

QUINCENAS LITERARIAS

Padre rico padre pobre **Autor: Robert T. Kiyosaki**

19a Sesión, 13 de septiembre de 2013

PARTICIPANTES

· Adrián Abrego Ramírez	2
· Aldo Alberto Gómez Ávila	3
· Alfredo Gallegos López	4
· Ali Neftaly Campos Ramos	6
· Alicia Sánchez Muñoz	8
· Fernando Morett Alatorre	9
· Humberto Sosa Ortega	10
· Humberto Velasco Arellano	11
· Israel de Luna de Alba	13
· Javier Bukovecz G.	14
· Joel Alvarado García	15
· José Guadalupe Muñoz Esparza	16
· Quendy Nicolle Recinos Mendoza	18

Aportación de: Adrián Abrego Ramírez

Introducción:

Me propongo argumentar y comentar las reflexiones que tuve al estar leyendo esta obra.

Desarrollo:

Me parece que el libro da mucho a discutir y no hay duda que el autor nos da consejos buenos o también nos da argumentos para pensar de forma diferente. En lugar de no correr riesgos es mejor aprender a lidiar con ellos, en USA dicen make money y no gain money y esto es muy profundo, pues de acuerdo al Calvinismo, si una persona tiene más dinero, es que Dios la está premiando en cambio en México con una doctrina Franciscana, venimos a sufrir y a obedecer a este mundo y los ricos no entrarán...

En lo práctico hacer dinero es mejor que ganarlo, si pones una empresa, dando trabajo y desarrollo a tus trabajadores, dando un servicio a la comunidad de forma no esporádica y además generas un valor agregado, estarás en lo correcto. Es muy diferente que ganes dinero a base de especulación, aprovechando desgracias de otros o siendo agiotista, ya que si vamos por este camino, el Sr. Caro Quintero también logró muchos beneficios para la sociedad, pues dio empleo, implementó alta tecnología en la siembra, ayudó a muchas poblaciones, hiso iglesias, arreglo jardines,...

En la página 21 pone el ejemplo de una familia rica (Caddillac) que no invitan al autor porque era pobre, le diría que esa familia también era pobre, pues sólo tenía dinero. El autor dice que el aprendizaje exige energía, pasión y un deseo ardiente, totalmente de acuerdo, pero hay que aplicarlo a todo el aprendizaje y no sólo para especular.

A lo largo del libro hay muchas aseveraciones que valdría la pena discutir, pero sobre todo darles su dimensión y posición correcta. Es cierto de que la mayoría de las personas se les da más dinero, más deudas tendrá y que los asalariados pagan más impuestos que los ricos. La carrera de la rata, ejemplifica bien el comportamiento humano respecto al miedo y la codicia y también el autor nos habla de aplicar la inteligencia emocional, que ahorremos, que usemos el KISS, que amplíemos

nuestro concepto de producto, caso Mc Donalds y yo añadido el de Revlon, que el gobierno es injusto con los impuestos, que los poderosos puedan aplicar la sección 1031 y los pobres no, se equivoca en el uso del término temerario por valiente, que aprendemos de las equivocaciones, reconoce ser un autor de best-sellers no de los mejores libros, como el Sr. Bermúdez que reconoció ser el comentarista deportivo más conocido, pero no el mejor, la popularidad nos seduce, que todos seamos vendedores, que la pereza se puede vencer con avaricia, que ganar es no tener miedo a perder, hay oro en todos los lados, pero casi nadie sabe identificarlo, hay tema de discusión con las aseveraciones anteriores.

Es ilustrativo el ejemplo de la página 125, la casa vale 75 pero puede comprarse en 20, con 2 que pido prestados "la adquiero" y la vendo en 60, con la módica ganancia de 40 la iré pasando bien, en México también hay estos inversionistas, que se la pasan leyendo los dictámenes de embargo de los bancos para encontrar a unos ahorrados y ofrecerles un negocio...porque textualmente dice el autor, es maravilloso porque hay cargos de morosidad. Página 129.

En la página 183 dice que no quiere trabajar toda su vida, yo si quisiera trabajar hasta el último segundo de mi vida, pues esto conlleva que estaría lucido y con mis potencialidades humanas en orden, el autor indudablemente no se ve, inmensamente rico pero esclavizado a una silla de ruedas, pero eso sí, no trabajando. La visión que le hace falta a la mejor la encuentra en la película francesa Amigos. El trabajo no solamente te da dinero y el dinero no es la felicidad.

Concluyo que el libro aporta puntos de vista del autor que le han dado resultados monetarios, pero que para hablar de ser empresario hay otros medios más adecuados.

Conclusión:

Recomiendo la lectura de este libro, solamente si el propósito del lector, sea obtener dinero y en él base su felicidad. En este libro encontrará buenos consejos para lograrlo, teniendo una visión totalmente materialista de la vida.

Aportación de: Aldo Alberto Gómez Avila

Introducción:

Padre rico, padre pobre es un libro que nos muestra una reflexión en la manera de ver el dinero, es la comparación radical de la manera correcta y la negativa de ver y utilizar el dinero.

Desarrollo:

Este libro será una buena adquisición para todo lector que ponga sus manos en él, así como su vista y tiempo; pues este mismo nos dará la idea de lo que es el dinero, así como la manera en que el autor ve el dinero.

En un comienzo el libro nos habla de acciones mágicas que harán que mejore nuestra economía, pero después sólo nos habla de ser creativos e inteligentes, es un comienzo un poco lento.

Algunos elementos han disgustado a más de un lector por la falta de definición en tanto a los términos que utiliza en un principio.

A pesar de fallar en algunos elementos para los lectores principiantes en el tema económico y la legalidad del dinero; es un buen libro pues conforme el lector vaya avanzando, el tema comenzará a tornarse más y más claro.

