

SAL Y LUZ

GRATUITA

ABRIL / MAYO

CONOCERAN LA VERDAD Y LA VERDAD LOS HARA LIBRES

REVISTA DIGITAL CRISTIANA

PRO SIGUIENDO A LA META

"Hermanos, yo mismo no pretendo haberlo ya alcanzado; pero una cosa hago: olvidando ciertamente lo que queda atras, y extendiendome a lo que esta delante, prosigo a la meta, al premio del supremo llamamiento de Dios en Cristo Jesus" (Filipenses 3:13-14)

- 03- EDITORIALES
- 04- MADUREZ ESPIRITUAL
- 07- PROSIGO AL BLANCO
- 12- EL VERDADERO EVANGELIO
- 16- SANTIDAD
- 18- TODOS CONTRA TODOS
- 22- SAL Y LUZ
- 28- EL RAPTO PARCIAL
- 30- LA PERSEVRANCIA
- 31- NAAMAN EL SIRIO
- 34- NO TE DETENGAS
- 36- PARA QUE APROBEIS LO MEJOR
- 38- POR DONDE VAN TUS PISADAS?
- 40- SER COMO CRISTO
- 42- BENDICION O BUENA SUERTE?
- 44- LA FALTA DE MADUREZ
- 45- OFREZCO COBERTURA
- 47- LENTAMENTE PROCESADOS
- 49- LOS NUEVOS APOSTOLES
- 51- NOVIAZGO EN LA IGLESIA

CONOCERAN LA VERDAD Y LA VERDAD LOS HARA LIBRES

**"Hermanos, no digo que yo mismo ya lo haya alcanzado;
lo que sí hago es olvidarme de lo que queda atrás y esforzarme por alcanzar
lo que está delante, para llegar a la meta y ganar el premio celestial
que Dios nos llama a recibir por medio de Cristo Jesús"**

(Filipenses 3:13-14)

PROSIGUIENDO A LA META

EDITORIALES

¿Alguna vez se has preguntado cómo es que los corredores de maratones o de las olimpiadas llegaron a ser capaces de competir en dichas carreras y eventos? Algunos de ellos comenzaron con carreras cortas o con ejercicios rutinarios y con el tiempo le agarraron gusto y disciplina. Pero sin importar cómo es que comenzaron o qué los motivó, lo que es una realidad es que para lograr competir en su nivel tuvieron que sacrificar muchas cosas en su vida. Fueron años de compromiso y entrega para lograr competir y obtener la victoria. ¿Y qué ganan realmente...? Un trofeo, una medalla, recursos económicos, o reconocimiento humano por un corto tiempo en su vida. Teniendo esto en cuenta pregunto: ¿Cuánto más deberíamos nosotros, los cristianos, esforzarnos, comprometernos y disciplinarnos por competir y terminar la carrera de nuestra fe, la cual ofrece un galardón eterno...?

Hacia donde corremos...?

"Pues si anuncio el evangelio, no tengo por qué gloriarme; porque me es impuesta necesidad; y ¡ay de mí si no anunciare el evangelio! Por lo cual, si lo hago de buena voluntad, recompensa tendré; pero si de mala voluntad, la comisión me ha sido encomendada" Pablo habla sobre los derechos que tiene como apóstol. Un apóstol es alguien que mediante la evangelización o predicación propaga la doctrina de Cristo. En su carrera como apóstol Pablo fue maltratado muchas veces. En diferentes porciones de la Biblia se habla que fue azotado, apedreado, perseguido, menospreciado, golpeado, etc, pero nunca dejó de hablar de Jesús. ¿Por qué seguía firme en la carrera? Porque le había sido impuesta la necesidad de anunciar el evangelio.

Una de las dudas más grandes que tienen quienes siguen a Cristo genuinamente, es saber si están cumpliendo su voluntad y cuál es el propósito para el que fueron creados.

Un buen inicio en este proceso de descubrir su llamado, es poner atención al anhelo que crece dentro de su corazón cuando pasa tiempo con Dios. Los talentos que ha recibido tienen el propósito de ayudarlo a saciar una necesidad y una visión que lleva dentro, esa es la dirección hacia donde debes correr con su fe.

