

## **Parábola del rico insensato**

### **Lección 17 – Lucas 12:13-34**

**Pregunte:** ¿Has tenido alguna disputa con alguien en tu familia? ¿Sobre qué?

**¿Cómo resolvió la disputa?**

**Lea Lucas 12:13-15**

**Uno de entre la multitud le pidió: - Maestro, dile a mi hermano que comparta la herencia conmigo.**

**- Hombre – replicó Jesús-, ¿quién me nombró a mí juez o árbitro entre ustedes?**

**»¡Tengan cuidado! – advirtió a la gente -. Absténganse de toda avaricia; la vida de una persona no depende de la abundancia de sus bienes.**

**Pregunte:** ¿Por qué cosa está preocupado el hombre en la multitud?

El hombre está preocupado porque su hermano no compartirá la herencia con él.

**Pregunte:** ¿Qué quiere él que Jesús haga acerca de su preocupación?

Él quiere que Jesús decida un asunto mundial entre ellos.

**Pregunte:** ¿Cuál es la razón por la que Jesús vino aquí?

Jesús vino para que conociéramos a Dios y para dar su vida como un sacrificio por nuestras vidas. Su papel en este mundo no era la de un juez para solucionar asuntos mundiales. Él vino para darnos vida – vida eterna.

**Pregunte:** ¿Cuál es la advertencia que Jesús le dio?

Jesús le dijo que nuestra vida no debe consistir de lo que tenemos. Jesús quiere enseñar a ellos y a nosotros que hay otra cosa más importante en esta vida que las cosas materiales.

La parábola que sigue habla de lo que debe ser lo más importante en nuestras vidas.

**Lea Lucas 12:16-21**

**Entonces les contó esta parábola:**

**- El terreno de un hombre rico le produjo una buena cosecha. Así que se puso a pensar: “¿Qué voy a hacer? No tengo dónde almacenar mi cosecha.” Por fin dijo: “Ya sé lo que voy a hacer: derribaré mis graneros y construiré otros más grandes, donde pueda almacenar todo mi grano y mis bienes. Y diré: Alma mía, ya tienes bastantes cosas buenas guardadas para muchos años. Descansa, come, bebe y**

goza de la vida.” Pero Dios le dijo: “¡Necio! Esta misma noche te van a reclamar la vida. ¿Y quién se quedará con lo que has acumulado?”

»Así le sucede al que acumula riquezas para sí mismo, en vez de ser rico delante de Dios.

**Pregunte: ¿Cuál es el problema del hombre que produjo una buena cosecha?**

Su problema era que no tenía suficiente espacio para guardar todo lo que había cosechado.

**Pregunte: ¿Cuál era la solución para su problema? ¿Cómo quiso resolver su problema?**

Él quiso destruir sus graneros y construir graneros más grandes. Después, él iba a almacenar todas sus cosas y vivir una buena vida con comida y bebida.

**Pregunte: ¿Por qué le llamó Dios a él, “necio?”**

Él estaba planeando conservar cosas para el futuro sin saber que Dios iba a tocar su vida esa misma noche.

**Pregunte: Debido a lo que Jesús dijo en el versículo 21, ¿dónde se equivocó el hombre en la parábola? ¿En que forma piensan ustedes que él no era rico delante de Dios?**

Él pasaba su vida pensando en lo material. Probablemente no pasó tiempo conociendo a Dios. Tal vez trabajaba, tenía una familia y amigos, pero no conoció a Dios mismo. Eso es lo más importante en todas nuestras vidas – que conozcamos a Dios por medio de Su Hijo, Jesucristo.

**Lea Lucas 12:22-31**

**Luego dijo Jesús a sus discípulos:**

**- Por eso les digo: No se preocupen por su vida, qué comerán; ni por su cuerpo, con qué se vestirán. La vida tiene más valor que la comida, y el cuerpo más que la ropa. Fíjense en los cuervos: no siembran ni cosechan, ni tienen almacén ni granero; sin embargo, Dios los alimenta. ¿Cuánto más valen ustedes que las aves! ¿Quién de ustedes, por mucho que se preocupe, puede añadir una sola hora al curso de su vida? Ya que no pueden hacer algo tan insignificante, ¿por qué se preocupan por lo demás?**

**»Fíjense cómo crecen los lirios. No trabajan ni hilan; sin embargo, les digo que ni siquiera Salomón, con todo su esplendor, se vestía como uno de ellos. Se así viste Dios a la hierba que hoy está horno, ¡cuánto más hará por ustedes, gente de poca fe! Así que no se afanen por lo que han de comer o beber; dejen de atormentarse. El mundo pagano anda tras todas estas cosas, pero el Padre sabe que ustedes las necesitan. Ustedes, por el contrario, busquen el reino de Dios, y estas cosas les serán añadidas.**

Jesús empieza a hablar de cómo no debemos preocuparnos por la vida. En vez, debemos confiar en Dios para que supla y provea todo lo que necesitamos. Él habla de los cuervos y de cómo Dios les da de comer. Y Él nos recuerda que para Dios valemos más que los

cuervos. También habla de los lirios y cómo Dios los vistió con tanto color y belleza. Otra vez nos recuerda que si Dios cuidó de ellos de tal manera cuánto más nos cuidará si somos su creación más amada.

**Pregunte: Debido a lo que Jesús dijo en el versículo 25, ¿en vez de preocuparnos, ¿qué piensan ustedes que Jesús quiere que hagamos?**

Jesús no está diciendo que es mal planear o ahorrar para el futuro. Lo que Él está diciendo es que tenemos que guardar nuestra perspectiva de lo que es más importante en la vida – que es nuestra relación con Dios. Si ignoramos a Dios para hacer lo otro, está mal. Dios debe tener el primer lugar en nuestras vidas, y cualquier cosa que nos distancia de Él es un obstáculo. Pero si confiamos en Él y guardamos bien nuestra comunicación y relación con Él, podemos saber que Él nos cuidará. **(Mira al versículo 31.)**

**Lea Lucas 12:32-34**

**»No tengan miedo, mi rebaño pequeño, porque es la buena voluntad del Padre darles el reino. Vendan sus bienes y den a los pobres. Provéanse de bolsas que no se desgasten; acumulen un tesoro inagotable en el cielo, donde no hay ladrón que aceche ni polilla que destruya. Pues donde tengan ustedes su tesoro, allí estará también su corazón.**

**Pregunte: ¿Qué concluye Jesús en estos versículos?**

Que debemos confiar en él y que no debemos tener miedo. También nos dice que debemos proveer para los que necesitan. La última cosa que nos dice es que debemos tener nuestro tesoro en el Cielo.

### **Aplicación**

**Con los estudiantes, haga una lista de tesoros mundiales.**

**Después pregúnteles ¿cómo pueden acumular un tesoro en el Cielo? ¿Cuáles son los pasos que podemos tomar para acumular un tesoro en el Cielo?**

(leer la Biblia, orar, ir a la iglesia, ayudar a otros, etc.)