Además de contar con gráficas que facilitarán la comprensión del activo y el pasivo. En determinadas ocasiones el autor las utiliza para adelantar la comprensión de la lectura, lo cual facilita mucho la lectura del mismo.

Reitero el hecho de que es un gran libro para todos aquellos que nos sentimos un poco descuidados en el sentido económico, pues este libro nos da un panorama general de los principios sobre la economía, el único problema es que según avance el libro se volverá un poco redundante con la idea de la inteligencia financiera.

Conclusión:

Una de las ideas que Robert T. Kiyosaki utiliza sobre las inversiones que podemos realizar es muy buena, él dice que “el dinero está en todas partes, sólo hay que saberlo percibir”, esto nos obliga a comenzar a idear algo nuevo, algo que revolucione nuestro bolsillo.

Además el autor nos propone no rendirnos ante cualquier situación económica, por grave que sea, “perder inspira a los ganadores, y a los perdedores, los vence”. El autor mantiene ideas muy buenas acerca de la vida.

La economía personal es un historial acerca de la vida de una persona, financieramente el hecho de tener una mala economía es tener una mala vida, una vida llena de malas inversiones nos volverá un cliente negativo para el mundo de las finanzas.

Aportación de: Alfredo Gallegos López

Introducción:

Para empezar el nombre del libro es “Padre rico, padre pobre” donde habla mucho del aspecto económico y la forma de hacerse rico mencionando varios ejemplos de la mentalidad de un rico.

El objetivo es ver las ideas que tiene el libro que es tan diferente de estas ideas lo que hace bastante interesante el libro, la forma de hacerse rico y el tipo de medidas que debes usar. Para esto padre rico, un gran empresario, le dijo a su hijo y al personaje principal que debían hacer cualquier cosa que él les dijera para que en un futuro no entren en la famosa “carrera de la rata”, ya que para salir de esta es bastante difícil para muchas personas.

Desarrollo:

El libro comenzó con dos niños en una escuela donde iban solo ricos o con estabilidad económica, viendo ellos que eran más pobres que los demás deciden hacer dinero, aunque lo hacen de forma errónea. Un día le preguntan al padre de su amigo (padre rico), la forma de hacerse rico, su padre contento de cierta forma les enseña con métodos pensados y toma las enseñanzas del padre inteligente, el académico (padre pobre). Pasa el tiempo y con las enseñanzas del padre rico, saben cómo hacer dinero por medio de bienes raíces, ya con el éxito presente que tienen muchas personas les preguntan cómo hacer dinero, pero no muchos entienden la mentalidad de cómo piensa un rico,

Para hacerse rico se debe tener una mentalidad completamente diferente de la que tenemos usualmente, es la forma en la que piensan los ricos, pues debes aprovechar lo que tienes en manos para reducir los pasivos y aumentar enormemente los activos para poder salir de la carrera de la rata y poder invertir en tu propia empresa que es la que generara dinero en toda tu vida hasta poder alcanzar a tu primer ingreso (el trabajo actual), y presentando dibujos fáciles de recordar el lector puede deducir sin necesidad de tanta investigación,

las diferencias que se tienen en los significados de cada una de las palabras contenidas en dichos dibujos o diagramas. El flujo de dinero es algo que cualquier persona puede perfeccionar con que solo tenga el conocimiento de las operaciones básicas, ya que este requiera más de experiencia y no tanto de conocimiento teórico avanzado. Hay algunos ejemplos que se plantean en el libro de cómo poder invertir de los cuales recordare dos de ellos, sino antes de ver algunos puntos bastante importantes.

Tenemos que ser muy listos al momento de buscar una propiedad que está rematando el banco, necesitas verificar las condiciones que tiene dicha propiedad y más que nada el terreno en qué estado se encuentra para ver si se puede mejorar y aumentar considerablemente tus ganancias, al igual que ver los bienes inmuebles que beneficios les puedes exprimir. Otra de las cosas que debemos recordar es que nunca debes tener una propiedad por tanto tiempo, sino un máximo de cinco años, ya que solo estarás desperdiciando el valioso tiempo que tienes de vida esperando por la persona que esté interesada y no avanzaras en tus futuros negocios, al igual que se quedaría estancado tu dinero en dicha propiedad.

El primer ejemplo es el que menciono de un edificio que se encontraba en excelente estado, solo necesitaba algunas reparaciones, se compró dicha propiedad en \$75,000; haciendo los arreglos adecuados y tiempo después vendió la propiedad en cerca de \$125,000 teniendo una considerable ganancia. El segundo ejemplo es donde cuanta que el banco remato otra casa que nadie de los presentes en el momento quería, pero uno muy listo vio algo que los demás no se percataron y es que dicha propiedad venía con cuatro lotes baldíos, el cual viendo desde ese punto de vista era una vil ganga. El comprador demolió la casa y le vendió la casa a una constructora por una cantidad de casi el doble de lo que el pago por la propiedad y los terrenos.

Hay que ser arriesgados, viendo más allá de lo normal; el no saco estos conocimientos por sí solo, tomo diferentes cursos que se presentaban acerca de bienes raíces y gracias a ello se volvió un experto en la rama. Entonces sabes cómo piensa un rico?, sabes cómo hacen dinero?, de qué forma aprovechan sus oportunidades?, leyendo este libro podrás contestar estas preguntas y muchas otras.

Conclusión:

En esta apartado el lector expresa sus propias ideas sobre el tema, se permite dar algunas sugerencias de solución.

El libro fue uno de mis favoritos, abriendo mi forma de visión en muchos aspectos tanto económicos como personales, notando cosas que jamás había pensado y ayudándome en cuestiones que yo no sabía en la rama financiera.