Paguemos el Precio

"Todo aquel que lucha, de todo se abstiene; ellos, a la verdad, para recibir una corona corruptible, pero nosotros, una incorruptible. Así que, yo de esta manera corro, no como a la ventura; de esta manera peleo, no como quien golpea el aire, sino que golpeo mi cuerpo, y lo pongo en servidumbre, no sea que habiendo sido heraldo para otros, yo mismo venga a ser eliminado". La carrera de la fe nos costará todas nuestras fuerzas y requerirá un alto grado de compromiso, pero Dios merece lo mejor de nosotros. Sabemos el valor que hay detrás de los esfuerzos y los sacrificios por los resultados que obtenemos a cambio. ¿Valdrá la pena sacrificarnos y esforzarnos por conocer y agradar a Dios por sobre todas las cosas...? Dios ha prometido una morada eterna para quienes pagan el precio cada día de: seguirle, conocerle y agradecerle.

"Y esto hago por causa del evangelio, para hacerme copartícipe de él" Dios nos diseñó para ser copartícipes de Él. Ha puesto delante de nosotros una vida con obstáculos, retos y pruebas que demandarán toda nuestra fe y confianza en Él, pero la meta promete una recompensa eterna que vale todo nuestro esfuerzo y aún más del que creemos tener.

Corramos en dirección de Dios, corramos junto con aquellos que comparten la misma vestidura de fe y paguemos cada día el precio de conocerle, servirle y agradecerle, para obtener el premio de estar al lado de nuestro Salvador por la eternidad.

MADUREZ ESPIRITUAL

Pastor Osvaldo Paiva

“A cualquiera, pues, que me oye estas palabras y las pone en práctica, lo compararé a un hombre prudente que edificó su casa sobre la roca. Descendió la lluvia, vinieron ríos, soplaron vientos y golpearon contra aquella casa; pero no cayó, porque estaba cimentada sobre la roca. Pero a cualquiera que me oye estas palabras y no las practica, lo compararé a un hombre insensato que edificó su casa sobre la arena. Descendió la lluvia, vinieron ríos, soplaron vientos y dieron con ímpetu contra aquella casa; y cayó, y fue grande su ruina.” (Mateo 7:24-27)

No son pocos los creyentes que llevan una vida espiritual descuidada. Si leen la Biblia, no meditan en ella, ni la escudriñan; si oran, lo hacen mecánicamente o por costumbre, pero no porque buscan tener intimidad con Dios; si cantan y levantan las manos en la iglesia es porque todos lo hacen así, no porque son adoradores; y si escuchan los mensajes en cada reunión semanal o realizan algún estudio bíblico, adquieren conocimiento, sí, pero no porque se proponen obedecer ni aplicarlo a sus vidas. Sin embargo viven convencidos de que son personas muy espirituales. Pero la Biblia los cataloga como cristianos imprudentes.

“Pero no es suficiente con sólo oír el mensaje de Dios. Hay que obedecerlo. Si sólo lo oyen, sin hacer lo que dice, se están engañando a sí mismos.” (Santiago 1:22)

El mayor problema es que ningún cristiano insensato jamás admitiría que su relación con Dios es mala o inexistente y hasta pueden presentar pruebas intentando demostrar que son aprobados por Dios, pero se engañan a sí mismos, justamente porque son insensatos.

Cualquier cristiano sabio y prudente debería reflexionar sobre el propósito por el que Dios nos ha dejado aquí en la tierra después de salvarnos ¿Por qué ya no nos ha llevado al cielo para disfrutar por toda la eternidad...?

¿Qué sentido tiene quedarnos aquí solo para cumplir los rituales de la religión cristiana, esperando que Dios nos ayude a cumplir nuestros sueños ¡Es absurdo!

Dios nos deja en este mundo después de regalarnos la salvación solo con un propósito:

“Por esta razón, también nosotros, desde el día que lo supimos (lo oímos), no hemos cesado de orar por ustedes, pidiendo que sean llenos del conocimiento de Su voluntad en toda sabiduría y comprensión espiritual, para que anden como es digno del Señor, haciendo en todo, lo que Le agrada, dando fruto en toda buena obra y creciendo en el conocimiento de Dios.” (Colosenses 1:9-10)

Desde el día en que Pablo oyó que los Colosenses se salvaron y recibieron el Espíritu Santo, oró para que fuesen llenos del conocimiento de la voluntad de Dios (de su palabra) y pudieran así llegar a alcanzar la madurez espiritual.

