. Mientras usted esté esclavizado al dinero, las deudas y los compromisos financieros, no estará completamente libre para servir a Dios. **Lucas 16:13** lo ilustra muy bien: *“Ningún siervo puede servir a dos señores, porque o aborrecerá al uno y amará al otro, o estimará al uno y menospreciará al otro. No podéis servir a Dios y a las riquezas.”*
- C. Para evitar que el amor al dinero nos controle, la Biblia nos pide que practiquemos el “contentamiento.”
1. Tener contentamiento no quiere decir tener la actitud conformista de un despreocupado haragán. **1 Timoteo 5:8** nos lo advierte: *“Porque si alguno no provee para los suyos, y mayormente para los de su casa, ha negado la fe, y es peor que un incrédulo.”*
 2. Tener contentamiento es más bien, aprender a vivir satisfechos gastando lo que Dios nos ha dado hoy, aunque mantengamos el sano anhelo de superarnos en el futuro. **1 Timoteo 6:6-8; Filipenses 4:11-13**

III. ¿Qué Dice la Biblia Sobre Dar de Nuestro Dinero?

- A. Debemos dar de nuestro dinero porque al dar imitamos a Dios.
1. Nuestro Padre anhela que lleguemos a ser como Él. Así nos lo enseña **Efesios 5:1**: *“Sed, pues, imitadores de Dios como hijos amados.”*

2. Nuestro Dios es un Dios generoso, dar espontáneamente es un rasgo de Su carácter. **Juan 3:16** dice que *“de tal manera amó Dios al mundo que ha dado a su hijo unigénito...”*
- B. Debemos dar de nuestro dinero a los necesitados, porque así agradamos a Dios y recibimos Su bendición. **Proverbios 22:9** promete que: *“El ojo misericordioso será bendito, porque dio de su pan al indigente.”*
1. Es fácil excusarnos por no dar, señalando la triste realidad de que tantos haraganes se aprovechan de los demás. Demos de nuestro dinero a los pobres; la caridad verdadera debe ser un rasgo de los seguidores de Cristo. Practique los principios contenidos en **Deuteronomio 15:7**: *“Cuando haya en medio de ti menesteroso de alguno de tus hermanos en alguna de tus ciudades, en la tierra que Jehová tu Dios te da, no endurecerás tu corazón, ni cerrarás tu mano contra tu hermano pobre.”*
 2. No cierre su corazón ante la necesidad de los pobres. Preste atención a lo que dice **Proverbios 28:27**: *“El que da al pobre no tendrá pobreza; mas el que aparta sus ojos tendrá muchas maldiciones.”*
 3. Regale el dinero a los necesitados y comprobará las promesas de Dios, contenidas en **Proverbios 19:17**: *“A Jehová presta el que da al pobre, y el bien que ha hecho, se lo volverá a pagar.”*