Aportación de: Ali Neftaly Campos Ramos

Introducción:

El manejo del tema de las finanzas y el adecuado manejo del dinero es el tema principal el cual engloba este libro, conlleva desde una introducción en la cual plasma su historia y desarrollo como empresario hasta tips y consejos de cómo generar ingresos desde una educación.

Aquí plasmo un pequeño análisis de lo que en lo personal me ha parecido el libro y como el autor fue narrando su historia la cual conllevaba aún más, esta pretende darnos como el autor lo menciona, una educación financiera de forma agradable y entendible para cualquier tipo de lector.

Desarrollo:

Al comenzar a leer este libro no sabía que esperar, ya que había tenido diversos comentarios todos positivos acerca de este título, pero lo que me intrigaba era el cómo manejaba el tema y que contexto usaba ya que todos me decían que consistía básicamente a reeducar los hábitos financieros y la manera en la cual manejamos nuestros ingresos y el cómo nos desarrollamos en un trabajo.

Al comienzo de las primeras páginas toco comenzó a ser más claro, la forma en la que Robert maneja el contexto y usa su propia historia para manejar un tema que en lo personal me es difícil leer un libro (finanzas y administración) él lo hace de una manera muy atinada ya que a pesar de ser una historia, el verdadero objetivo se encuentra detrás de esas palabras el cual consiste en algo que coincido con él, y es la educación. Nadie nos educa para hacer dinero, para hacer que trabaje el dinero y no que nosotros trabajemos por él. Es lo que hace que nos quedemos siempre con la idea que el trabajo en la única fuente de ingresos factible para mantener una familia.

En ese punto discrepo ya que como lo maneja el autor esto lo tenemos arraigado desde casa, desde el mo-

mento en el que nacemos papá y mamá nos enseña que la única manera de obtener dinero es estudiando y consiguiendo un buen empleo, pero esto solo provoca más empleados con rutinas que viven al día y posiblemente jamás tendrán el suficiente dinero.

La mayor parte de los millonarios actuales y que han permanecido son personas que ya sea nacieron como hombres (mujeres) adinerados y que desde pequeños se les fomento una educación de "ricos" lo cual los llevo a seguir con el patrón de sus padre, hacer que el dinero trabaje. A diferencia de la clase media y baja en la cual se encuentra la mayor parte de la población y de la cual los padres forman parte de un sistema de creencias en la que un buen trabajo es todo provoca que esa misma educación inconscientemente se les transmita a las futuras generaciones y dé como resultado más empleados conformistas que solo buscan las estabilidad y una zona de confort.

Durante el desarrollo muestra como paulatinamente lo que parecía normal en cuanto el manejo del dinero y como generar el mismo no era tal vez el más adecuado para conlleva la meta de ser millonario pero este era con el que le habían educado. Poco a poco se da cuenta que muchas de las cosas no son lo que parecen y solo conlleva a vidas rutinarias y de poco éxito financiero el cual y no quería para su futuro.

Él toma como base de su aprendizaje a su padre Rico el cual no es su verdadero padre, pero él decide denominarlo así ya que es la persona que lo educo en cuanto a lo financiero el cual es el tema principal de este libro. Su padre pobre a quien denomina así es su verdadero padre, pero esta únicamente continua el patrón de educación de clase media baja que a pesar de tener grandes títulos esto no lo hace una persona exitosa financieramente, únicamente lo hace un empleado más.

Conclusión:

Personalmente me pareció un libro muy ilustrativo ya que concuerdo con todo lo plasmado, es verdad que la mayor parte de la humanidad no tenemos una educación financiera y no sabemos cómo realmente debemos manejar el dinero, y esto no solo pasa aquí en México si no que en la mayor parte del mundo y esto al paso de los años hace cada vez más grande la brecha entre clases.

Es una realidad, la educación no fomenta el desarrollo económico y únicamente pretende crear más y más trabajadores en los que los pobres se hacen más pobres y los ricos cada vez más ricos.

Padre rico Padre Pobre es un título que yo recomendaría tener en todas las bibliotecas he inclusive un título utilizado para la educación en las escuelas.

Aportación de: **Alicia Sánchez Muñoz**

Padre Rico, Padre Pobre narra la historia en primera persona del escritor y empresario sobre su formación para hacer negocios a partir de su infancia: quién lo inspiró, cómo fue que se adentró en los negocios y como fueron sus lecciones de vida sobre el dinero, teniendo a su lado a su amigo Mike, quien lo acompañó en el proceso –hijo del padre rico-; y por otra parte, ofrece al lector su concepción para hacer dinero teniendo como base la formación financiera.

Las frases de Kiyozaki: Adquirir inteligencia financiera, que el dinero trabaje para usted en lugar de que usted esté trabajando para el dinero, libertad financiera y la carrera de ratas, término que utiliza para expresar como, la mayoría de la gente trabaja mucho, administra mal su dinero, entre más gana, más gasta y al final, termina viviendo de manera modesta.

Este libro, como la colección que ha escrito este autor, ha sido objeto de opiniones controversiales. Ya que existe la duda de la veracidad de sus historias y del planteamiento que el establece en tres vertientes: el énfasis en la educación financiera y la adquisición de activos para tener constante el flujo de efectivo; el último producto del primero; y que no es necesario tener una carrera universitaria para tener una profesión lucrativa. De hecho, en su historia deja ver que quien tiene una carrera hasta alcanzar un posgrado, siempre será un empleado lleno de compromisos que pagar y sin una autosuficiencia económica, (aquí aplica con claridad “la carrera de la rata”).

Por otra parte, en el mundo de los negocios y el emprendedurismo, Padre Rico, Padre Pobre es uno de los más recomendados, pues cambia la perspectiva de los lectores sobre el dinero -sin tener una metodología clara- y además fomenta esa tan mencionada educación financiera, factor esencial para que un negocio tenga éxito, crezca, se consolide y permanezca.