El creyente alcanza la madurez espiritual conociendo la voluntad de Dios por medio de oír su palabra (predicación expositiva), del estudio, de la meditación y la aplicación de ese conocimiento a su vida diaria. Eso significa edificar sobre la roca

¿Para qué el creyente necesita edificar su vida sobre la palabra de Dios? Para que cuando le sobrevengan las pruebas permitidas por Dios (lluvias, ríos y vientos que golpeen con ímpetu su vida) pueda soportar y permanecer en pie hasta el final y su fe salga fortalecida (1Pedro 1:6-7).

Un Llamado a la Madurez Espiritual

El creyente inmaduro, que descuida su vida espiritual es un necio, porque de igual manera, las mismas pruebas le sobrevendrán un día y golpearán con furia su casa, su salud, o su matrimonio, su familia, o su economía, pero como no estará preparado para soportarlas porque edificó sobre la arena, caerá sin remedio y será tan grande su ruina que lo perderá todo, aunque él o ella apenas se salvará.

“Si lo que uno enseñó pasa la prueba del fuego, recibirá un premio. En cambio, si no pasa esa prueba, lo perderá todo, aunque él se salvará como si escapara del fuego.” (1Corintios 3:14-15)

Creer en el conocimiento de Dios hasta alcanzar toda la sabiduría y la inteligencia espiritual no es una opción para los creyentes, sino un mandato para que puedan ser útiles colaboradores de Dios, eficaces en la evangelización y edificación de sus familias y de la iglesia. Pero cuando un cristiano desecha el conocimiento, se estanca espiritualmente y se vuelve inútil para el servicio de Dios. Al final perderá todo lo que más ama, su familia, su buen nombre, su paz, su gozo y su galardón en el cielo, aunque será salvo por la gracia de Dios.

Solo a los creyentes maduros Dios les da el privilegio que le fue negado a los ángeles, de ser colaboradores suyos aquí en la tierra para anunciar el evangelio en el poder del Espíritu Santo. Y cuanto más conocemos su palabra y la obedecemos, mayor es el poder del Espíritu para salvar a los perdidos, comenzando por nuestra familia y para edificar a la iglesia.

El poder del Espíritu Santo está relacionado con el conocimiento y la obediencia de la Palabra de Dios (1Corintios 2:1-5).

El creyente inmaduro, que es negligente con su vida espiritual porque no busca crecer en el conocimiento de la voluntad de Dios no tiene poder para ayudar a la salvación ni siquiera de su propia familia, para quienes, al contrario, sirve de tropiezo. Tampoco sirve para edificar ni su propia vida, ni la de ningún otro, por tanto, cual Lot, terminará indefectiblemente en la ruina.

“Por esta razón también, obrando con toda diligencia, añadan a su fe, virtud, y a la virtud, conocimiento; al conocimiento, dominio propio, al dominio propio, perseverancia, y a la perseverancia, piedad, a la piedad, fraternidad y a la fraternidad, amor. Pues estas virtudes, al estar en ustedes y al abundar, no los dejarán ociosos (ser inútiles) ni estériles en el verdadero conocimiento de nuestro Señor Jesucristo. Porque el que carece de estas virtudes es ciego o corto de vista, habiendo olvidado la purificación de sus pecados pasados.

Así que, hermanos, sean cada vez más diligentes para hacer firme su llamado y elección de parte de Dios. Porque mientras hagan (practiquen) estas cosas nunca caerán”. (2Pedro 2:5-10)

“Hermanos, antes no les podía hablar como a gente espiritual, sino como a los que todavía no han crecido espiritualmente, es decir, como a bebés en Cristo. Las enseñanzas que les di fueron como leche porque todavía no podían comer nada sólido. Y aún no están listos para comerlo, pues todavía no son espirituales. Aún hay envidias y peleas entre ustedes, ¿no demuestra eso que todavía no han crecido espiritualmente y que actúan como cualquier otro del mundo?” 1 Corintios 3:1-3.

