

LA TIERRA EN MINIATURA

**SI PUDIÉSEMOS
REDUCIR LA
POBLACIÓN DE LA
TIERRA A UNA
PEQUEÑA ALDEA DE
EXACTAMENTE 100
HABITANTES,
MANTENIENDO LAS
PROPORCIONES
EXISTENTES EN LA
ACTUALIDAD, SERÍA
ALGO COMO ESTO:**

HABRÍA:
57 ASIÁTICOS
21 EUROPEOS
4 PERSONAS DEL
HEMISFERIO OESTE
(TANTO NORTE COMO SUR)
Y 8 AFRICANOS

52 SERÍAN MUJERES
48 HOMBRES
70 NO SERÍAN BLANCOS
30 SERÍAN BLANCOS
70 NO CRISTIANOS
30 CRISTIANOS
89 HETEROSEXUALES
11 HOMOSEXUALES

**6 PERSONAS POSEERÍAN
EL 59% DE LA RIQUEZA
DE TODA LA ALDEA Y
LOS 6 (SÍ 6 DE 6) SERÍAN
NORTEAMERICANOS
DE LAS 100 PERSONAS,
80 VIVIRÍAN EN
CONDICIONES
INFRAHUMANAS.**

**70 SERÍAN INCAPACES DE
LEER**

**50 SUFRIRÍAN DE
MALNUTRICIÓN**

**1 PERSONA ESTARÍA A
PUNTO DE MORIR**

**1 BEBÉ ESTARÍA A PUNTO
DE NACER**

**SÓLO 1 (SÍ, SÓLO 1)
TENDRÍA EDUCACIÓN
UNIVERSITARIA**

EN ESTA ALDEA HABRÍA 1 PERSONA CON UNA COMPUTADORA.

AL ANALIZAR NUESTRO MUNDO DESDE ESTA PERSPECTIVA TAN COMPRIMIDA ES CUANDO SE HACE MÁS APREMIANTE LA NECESIDAD DE ACEPTACIÓN, ENTENDIMIENTO, SOLIDARIDAD Y EDUCACIÓN.

AHORA REFLEXIONA...
SI TE HAS LEVANTADO
ESTA MAÑANA CON MÁS
SALUD **QUE**
ENFERMEDAD,
ENTONCES ERES MÁS
AFORTUNADO QUE LOS
MILLONES DE PERSONAS
QUE NO SOBREVIVIRÁN
ESTA SEMANA.

**SI NUNCA HAS
EXPERIMENTADO LOS
PELIGROS DE LA GUERRA,
LA SOLEDAD DE ESTAR
ENCARCELADO, LA AGONÍA
DE SER TORTURADO O
LAS PUNZADAS DEL
HAMBRE
ENTONCES ESTÁS POR
DELANTE DE 500
MILLONES DE PERSONAS.**

**SI PUEDES ACUDIR A LA
IGLESIA SIN TEMOR A SER
HUMILLADO, ARRESTADO,
TORTURADO O MUERTO...
ENTONCES ERES MÁS
AFORTUNADO QUE 3.000
MILLONES
(3.000.000.000) DE
PERSONAS EN EL MUNDO.**

**SI TIENES COMIDA EN LA
HELADERA, ROPA EN EL
ROPERO, UN TECHO
SOBRE TU CABEZA
Y UN LUGAR DONDE
DORMIR, ERES MÁS RICO
QUE EL 75% DE LA
POBLACIÓN MUNDIAL.**

**SI GUARDAS DINERO EN
EL BANCO, EN TU
CARTERA Y TIENES
ALGUNAS MONEDAS
EN LA MESITA...
YA ESTÁS ENTRE EL 8%
MÁS RICO DE ESTE
MUNDO.**

**SI TUS PADRES
AÚN VIVEN Y
ESTÁN
CASADOS... ERES
UNA PERSONA
MUY RARA.**

**SI PUEDES LEER ESTE
MENSAJE, ACABAS DE
RECIBIR UNA DOBLE
BENDICIÓN:
ALGUIEN ESTABA
PENSANDO EN TÍ Y MÁS
AÚN, ERES MUCHO MÁS
AFORTUNADO QUE LOS
MÁS DE 2.000.000.000 DE
PERSONAS EN ESTE
MUNDO QUE NO PUEDEN
LEER.**

**TRABAJA COMO SI NO
NECESITASES DINERO.
AMA COMO SI NUNCA TE
HUBIESEN HERIDO.
CANTA COMO SI NADIE
TE ESTUVIERA
ESCUCHANDO Y
BAILA COMO SI NADIE TE
ESTUVIERA VIENDO.**

Lo QUE VA... VUELVE.
ENVÍA ESTE MENSAJE A
TODOS LOS QUE
CONSIDERES TUS AMIGOS
ALEGRA EL DÍA A ALGUIEN.
HAZLOS PENSAR
Lo ÚNICO QUE PUEDE
OCURRIR, SI DECIDES
ENVIARLO, ES QUE
ALGUIEN SONRIA AL TOMAR
CONCIENCIA DE LAS RIQUEZAS
QUE POSEE....