Esta lectura crea expectativas optimistas sobre la relación y manejo del dinero y de manera implícita nos lleva a la reflexión del tema generacional en el aspecto laboral: el cambio en el esquema del trabajo: antes creaba certidumbre, estabilidad y un futuro asegurado con una pensión –Padre Pobre. Ahora la postura cambia con trabajos inestables, pensiones poco remuneradas y competencia global, lo cual ha hecho surgir una moda con mucho peso: el emprendedurismo, que incluso es motivo de discurso mediático, principalmente en Instituciones de Educación Superior y gobiernos. – Padre Rico.

Aportación de: **Fernando Morett Alatorre**

Introducción:

“Qué les enseñan los ricos a sus hijos acerca del dinero, que las clases media y pobre no...”

Así inicia esta gran aventura donde los autores nos llevan a entender la importancia de que todos conozcamos las reglas económicas y/o financieras que permiten vivir sin sufrimientos, y esto desde muy temprana edad. Dice Robert que la verdadera educación financiera se da en casa; a la hora de la comida, cuando toda la familia convive, la educación se adquiere por imitación no con explicaciones, se adquiere cuando en la familia se tocan puntos del trabajo, de los gastos, de los negocios.

Desarrollo:

Este libro práctico nos permite abrir la mente para ver lo que otros no ven, es decir nos da la oportunidad de entender cómo salir del bache económico en el que nos encontramos o nos evita caer en él si aún no nos endeudamos.

Se trata de Finanzas Personales, que queramos o no, siempre tenemos que ver con ellas. No importa si tenemos mucho dinero, poco o nada, todos, absolutamente todos tenemos que ver con el dinero para comprar lo necesario para vivir. Por ello es tan importante saber de Finanzas Personales, que además no es la gran ciencia.

Imagínate que todo esto fue explicado a dos niños de 9 años y lo importante es que lo entendieron. Claro que se les dijo de una manera muy sencilla, con dibujos y casi sin números, pero los conceptos fundamentales los adquirieron y con el paso del tiempo llegaron a ser multimillonarios, solo aplicando las 6 lecciones que su mentor les dio.

En este libro Padre Rico Padre Pobre de Robert Kiyosaki y Sharon Lechter, que es un Best Seller, Sharon manifiesta su impotencia al no poder educar a sus hijos de manera que no queden endeudados y que no vivan permanentemente con la zozobra de la falta de dinero

cuando Robert le platica sus experiencias con su amigo Mike, desde que tienen 9 y quieren ser ricos.

Un día sus compañeros de escuela se van a la casa de Playa de uno de ellos y no invitan a Robert ni a Mike, “... por ser pobres”, lo que hace que los dos niños deseen con toda el alma ser ricos, para poder ser invitados la próxima vez. En su búsqueda, inician un negocio y fracasan, lo que les abre las puertas a recibir lecciones de cómo ser ricos, de parte del padre de Mike, pero él decide enseñarlos como enseña la vida, no de la manera tradicional como en la escuela. Así se inicia la carrera de ambos niños para ser ricos...

Conclusión:

Este libro Padre Rico Padre Pobre cambia nuestra manera de pensar acerca del dinero, “Qué les enseñan los ricos a sus hijos acerca del dinero, que las clases media y pobre no...”, algo saben los ricos y se nos muestra como a los niños, de manera fácil y sencilla, ya estará en el lector aprovechar estas lecciones. Recomiendo leerlo varias veces y escuchar como ayuda los audios que para tal efecto se encuentran en www.morett.mx/audio, están disponibles gratuitamente para todo mundo.

Estoy totalmente de acuerdo que la verdadera educación financiera se da en casa, a la hora de la comida; cuando toda la familia convive, la educación se adquiere por imitación no con explicaciones, se adquiere cuando en la familia se tocan puntos del trabajo, de los gastos, de los negocios.

Que por cierto las clases media y pobre evitan a toda costa. Para ambas clases, estos temas son del diablo, son sucios y por ello continúan así.

Leer y releer este libro nos da la oportunidad de entender cómo salir del bache económico en el que nos encontramos o nos evita caer en él si aún no nos endeudamos.

Aportación de: Humberto Sosa Ortega

El libro presenta un panorama para las finanzas personales o visto de otra forma, busca romper con los paradigmas tradicionales del ciclo de la vida en conjunción con el dinero, estudiar – trabajar – tener bienes – seguir trabajando – tener hijos – seguir trabajando y jubilarse. Presenta los conceptos de “ser rico” y de “ser pobre” desde el punto de vista de la riqueza. De la misma forma indica ciertas lecciones para poder conseguir el triunfo financiero, que no son necesariamente la acumulación de bienes o de monedas (dinero).

En forma de anécdota, el autor hace un recorrido de su experiencia con dos personajes importantes en su vida, su padre biológico, al cual llama “padre pobre” y su otro padre, quien es el papá de su amigo de la infancia y al cual llama “padre rico”. Describe la comparación de las ideologías y paradigmas de cada uno de los padres y el éxito que alcanza cada uno de ellos. El primero con éxito en su vida con respecto a su contexto, pero infeliz por la necesidad de dinero. El segundo con éxito en su vida y feliz por no tener la necesidad de dinero.

Durante estas lecciones genera la reflexión hacia lo que significa el trabajo y la realidad de “¿para quién se trabaja?”. De igual forma lo que significan los ingresos y egresos y los relaciona con los activos y pasivos, da una idea clara de que debe ser un activo y un pasivo y como transformar estos a riqueza.

El libro conforme avanza va en busca de un convencimiento hacia los nuevos conceptos que el autor considera y contextualiza a su época hasta llegar a las recomendaciones y propuestas para generar riqueza. Cuando se lea el libro, se debe tener en cuenta las definiciones de activo, pasivo y riqueza para poder comprender y si se desea adoptar las filosofías del autor.

