[image: image2.png]


網址：www.53wings.tw  行 願 週 報       2012.05.27
 小故事 大啟示
 兩枚硬幣的分配
1945年10月，男孩出生於巴西伯南布哥州的一個農民家庭。因家裡窮，從4歲起，他就得到街上販賣花生，但仍衣不蔽體，食不果腹。上小學後，他常和兩個小伙伴在課餘時間到街上擦鞋，如果沒有顧客就得挨餓。
12歲那年的一個傍晚，一家洗染舖的老闆來擦鞋，三個小男孩都圍了過去。 老闆看著三個孩子渴求的目光，很是為難。最後，他拿出兩枚硬幣說： “誰最缺錢，我的鞋子就讓他擦，並且支付他兩元錢。”那時擦一雙皮鞋頂多20分錢，這十倍的錢簡直是天上掉餡餅。
三雙眼睛發出異樣的光芒。“我從早上到現在都沒吃東西，如果再沒錢買吃的，我可能會餓死。”一個小伙伴說。“我家裡已經斷糧三天，媽媽又生病了，我得給家人買吃的回去，不然晚上又得挨打……”另一個小伙伴說。
男孩看了看老闆手裡的兩塊錢，頓了一會兒，說：“如果這兩元錢真的讓我掙，我會分給他們一人一元錢！”男孩的回答讓洗染鋪老闆和兩個小伙伴大感意外。男孩說：“他們是我最好的朋友，已經餓了一天了，而我至少中午還吃了點花生，有力氣擦鞋。您讓我擦吧，我一定讓您滿意。”
老闆被男孩感動了，待男孩擦好鞋後，他真的將兩元錢付給了男孩。而男孩並不食言，直接將錢分給了兩個小伙伴。
幾天后，老闆找到男孩，讓男孩每天放學後到他的洗染鋪當學徒工，還管晚飯。雖然學徒工工資很低，但比擦鞋強多了。男孩知道，是因為自己向比自己窘困的人伸出援手，才有了改變命運的機會。從此，只要有能力，他都會去幫助那些生活比自己困難的人。
後來他輟學進入工廠當工人，為爭取工人的權益，他21歲加入工會，45歲創立勞工黨。2002年，他提出“讓這個國家所有的人一日三餐有飯吃”的競選綱領，贏得了選民的支持，當選總統。
2006年，他競選連任，又再次當選總統，任期4年。8年來，他踐行“達則兼濟天下”的承諾，使這個國家93%的兒童和83%的成年人一日三餐都得到了食物。而他帶領的巴西也從“草食恐龍”變成了“美洲雄獅”，一躍成為全球第十大經濟體。
沒錯，他就是2010年底任期屆滿的巴西前總統盧拉。並且，您知道民選的新總統是誰嗎？是他太太—迪爾瑪．羅瑟夫。
 會 務 報 報：
1、 本週新增會員： 楊宸君 
歡迎您加入行願成員，一起來體驗付出的幸福，行願羽翼將因您的加入而更寬廣、更厚實。
2、 本週善心捐款： 楊縈繡   壹仟元  感謝您們母女的護持。陪讀班要的是從挫折中勇敢站起來的學生。看到您以正向積極的態度面對先前打算放棄的科目，不負行願志工之名呀！態度比分數更重要，繼續加油！下次要帥氣的贏回來。
3、 六月三日，悟善禪師祈福音樂會，改在內埔屏科大的述耘堂舉行。交通較適合開車直接前往，搭公車要先坐到屏東市再坐往內埔老埤的公車，較不方便。海霞和昌霞的車可提供七個坐位，要搭便車的人，開始預約，能提供坐位的成員也請和海霞聯繫調派。屏科大校園蒼翠寬廣，很適合全家半日遊。
4、 5月31日(星期四)上午10點到12點，最後梯次順仁安養院服務學習，這次以林孟儒導師班上的學生為主體，相信一定會有很棒的表現。我們還是徵求四位行願成員參與協助，淑娟主任忙了一學期，一佰多參與過的學生們是穫益良多的。

[image: image1.jpg]2 7t %

- TR

o 1B E 5T

L FREAEBFR
B 1000132477