Un día el Señor va a pedir cuentas a cada pastor que llamó al ministerio, no para saber cuánto hizo crecer a su iglesia en números, o a cuánta gente logró predicar; no querrá saber a cuántos misioneros envió, ni cuántas iglesias fundó; tampoco le interesará saber cuántos milagros, ni cuántas sanidades hizo. Él querrá saber cuánto amó su palabra, y cómo sobredificó su vida y a la iglesia con ella

“Obedezcan a sus pastores (guías) y sujétense a ellos, porque ellos velan por sus almas, como quienes han de dar cuenta. Permítanles que lo hagan con alegría y no quejándose, porque eso no sería provechoso para ustedes.” (Hebreos 13:17)

El pueblo debe escudriñar las Escrituras con el propósito de alcanzar la madurez espiritual, y en la medida que los ministros enseñen conforme a esa regla, deben recibir sus instrucciones como palabra de Dios que obra en la vida de los que creen. Debe interesar a los creyentes que la cuenta que sus ministros den de sí mismos sea con gozo y no con tristeza. Los ministros fieles van a entregar sus propias almas, porque la ruina de un pueblo infiel y estéril por su inmadurez recaerá sobre sus propias cabezas.

Un pastor con llamado genuino predicará fielmente el evangelio, sin mezclas, sin otras motivaciones aparte de hacer únicamente la voluntad de Dios; primero para edificar su vida y luego la vida de las ovejas que le han sido entregadas. Conforme cada pastor obedezca ese plan, el Señor mismo aumentará la membresía de la iglesia, añadiendo a los que han de ser salvos, según la cantidad que cada uno de sus siervos tenga la capacidad de pastorear

“alabando a Dios y hallando favor con todo el pueblo. Y el Señor añadía cada día al número de ellos los que iban siendo salvos.” (Hechos 2:47)

La peor tragedia que le puede ocurrir a una iglesia no es que tenga pocos miembros sino que se llene de creyentes inmaduros que no han crecido espiritualmente

¿Por qué los creyentes no crecen en la fe y se estancan espiritualmente?

Porque no aman la palabra de Dios y no son edificados por ella, y como consecuencia se vuelven estériles, sin frutos y no pueden servir a los propósitos de Dios

“O hagan ustedes bueno el árbol y bueno su fruto, o hagan malo el árbol y malo su fruto; porque por el fruto se conoce el árbol.” (Mateo 12:33)

El árbol representa la vida del cristiano, que solo puede hacerse buena por medio de conocer la voluntad de Dios y obedecerla.

Por eso la preocupación principal de cada pastor, su oración diaria, su dedicación completa de día y de noche, más todo su esfuerzo hasta el cansancio, debe ser con el propósito de edificar a la iglesia con la palabra hasta que todos lleguen a la madurez espiritual

“Cristo mismo le dio dones a la gente: a unos, el don de ser apóstoles; a otros el de ser profetas; a otros el de anunciar las buenas noticias; y a otros el de ser pastores y maestros. Él dio esos dones para preparar a su pueblo santo para el trabajo de servir y fortalecer al cuerpo de Cristo. Este trabajo debe continuar hasta que estemos todos unidos en la misma fe y en el mismo conocimiento

del Hijo de Dios. Debemos seguir creciendo hasta que seamos maduros como Cristo y compartamos su perfección.” (Efesios 2:11-13)

Cuando un pastor cambia la prioridad de Dios de edificar a la iglesia, por el deseo de ganar a más gente para crecer en números, habrá caído en el engaño de Satanás; y como consecuencia, tal vez podrá aumentar su membresía, pero indefectiblemente llenará la casa de Dios de incrédulos y creyentes carnales, inmaduros, estériles e inútiles para el servicio divino. Y lo más trágico es que él mismo dejará de servir al Señor, y se ocupará en agradar a los miembros con estrategias humanas, para lograr retenerlos.

Un creyente maduro es el mejor evangelista porque con su testimonio y su conocimiento espiritual puede ganar no solo a toda su familia, sino a muchos más, y a través de su vida cuántos se irán agregando a la membresía de la iglesia. Un creyente maduro soporta las aflicciones y se mantiene firme en el ministerio que se le encomienda. Un creyente maduro es un fiel soldado de Cristo hasta el fin. Un creyente maduro es una bendición para toda la iglesia, para el ministerio, para el pastor y glorifica a Dios en gran manera. Pablo lo expreso de esta manera:

“Así que, hermanos míos, amados y añorados, gozo y corona mía, estén así firmes en el Señor, amados.” (Filipenses 4:1)

Amados consiervos y ministros del glorioso evangelio, mantengamos firmes nuestra profesión de fe sin fluctuar. Edifiquemos a la iglesia que el Señor nos ha entregado sin preocuparnos por llenar nuestros auditorios, ni por retener a la gente con estrategias humanas, porque nuestra recompensa (corona) será conforme a la madurez que alcanzamos nosotros y la iglesia que nos fue entregada para pastorear.