Perspectiva Personal

En mi opinión, el libro es recomendable para quien no haya tenido contacto o conocimiento con la realidad financiera, considero que en la actualidad muy poca gente tiene este aprendizaje. El libro sigue la gama de muchos otros autores sobre el ser responsables de nuestro propio futuro y no involucrar a los factores externos como puede ser el empleo o al gobierno. Por otra parte, busca demostrar la felicidad con relación al dinero, lo cual es convincente para las sociedades que se han sumergido en el capitalismo y principalmente en los estilos de vida de occidente. Existe una versión del libro con introducción de Sharon L. Lechter, recomiendo evitar esta versión, ya que es confusa y causa pérdida de interés del libro

Aportación de: Humberto Velasco Arellano

Introducción:

Este libro trata sobre como cualquier persona es capaz de escapar de la carrera de la rata y como el hacer dinero usando la inteligencia, para aumentar tus ingresos de forma inteligente, además de muchos consejos de cómo aprovechar oportunidades y pasos a seguir con el fin de incrementar tu inteligencia financiera, ya que no nos es enseñada en la escuela, para evitar caer en el juego de deudas e impuestos.

Desarrollo:

Este Libro comienza con una breve explicación de porque Robert, escritor, protagonista y narrador del libro, creo una necesidad de aprender a hacer dinero, y tras intentos fallidos pide ayuda junto con su amigo a el padre de dicho amigo, el cual acepta a enseñarles a hacer dinero, bajo la condición de jugar bajo sus reglas, es entonces que Robert comienza a aprender las enseñanzas de su mentor a quien llama padre rico, ya que a lo largo de su narrativa muestra como a diferencia de su padre biológico, o padre pobre como lo llama, tienen ideas similares en algunos aspectos, pero como en muchos otros incluido la forma de manejar el dinero son sumamente opuestos, así mismo da sus puntos de vista que obtiene a través de observar la forma de vida de sus dos padres.

Es rescatable decir que su padre pobre es un maestro de gran cantidad de estudios con un muy buen sueldo, pero refleja la típica actitud americana de clase promedio en donde obtienen bienes a crédito y prestamos al banco haciéndose una deuda de nunca acabar en donde el trabajo se transforma en necesidad de obtener un cheque de nomina.

Por lo contrario su padre rico es un inversionista que aunque a lo largo de la narrativa menciona una banca rota, siempre hablo de que el no pertenecía a la clase media y que sabía hacer dinero ya que antes de pagar sus deudas se pagaba a si mismo porque es más importante que los cobradores.

Es entonces donde se comienza una gran narrativa critica y comparativa acerca de la mentalidad dentro de

las diferentes clases sociales, y de cómo un buen estudiante ingresa a la marina para estudiar y tras conseguir un buen trabajo decide abandonarlo para aprender a pilotear un avión y posteriormente trabajar en Xeros, otra excelente opción de trabajo que decide rechazar nuevamente para emprender un primer negocio y aprender a lo largo de sus experiencias laborales acerca de muchos rubros diferentes, ampliando la mente y las posibilidades, ya que uno de los mayores principios que maneja es el de siempre aprender más.

Así mismo comienzan a guiar al lector con ejemplos cuantitativos y cualitativos, de la forma en que trabajan las finanzas y como manipularlas a nuestro favor.

Uno de los consejos es hacer que el dinero trabaje para nosotros, a lo que explica claramente que se refiere a buscar formas de producir dinero utilizando la imaginación, haciendo una inversión acorde a las ganancias, ya que en muchas ocasiones hay negocios que prometen ganancias pero producen perdidas en realidad.

Otra de las grandes enseñanzas del libro es la importancia de la educación financiera ya que muchas personas solo saben trabajar para ganar dinero y es un terrible error ya que si desearan hacer una fuerte cantidad de dinero tendrían que ahorrar su dinero durante mucho tiempo y evitar al máximo los lujos que aunque es una solución práctica y real, es un camino sumamente lento y con muy poco éxito, en cambio tras narrar la forma en que su padre rico comenzó a plantear nociones financieras a su corta edad de 9 años pudieron notar la fatal trampa de la carrera de la rata en donde los de clase media y baja atribuye su mala condición a los ricos y creen que una casa es su mayor activo, sin embargo, según el punto de vista de padre rico, una casa era un pasivo ya que producía gastos en lugar de ganancias, es entonces que con esas bajas nociones de contaduría, comienza por aconsejar a ambos niños el invertir sus ganancias en activos y entre más activos tengan sus ganancias serán mayores y podrán dejar de trabajar para vivir ya que su dinero trabajaría para ellos.

En este punto en específico quisiera hacer referencia a una de las afirmaciones hechas por padre rico, en don-

de afirma que una casa es un pasivo, pero la pregunta sería a mi punto de vista, ¿Es posible utilizar ese pasivo como un valioso activo?.

Otro de los aprendizajes dados por este libro, es como vencer obstáculos para obtener el éxito, en donde menciona errores como la pereza, cinismo, arrogancia y malos hábitos, en donde demuestra cómo las actitudes cotidianas y forma de ser de la mayoría de las personas pueden ser sumamente peligrosa al momento de invertir, demostrándolo con varios relatos en donde demuestra que el abrir la mente a múltiples posibilidades y aceptar consejos aumentan nuestras posibilidades de éxito.

Y por ultimo da muchas sugerencias a las cuales la mayoría hace fuerte hincapié en la gran inversión que significa nuestra educación, tanto financiera como en cualquier ámbito, continuamente menciona que el asistir a cursos de cualquier tema suele ser importante ya que nunca sabes cómo y en que se puede utilizar para genera un bien a futuro.

