
Día del Conquistador
28/04/2012
CONQUISTAS DE ESPERANZA
Pr. Donato Filho - UNoB
Introducción
(
En nuestro mundo las personas tienden a atribuir el éxito, la fama y las honras a aquellos que llaman la atención de los medios de comunicación y del público en general, a aquellos que pueden acumular, exhibir o escandalizar.
(
Es común destacar biografías de grandes líderes militares, estrellas del pop, políticos, gente adinerada, exploradores, conquistadores, etc. Pero, ¿Qué pasa con las personas comunes? ¿Qué importancia les da el mundo? ¿Qué lugar podemos encontrar para sus historias y legado?
(
James Dobson cuenta en uno de sus libros la historia de un técnico de fútbol americano, llamado John McKay, de la Universidad de California del Sur. El hijo de MacKay, era un jugador de éxito en el equipo de su padre. Cuando le pidieron que hablara sobre el orgullo que él sentía por lo que su hijo hacía en el campo, McKay respondió: “Sí, estoy satisfecho que John haya tenido una buena temporada el año pasado. Él hace un buen trabajo y estoy muy orgulloso. También, del mismo modo lo estaría si él nunca hubiese jugado fútbol”. MacKay nos enseña una buena lección. El talento futbolístico de su hijo es reconocido y apreciado, pero su valor humano no depende de sus habilidades para jugar fútbol.
(
En una entrevista preguntaron a Ida Eisenhower, madre del presidente norteamericano Dwight D. Eisenhower si ella estaba orgullosa de su hijo: “Sí, estoy muy orgullosa. ¿De cuál de mis hijos?”, respondió. El valor es más que las realizaciones o posiciones.
(
La Biblia es un libro para todas las personas, en este libro las personas comunes se identifican grandemente, pues hay innumerables historias de personas simples que actuaron de manera extraordinaria. No fueron famosos, ni nacieron en cuna de oro, no tuvieron padres influyentes, no eran de ninguna familia real o acaudalada, pero que con los métodos divinos realizaron grandes hechos.
(
Así son las Conquistas de Esperanza. Ellas no son reducidas a un grupo especial o una casta privilegiada, ellas son principalmente para aquellos que echaron mano de los métodos divinos. Y en esta mañana queremos contar la historia de una persona común del pueblo, que salió del anonimato para entrar en las páginas de la historia eterna de la redención.
I. Ruth: Una conquistadora de esperanza
A)
Leamos Ruth 1:1-5. Después que Noemí perdió a su esposo e hijos, decidió regresar a su tierra natal, pues la hambruna que asoló a su pueblo ya había pasado.

 (Noemí, ahora viuda y anciana, no tenía esperanza de tener descendencia.
B)
La tragedia parecía completa, los obstáculos insuperables, por lo tanto queriendo salvar a sus nueras de más sufrimientos, les insta para que regresen a sus respectivas familias en las que puedan tener una mejor oportunidad (Ruth 1:16, 21; 2:10, 11).
(
Incluso frente a esta situación caótica, la decisión de Ruth llenó a Noemí de esperanza, consolándola y abriéndole posibilidades de un nuevo comienzo. (Ruth 1:16).
C)
Quién ya leyó con atención el libro de Ruth, sin duda ha notado la repetición de la palabra “Moab”, o de la expresión “Ruth la moabita”, o de la palabra “moabita”, estas palabras aparecen 14 veces, en este pequeño libro de la Biblia, y el autor parece repetir estas palabras deliberadamente, lo que nos lleva a hacer una pregunta, ¿cuál era el significado de la palabra Moab para los israelitas?
D)
La respuesta está en la historia del origen de este pueblo y de una serie de incidentes entre Israel y Moab. La nación moabita surgió de un acto pecaminoso, de una acto inmoral y de una imprudencia vergonzosa.
(
La narrativa está registrada en el libro de Génesis 19:30-38 y comienza cuando la hija primogénita de Lot conspira con su hermana menor una forma de perpetuar su descendencia, y por tanto, utilizan un medio rápido y el resultado fue un incesto, del cual se originaron los moabitas y amonitas.
E)
Por el origen vergonzoso de Moab, los judíos se sentían de gran superioridad moral en relación a los moabitas. Pues la nación judía comenzó de forma gloriosa. Para Israel, hubo un llamado de Dios, una promesa de Abraham que llegaría a ser padre de una gran nación, y todo comenzó a través de una intervención milagrosa de Dios en la concepción de Isaac.
II) ¿Cómo conquistó Ruth el respeto, venció el preconcepto de su pasado deshonroso y su origen desastroso?
(
Hay por lo menos dos palabras que se oponen a la palabra Moab, que se remonta a una triste realidad. Palabras que están íntimamente ligadas a la personalidad de Ruth y que hacen de ella una moabita singular y diferente.
(
La primera palabra es su propio nombre Ruth, que significa “amiga”. Ruth era una verdadera amiga. Con respecto de este tipo de amigo, John A. Mackay escribió: “Un amigo es el primero a entrar, después que todos han abandonado la casa”.
(
¿En su Club hay amistad sincera?
(
Y la segunda palabra que se destaca es la palabra hebrea hesed, que traducida quiere decir “generosidad fervorosa”, “bondad amable”, “devoción y benevolencia”.
(
Misericordia es mucho más que una simple lealtad humana, ella imita la iniciativa divina que viene aunque no la merezcamos.
(
La palabra misericordia es tan importante en la Biblia, que ella atribuye esta cualidad en particular a Dios, cuando Dios se revela a Moisés haciendo pasar toda su gloria en la forma de MISERICORDIA. Éxodo 33:19. Ruth es la amiga que personifica la misericordia, pues la encontramos:
> Buscando las espigas para Noemí, y al hacer esto, no sólo proveyó alimento para su suegra sino por sobre todo, seguridad emocional.
> Encontramos a Ruth que a través de medios legales busca casarse, hacer feliz a su esposo y dar una descendencia digna para su suegra.
(
Ruth conquistó la admiración de la sociedad con verdadera amistad y misericordia.
III)
 Ruth conquistó su salvación actuando con confianza y fe.