“Me alegré mucho cuando vinieron algunos hermanos en Cristo y me contaron que sigues fiel a la verdad y la practicas. Lo que más me alegra es oír que mis hijos vivan de acuerdo a la verdad.” (3 Juan 3-4)

PASTOR OSVALDO PAIVA - CASA DE ORACION PARAGUAY

Colosenses 1:9-10

Prosigo al Blanco

Hace algunos años, en las olimpiadas que se realizaron en Seúl Corea, mientras se corría la carrera de los 1000 metros, uno de los corredores, el cual estaba en uno de los primeros lugares, tropezó y cayó bruscamente en medio de la pista. Esto produjo que todos los demás corredores lo adelantaran, y lo dejaran atrás. Tras reponerse del golpe, y al notar que ya no tenía ningún tipo de chance para llegar en primer lugar, el muchacho se quedó sentado en medio de la pista, cabizbajo, adolorido y completamente desilusionado por lo ocurrido.

Sorpresivamente, pasado algunos segundos, un anciano que se encontraba en las gradas, lentamente bajo hasta la pista, se acercó al joven que aun se encontraba allí caído, y tras hablar por algunos breves momentos con él, este comenzó a incorporarse ayudado por el anciano, y muy lentamente y reagueando a causa del golpe, el corredor hizo un último esfuerzo, logrando de esa manera, cruzar la línea de llegada. Todos los ojos, en aquel estadio, se centraron en aquellos dos extraños personajes, quienes muy orgullosamente, levantaron sus brazos como señal de felicidad y victoria, por haber llegado a completar la carrera.

En aquel día, algo llamó mucho mi atención, y ese algo fue el darme cuenta la gran ambición y empeño que ponen los atletas por llegar a la meta, y lograr ganar el premio que se les ha prometido de antemano. Ellos ponen todo su esfuerzo, concentración y ganas, en la carrera que inicia en sus vidas, en el preciso momento que comienzan a prepararse para llegar a las olimpiadas y competir. Y todo esto, a pesar de que deben pasar por un proceso largo y difícil, lleno de obstáculos, sacrificios, pruebas, y muchas otras cosas a lo largo del camino.

Para poder aplicar esto a la vida de los hijos de Dios, los invito a que estudiemos un poco el libro

de Filipenses en su capítulo 3.

“Por lo demás, hermanos míos, alégrese en el Señor. Para mí no es ninguna molestia repetir lo que ya les he escrito, y para ustedes es útil.

Cúdense de esa gente despreciable, de los malos trabajadores, de esos que mutilan el cuerpo; porque los verdaderos circuncidados somos nosotros, los que adoramos a Dios movidos por su Espíritu, y nos gloriamos de ser de Cristo Jesús, y no ponemos nuestra confianza en las cosas externas”. (Filipenses 3:1-3)

¿Cómo es posible que nos gocemos y regocijemos cuando hacemos sacrificios por el Señor...? Cristo debe de ser siempre nuestro ejemplo: "puestos los ojos en Jesús, el autor y consumidor de la fe, el cual por el gozo puesto delante de él sufrió la cruz".

Lo que en este pasaje Pablo nos quiere decir, es que no debemos encontrar nuestro gozo en las cosas materiales ni en el placer del mundo o de la vida, sino solo en Cristo, en lo que Él hizo, en su iglesia, y en lo que viene a futuro.

El alegrarse, para los filipenses, era todo un desafío, ya que en aquellos días estaban siendo perseguidos, sufrían epidemias, por lo cual había muchos enfermos en los hogares, y aun el mismo apóstol Pablo, estaba preso en una cárcel, y a punto de ser sentenciado. Ante tal panorama, cualquiera podría llegar a decir: "Pero...de qué gozo me hablan...?"

Si el gozo, el cual es diferente a la felicidad mundana, es en el Señor, nos dice Juan que nadie podrá quitarlo, porque es como la mujer que da a luz. Primero sufre tremendos e incomparables dolores pero inmediatamente ya no se acuerda más de la angustia al tener a su niño en el pecho. (Juan 16: 21-22)

La fe en Cristo no nos pone tristes; no produce

depresión ni causa melancolía, sino todo lo contrario.