Conclusión:

En lo personal me pareció un excelente libro que sobrelleva temas muy delicados como es la economía familiar y social, a manera que facilita la comprensión, además por su formato de escritura, en la que menciona continuamente que hasta un par de niños de 9 años logro comprender, provoca al lector a comprenderlo pues se siente íntimamente retado, a pesar de ser un juego para captar atención, además de ello los consejos e ideas importantes están expresadas en un lenguaje sumamente sencillo para evitar la pérdida de interés para el lector.

Existe en este libro dos puntos importantes que quisiera dar a sobresalir, debido a la temática y consejos sugeridos, me he topado con lectores del mismo libro que a su entender, el libro refleja un método para obtener dinero para no tener que trabajar nunca y no prestar el suficiente interés al libro, siendo que a pesar de su sencillez, no logran comprender que el significado real que trata de dar este libro, es como tras haber apren-

dido, trabajado, y adquirido experiencias en el mundo real que va mas allá de un pupitre y una aula, se puede partir de dicho punto e invertir nuestro dinero de forma inteligente para poder acrecentar nuestra economía que aunque mencione casos de ganancias instantáneas y muy elevadas, es importante tener los pies sobre la tierra y saber lo que nos va a ser posible obtener y comenzar desde abajo para lograr mantenerse al estar arriba. Así mismo repite continuamente un aprendizaje indirecto en donde uno no debe ser especialista en todo ya que uno debe aprovechar los conocimientos de otros para crecer humana y conjuntamente.

El otro punto a destacar que quería mencionar radica en lo acertado que es a mi punto de vista, un comentario que pone en entredicho la mala ideología de la gente de clase media y baja, para evitar admitir que deben de hacer un pago y atribuirle todo a los ricos, siendo que en todo caso el único responsable de la economía personal es uno mismo, y el quejarse no resolverá nunca nada.

Aportación de: Israel de Luna de Alba

Introducción:

La educación en la actualidad lleva un ritmo demasiado disparado con el movimiento de la economía, a los estudiantes universitario, para poder tener éxito financiero en sus vidas, no solo necesitan saber cómo hacer dinero, también necesita saber cómo hacer que su dinero se multiplique o se mantenga en un mundo consumista. Las decisiones que una persona toma en cuanto a sus finanzas, aún si se considera muy joven, serán el camino que su destino financiero tendrá.

Desarrollo:

A partir de la historia de un niño que tiene como ejemplos a dos adultos (su padre y el padre de su mejor amigo) económicamente activos, se desarrollan una serie de aprendizajes y reflexione sobre el manejo de las finanzas personales para convertirse en una persona solvente.

Aunque los términos y las ideas suelen ser repetitivas en el libro, es importante resaltar varios de los conceptos que en este se manejan, por ejemplo tener claridad de la diferencia entre lo que realmente es un pasivo y un activo, ¿Qué es lo que más te conviene adquirir? Sobre todo cuando etas en una etapa de consolidación económica.

Otro de los aspectos más relevantes, es el hecho de que en la actualidad, las universidades, aunque en su mayoría diga lo contrario en su discurso, no forman a los alumnos para ser empresarios, y esto nos lo dicen las estadísticas de las empresas que cierran en su primer año de vida, creo que el motivo principal es hacer conciencia de que no es posible vivir de una empresa en desarrollo, se tiene que tener paciencia y esperar a que por medio de la reinversión, esta se fortalezca y consolide.

Lo mejor del libro es cuando de una manera muy sencilla, nos hace conciencia de la forma como las diferentes clases sociales en México conciben la manera de hacer dinero. Tenemos una clase baja, que está acostumbrada a que todo se le dé, entonces, si no tiene, ellos son los menos culpables de sus propias carencias. Por otro

lado tenemos una clase media, que solo confía en una única forma de hacer dinero, y esta es por medio del trabajo “seguro” es decir, de estar atado a un empleo y crecer al ritmo que la propia empresa te marque, además con la plena certeza, de que lo mejor que puedes hacer es estudiar todo lo posible en un principio, para ahorrar todo lo posible para un afortunado final, en esta clase social, las inversiones están prácticamente prohibidas. Y tenemos una clase alta, con una mentalidad completamente diferente, una clase que sabe en dónde y cómo se genera el dinero.

Antes de leer el libro, se debe tener conciencia de que los contextos en cada país son muy diferentes, más aún, cuando hablamos de las diversas economías que manejan a las naciones, este libro, tiene un marcado sesgo a la economía norteamericana, sin embargo creo que se pueden rescatar muchas cosas que el autor atinadamente plantea.

Conclusión:

Creo que este libro debe ser leído sobre todo por las personas que estamos, hemos o pensamos en un futuro emprender una empresa, ya que ni no sabemos manejar nuestras finanzas personales, muy difícilmente haremos un manejo adecuado de una empresa.

La forma de hacer dinero no es fácil en ningún lugar, pero si tenemos claro en nuestra forma de pensar y sobre todo de vivir algunas reglas claras al respecto, el camino será más fácil y firme, y los resultados visiblemente más alcanzables.

Aportación de: **Javier Bukovecz G.**

Introducción:

Robert Kiyosaki en su libro Padre rico, Padre pobre nos narra las enseñanzas que recibió durante su infancia y la influencia que ejercieron sobre él sus dos padres. El padre pobre, su padre biológico, era quien lo invitaba a estudiar para que lograra conseguir un buen empleo en cualquier compañía que él quisiera trabajar y Padre rico, su mentor en los negocios, era quien lo motivaba a aprender cómo manejar el dinero para que algún día, en lugar de trabajar para una compañía, la pudiera comprar. El libro se desarrolla sobre la idea de que todos tenemos una inteligencia financiera y que es posible desarrollarla adquiriendo las siguientes competencias: Conocimientos de contabilidad Inversiones Comprensión de los mercados y Conocimiento de las leyes.