En uno de los pasajes poéticos más bellos de la Biblia, ella expresa su fe incondicional en el Dios Todopoderoso de su suegra: “No me ruegues que te deje y me aparte de ti, porque a dondequiera que tú vayas, iré yo, y dondequiera que vivas, viviré. Tu pueblo será mi pueblo y tu Dios, mi Dios” (Ruth 1:16).
Charles H. Spurgeon escribió sobre la necesidad que todos tenemos una gran fe en el Dios de Israel. Porque según él, “una fe pequeña llevará a vuestra alma a los cielos, pero una gran fe, traerá a los cielos a vuestra alma”. Ruth conquistó por la fe.
IV)
Ruth conquistó su espacio en la sociedad con determinación

Ruth no se dejó sujetar por las cadenas de la herencia genética, ni tampoco por los estereotipos negativos y la marca de ser una moabita. Muchos de nosotros somos semejantes a Ruth, tenemos un pasado que no nos enorgullece. ¿Quién sabe? queridos conquistadores, sus antepasados no tienen un pasado muy admirable. Quizás hay casos en su familia marcados por grandes vergüenzas. Tal vez usted tenga todo para fallar, pero, me gustaría que usted, por el poder de Jesús, sea influenciado por el ejemplo de Ruth, pues cuando ella se vio en una situación difícil, no esperó que las cosas simplemente sucedieran, ella no vaciló, no se acomodó, luchó. No se angustió, no se quejó de su mala suerte, fue en busca de nuevas conquistas.
Las recompensas de Ruth
Los métodos usados por Ruth seguramente no la habrían hecho famosa, pero la Biblia presenta las recompensas duraderas que recibió:
· Amor y seguridad en los brazos de Boaz, es decir, satisfacción emocional. (Ustedes, conquistadores, en el futuro pueden encontrar amor y seguridad si no se apuran, como no se apuró Ruth).
· Reconocimiento de toda la comunidad de Belén, como ejemplo de una mujer virtuosa, a pesar de sus orígenes (Ruth 4:15). (Conquistadores, sean ejemplares como lo fue Ruth).
· Su historia es un modelo de amor a Dios.
· Su descendencia fue privilegiada al recibir al Mesías, el sueño de cualquier familia israelita. (Haga énfasis en las generaciones).
· Su nombre escrito en el libro de la vida. Mucho más que un nombre en la Biblia. (Registre su nombre también en el libro del cielo).
Conclusión
Ruth no fue una gran líder militar, ni una gran profetiza, ni tampoco hizo milagros impresionantes. Ruth fue una mujer común que con bondad y misericordia, salio del escenario efímero de este mundo, para participar del palco celestial. Ruth fue una conquistadora de esperanza bíblica: “Y no sólo esto, sino que también nos gloriamos en las tribulaciones, sabiendo que la tribulación produce paciencia; y la paciencia, prueba; esperanza; y la esperanza no avergüenza; porque el amor de Dios ha sido derramado en nuestros corazones por el Espíritu Santo que nos fue dado” (Romanos 5:3-5).
El Club de Conquistadores necesita de niños y niñas, que así como Ruth, en sus actividades diarias, sean amigos, sean misericordiosos, que demuestren amor y fidelidad al próximo y a Dios.
El Club necesita de niños y niñas que, incluso siendo personas comunes, usen los métodos de Jesús para alcanzar grandes conquistas, mantener y comunicar la gran esperanza del regreso de Jesús.