No existe un verdadero gozo fuera del Señor. Por más que uno tenga la "felicidad" que da el dinero, las posesiones, los amigos, el poder, la fama o la popularidad, jamás tendrá un gozo verdadero, sino es Cristo el Señor de su vida, y si usted no ha tenido el don y la misericordia de Dios de nacer de nuevo, lo cual implica haber muerto a "todos" sus sueños, anhelos, deseos y proyectos, para llevar adelante, solamente, la voluntad del Padre en su vida. Quien está en el Señor siempre está gozoso aunque sea pobre, perseguido, maltratado o se encuentre enfermo.

Cuenta una vieja anécdota, que John Nelson y Wesley, dos conocidos predicadores del evangelio que llevaban a cabo una gran misión encomendada por el Señor, relataron algunas de sus aventuras al predicar la palabra de Dios, de la siguiente manera:

-Todo aquel tiempo, Mr. Wesley y yo estuvimos durmiendo en el suelo. El tenía mi gabán de almohada, y yo tenía como la mía, las notas del Nuevo Testamento. Después de casi tres semanas, una madrugada a eso de las tres, Mr. Wesley se dio una vuelta, y al encontrarme despierto me dio una palmadita diciendo: -Hermano Nelson, tengamos ánimo: ¡Todavía tengo entero todo un costado, ya que solo tengo despellejado el lado derecho-

Otra mañana en la que Wesley había predicado un sermón que había surtido gran efecto en las personas, tras terminar el servicio e ir de regreso al lugar donde se alojaban, el detuvo su caballo para recoger algunas moras y dijo: -Hermano Nelson, deberíamos estar muy agradecidos al Señor de que haya tantas moras; ya que este es el mejor país para tener un estómago como el nuestro, pero el peor para conseguir comida- El gozo en Cristo que estos hombres sentían por poder llevar la palabra de Dios a la gente, les capacitaba para aceptar los grandes golpes de la vida, y recibir las incomodidades o penalidades por ser instrumentos de Dios, haciendo bromas, sonriendo, y con muchísimo gozo en sus corazones. Si el cristiano ha experimentado realmente a Cristo en su vida, sin importar el momento que le toque atravesar, siempre, siempre, ha de caminar con gozo.

En este pasaje de la Biblia, Pablo también les dice a los filipenses que se cuiden de la gente despreciable. Según la versión Reina Valera de los "perros". Este pasaje puede ser comparado con el de Isaías 56:10 que dice: "Porque los guardianes de mi pueblo están ciegos, no se dan cuenta de nada. Todos ellos son perros mudos, que no pueden ladrar; se pasan la vida echados y soñando; les encanta dormir".

Los malos trabajadores son los obreros fraudulentos. Los que hacen el trabajo solo por

obtener una ganancia personal de ello, y los que mutilan el cuerpo son aquellos que hacen la circuncisión solo como mutilación y sin sentido.

Dios nos hace un verdadero llamado a gozarnos, y a cuidarnos de la mala gente que pone la confianza en cosas externas.

Fe o... Celos religiosos?

"Aunque también yo tengo razones para confiar en tales cosas. Nadie tendría más razones que yo para confiar en ellas: me circuncidaron a los ocho días de nacer, soy de raza israelita, pertenezco a la tribu de Benjamín, soy hebreo e hijo de hebreos. En cuanto a la interpretación de la ley judía, fui del partido fariseo; era tan fanático, que perseguía a los de la iglesia; y en cuanto a la justicia que se basa en el cumplimiento de la ley, era irreprochable. Pero todo esto, que antes valía mucho para mí, ahora, a causa de Cristo, lo tengo por algo sin valor. (Filipenses 3:4-7)

Muchos judíos no habían dejado aun "la religión" y confiaban en las cosas de la carne, o en sus logros de la fe judía, haciéndoles perder de vista el verdadero objetivo. Ellos decían: Soy israelita, hijo de hebreos, de tal o cual tribu, fui circuncidado a los ocho días de nacer, cumplo la ley y soy irreprochable. Pero Pablo les comienza a decir, y enseñar, que esas cosas ya no son tan importantes, y que no deben ellos, poner su confianza en tales cosas.

Pablo cumplía todos aquellos requisitos al igual que ellos, pero él sabía que no había virtud en las cosas de la carne como para depositar su confianza en ellas.

De qué modo las cosas de la carne nos hacen perder nuestro objetivo...? Un buen ejemplo sería cuando decimos: "yo soy bueno, no le hago mal a nadie y cumplo con Dios" pero verdaderamente estamos lejos de llegar a cumplir el más pequeños de los mandamientos, o de vivir una verdadera vida cristiana.