Desarrollo:

Para Kiyosaki actuar inteligentemente, en términos financieros, es lograr que el dinero trabaje para usted en lugar de que usted esté trabajando por el dinero. Tomar las mejores decisiones, saber encontrar las oportunidades, tener la mejor manera de conseguir el dinero y como organizar a las personas son destrezas que evidencian un claro desarrollo de esta inteligencia. En general es un libro que supuestamente revela, en términos muy sencillos, los principios por medio de los cuales uno puede conseguir la libertad financiera. Consejos tales como “aumente sus activos productivos y no acumule deudas” son buenos, pero a pesar de esto, sigue siendo un libro de referencia para comenzar.

Un punto que me llamo mucho la atención, tratándose de un libro que habla sobre la inteligencia financiera, es que el autor propone a sus lectores a ilustrarse sobre el Network Marketing o Marketing multinivel y asegura que es una buena forma para comenzar a salir de la “carrera de ratas”. Situación que sufren las personas que trabajan para pagar sus deudas y no toman medidas para parar de consumir, volviendo al círculo vicioso del que nunca termina de trabajar para pagar sus deudas.

Conclusión:

En conclusión, este libro es una buena referencia solo para aquellas personas que están comenzando a planificar sus finanzas personales ya que nos ofrece un panorama general pero a veces redundante. Es importante acotar que este libro no ofrece herramientas específicas que ayudan a la planificación de las finanzas personales, solo es un libro netamente motivacional.

Para mi gusto es un libro aburrido poco real, ya que el único que realmente se vuelve rico es el autor, por vender libros de cómo hacerse rico.

No recomendado.

Aportación de: **Joel Alvarado García**

Introducción:

El ser rico no es privilegio de algunos ya que todos podemos llegar a tener dinero y riquezas pero lo que nos impide ser ricos es el miedo ese miedo que al afrontarlo nos ayudara a tener una mejor visión de cómo poder ser rico sabemos que no es fácil pero también sabemos que no es imposible pero si nos fijarnos metas, nos esforzamos y hacemos lo posible para que estas se cumplan aunque frente a nosotros se encuentren miles de obstáculos debemos de tener confianza en nosotros mismos y una gran autoestima para superar los obstáculos en el camino.

Este libro es una guía que nos permite saber cómo hacer que el dinero trabaje para nosotros y no nosotros para el dinero que es lo que la mayoría de las personas que viven en el mundo laboral lo hacen kiyosaki nos dice que la mayoría de las personas vive pensando en que tiene que pagar cuentas, cuantas y cuentas y por ello no se superan.

Desarrollo:

Un análisis del libro, dejando preguntas finales que motiven al lector a reflexionar.

En el libro padre rico padre pobre Robert quien es el autor nos relata cómo fue que él y su amigo Mike se propusieron hacerse ricos debido a las condiciones económicas en que ellos Vivian en comparación con los amigos de su escuela. Un día un amigo de Robert se iba a ir de vacaciones a la playa e invita a algunos de sus amigos pero no invito ni a él ni a Mike de ahí es que surge la gran idea de hacerse ricos lo primero que hicieron fue recolectar los tubos de pasta dental que en aquellos tiempos eran hechos de plomo después de haber recolectado los tubos hicieron monedas de plomo cuando padre pobre vio lo que estaban haciendo les hizo saber que hacer eso era ilegal.

Robert denomino a su padre pobre y al padre de Mike padre rico, al saber que era ilegal hacer las monedas de plomo estos dos amigos pensaron en otra manera de

hacer dinero para esto buscaron la ayuda de padre rico o el padre de Mike, después de platicar con padre rico ambos amigos trabajaron para él, Robert y Mike trabajaban los sábados desde temprano pero ellos trabajaban y no obtenían un sueldo esto fue durante las primeras semanas esto para ellos no era justo después de esas semanas siguieron trabajando pero ahora no era sin sueldo esta vez recibían la enorme cantidad de 10 centavos todo esto padre rico lo hacía con la finalidad de que ambos aprendieran a trabajar por gusto y no solo por el interés económico.

Había una diferencia entre padre rico y padre pobre padre pobre era una persona con estudios y siempre le decía a Robert que estudiara y estudiara mucho para que llegara a ser una persona con un trabajo seguro en cambio padre rico siempre decía que tenían que adquirir inversiones y no obligaciones que había que invertir en vez de sacar dinero.

Conclusión:

El libro padre rico padre pobre es muy recomendable ya que al leerlo te das cuenta de cómo es que las personas que tiene dinero lo cuidan y lo administran y para las que no tienen les dice cómo hacer dinero.

La mayoría de las personas tenemos mucho temor de perder el dinero y este libro me gusto porque te hace ver la manera en que la clase media baja debe de actuar ante los problemas económicos que presente ya que dice que debemos de hacer que el dinero trabaje para nosotros y no nosotros para el dinero además te enseña a salir de un bache económico o en su caso a no caer.

Aportación de: José Guadalupe Muñoz Esparza

Introducción:

Padre rico, padre pobre es un libro dedicado a las personas que quieren aprender como crecer financieramente, mientras que con diversas técnicas ofrece a todos los lectores una forma de aprendizaje diferente al que obtenemos en conferencias y las diferentes instituciones educativas, el autor intenta enseñarnos con anécdotas y relatos el alcance que podríamos tener y como nos podemos dar cuenta de lo fundamental que es aprender. Tal y cual la vida nos enseña a vivir y no como muchos piensan y creen que debemos vivir. Todo lo importante de la vida el uso adecuado de la mente para la solución de problemas.

Desarrollo:

“Gracias a que tuve dos padres, gocé de la oportunidad de comparar dos puntos de vista: el de un hombre rico contra el de un hombre pobre”.

Este libro a creado en mi mente ya que al comenzar el libro te atrapa con una idea mágica de comparar puntos de vista de dos personas, dos mundos totalmente diferentes. Estos puntos de vista te llevan a pensar ¿Qué clase de educación financiera me estoy permitiendo que me enseñen?, este tema poco usual a la hora de entablar una platica lleva a creer que realmente no se nada de finanzas que aunque pensemos que la riqueza esta en el dinero y/o en la cantidad de el que tengamos no es así, este tema del señor Robert T. Kiyosaki te demuestra que la riqueza no esta en el dinero si no en la mente y como intentes conseguirla.

Durante todo el libro aparecen frases, relatos y anécdotas que llevan a tu mente a viajar y a reflexionar de tu propia vida, de lo que haces y de lo que no haces, comparas tu forma de pensar y la forma en la que te enseñaron y es donde te das un poco de cuenta si te encuentras como el hombre pobre o el hombre rico y si en realidad estas conforme con eso o si en realidad quieres dejar tus miedos atrás y enfrentar los problemas con creatividad y no el uso de tu miedo y codicia

dos emociones muy poderosas que si no sabes controlar te pueden dejar atrapado en la eterna carrera de la rata.

¿Como podemos llegar a ser libres y no quedar atrapados en dicha carrera? ¿Es posible que cualquier persona lo consiga? Estas preguntas aunque son algo difíciles de contestar ciertamente pero según el libro si aprendes a manejar tu vida correctamente puedes conseguir salir aunque provengas de cualquier lugar o estatus social. Tenemos muchos ejemplos los cuales nos pueden motivar para seguir adelante con nuestras vidas financieras y personales. Mientras que además de motivar te lleva a un mundo de conocimientos totalmente intrigante porque cada palabra que avanzas es una idea nueva que puedes aplicar en tu vida, al mismo tiempo intentar alejar las malas ideas y practicas financieras las cuales solo te acorralan poco a poco.

Muchas de las prácticas las cuales no estamos acostumbrados a tener, aquellas que ni siquiera conocíamos o las que no nos interesaba conocer son las que nos encierran mas y mas, es por eso que debemos estudiar mucho sobre muchos temas para al menos tener nociones y conocimientos suficientes para enfrentarnos a los seguros riesgos y problemas que la vida nos presentará, los cuales si no son suficientes o nulos solo ocasionará que la solución se lenta y en realidad tengamos que rendirnos y evitar problemas de ese tipo lo cual tal vez sea imposible.

Has que el dinero trabaje para ti y no trabajes para conseguir dinero.

Conclusión:

Es muy difícil para mi explicar lo que este libro a cambiado en mi, hace mucho que ya lo había leído en su versión mas completa pero al volver a leerlo y recordad que sigo cayendo en errores tan comunes por la falta de educación financiera en el hogar y en las instituciones educativas son la principal razón de la pobreza en la mente y en las finanzas de todo nuestro planeta,

porque solo al enfocarnos en enseñar cosas para poder desempeñar un trabajo no es lo que realmente sería el futuro perfecto que todos soñamos cuando niños.

Todo el libro te atrapa y te envuelve en miles y millones de pensamientos los cuales con cada idea que surja de tu mente estarás cada vez mas cerca de alcanzar el objetivo, dejar a un lado la pobreza y la banca rota para ser una persona con metas definidas y sueños alcanzados con el paso de cada idea y logro convertido en realidad

“EXISTE UNA DIFERENCIA ENTRE SER POBRE Y ESTAR EN BANCARROTA, LA BANCARROTA ES TEMPORAL, LA POBREZA ES ETERNA”

Aportación de: **Quendy Nicolle Recinos Mendoza**

Introducción:

Padre rico padre pobre es un libro comercial que su autor Robert T. Kiyosaki nos invita a tener educación financiera. Maneja conceptos contables, nos narra una historia base para entender la dinámica del libro y es un libro enfocado a las personas que quieren emprender y que no saben cómo hacerlo.

Desarrollo:

Es un libro comercial, comienza con la historia de dos niños en Hawai que pertenecen a la clase social pobre, pero iban a escuela de ricos. Un día fueron excluidos por sus compañeros a un viaje a la playa por ser pobres, Ese mismo día uno de los niños le fue a decir a su padre, que le dijera como ser rico, para ya no sentirse así. Este niño llegó a tener dos padres, un padre pobre que era su padre biológico, y un padre rico, que era el papá de su amigo, que le enseñó muchas lecciones financieras. Este padre rico comenzó por enseñarles a ambos, (a su propio hijo y a su hijo adoptivo) cosas básicas en su tienda de abarrotes.

Una vez contada su experiencia de la niñez, el autor nos comparte sus conocimientos acerca del dinero, define qué es un activo y un pasivo, para él qué es educación financiera, a como emprender tu propio negocio, la innovación, y dar valor agregado a lo que haces.

Por ejemplo el nos decía que los activos son todos aquellos que ponen dinero en tu bolsa, y los pasivos son todos los gastos que hacen que salga dinero de nuestra bolsa.

Muchas veces tener un trabajo con buenas prestaciones, con buen salario, seguro social, y seguro de retiro no asegura una estabilidad financiera, sino sabes invertir en el presente para luego cosechar en el fruto de tus inversiones. Muchas personas llegan a jubilarse con buen dinero, pero éste no les alcanza para vivir, porque no tienen un ingreso extra. No porque ganes mucho significa que no tendrás problemas financieros, el saber administrar tus ingresos es importante.

Este libro pretende ser una ayuda para que comprendas cómo hacerlo.

Conclusión:

Dudo mucho que este autor sea millonario poniendo en práctica los consejos que él da, mas bien, puedo afirmar sin temor a equivocarme, que él ha amasado su fortuna, escribiendo libros predicando cómo hacerte rico, de ésta manera él se ha hecho rico. No recomiendo este libro.