Para un judío, el celo era la cualidad más elevada de la vida religiosa. El salmista proclamaba: "Me consumió el celo de tu Casa" (Salmo 69:9). Un celo ardiente por Dios era lo más alto de la religión judía.

Pablo había sido un judío tan celoso de la ley, que había hecho todo lo posible por destruir a los que él consideraba, eran los enemigos del judaísmo, pero ahora, en este pasaje, podemos ver a un hombre totalmente renovado, tratando de expresar el amor que sentía por ese Cristo que antes tanto odiaba; que vivía por el Cristo que antes perseguía, Y que se desvivía por condenar la religión que antes practicaba. De manera inteligente él les dice que tiene motivos sobrados para practicar dicha religión.

Pablo era un fanático que odiaba y mataba a todo aquel que no practicara el judaísmo.

(Hechos 8:1) Pero tras su conversión, camino a Damasco, cuando Jesús se le apareció y le hablo (Hechos 9: 1-9) su vida cambio tanto, que a partir de allí, el se manejo como si fuera otra persona. Este mismo tipo de cambio, es lo que Dios quiere de nosotros.

Tras una verdadera conversión, la persona pasa a ser una nueva criatura, las cosas viejas pasan y todas son hechas nuevas. (2 Corintios 5:17) Nuestras glorias pasadas ahora son hechos inútiles, nuestros logros antes de la conversión de nada sirven, sino solo para presentar un currículum totalmente carnalizado e inútil, el cual es como trazo de inmundicias ante los ojos de Dios.

Pablo no condena al judaísmo desde afuera, sino desde adentro. Y él, como el mejor y más fiel cumplidor de la fe, se para y dice: De nada sirve todo lo que se halla hecho, si no está puesta la fe en Cristo y en Su obra redentora de la cruz. Todo aquello que Pablo antes consideraba de mucho valor, ahora simplemente lo considera como algo sin valor, y totalmente superficial.

Es necesario abandonar el camino de los logros humanos, y aceptar tan solamente el camino de la gracia.

Sacando la Basura

"Aún más, a nada le concedo valor si lo comparo con el bien supremo de conocer a Cristo Jesús, mi Señor. Por causa de Cristo lo he perdido todo, y todo lo considero basura a cambio de ganarlo a Él y encontrarme unido a Él; no con una justicia propia, adquirida por medio de la ley, sino con la justicia que se adquiere por la fe en Cristo, la que da Dios con base en la fe. Lo que quiero es conocer a Cristo, sentir en mí el poder de su resurrección y la solidaridad en sus sufrimientos; haciéndome semejante a Él en su muerte, espero llegar a la resurrección de los muertos" (Fili 3:8-11)

Pablo fue un hombre que pasó toda su vida tratando de llegar a la debida relación con Dios. Trató de encontrar esta relación mediante la estricta sumisión a la ley judía; pero por la misericordia del Señor, el llego a comprender que la ley y todos los procedimientos que en ella habían, eran menos que inútiles para lograr tal fin. Por este motivo es que dice que ahora lo tiene todo por basura.

La palabra basura tiene dos significados muy originales: En el idioma original significa: lo que se les echa a los perros; y en el idioma de la medicina quiere decir: excremento o estiércol.

Pablo descubrió que la verdadera relación con Jesucristo, es algo así como tirar a la basura todo lo que no sirve para quedarse solo con El Señor.

Qué gran pérdida de tiempo es guardar un poco de lo viejo para llegar a usarlo después, cuando aquí se nos enseña de manera muy clara que debemos tenerlo todo por basura.

En el barrio donde vivimos, el basurero pasa día por medio durante la semana llevándose toda la basura que hay en el vecindario, pero cuando esto ocurre, ni yo ni nadie, acude al día siguiente al basural a buscar algo que hayamos tirado.

Los cristianos tenemos la tendencia, tras haber oído un buen sermón, a comprometernos haciendo promesas, y a "tirar a la basura" partes de nuestra vida que no solo nos han sido de tropiezo, sino que además nos han hundido en la más vil y despreciable miseria, diciendo que nunca más volveremos a hacerlo, pero en la mayoría de los casos, inmediatamente después de habernos comprometido, después de haber tirado a la basura todo aquello que nos ha hecho tropezar y caer, salimos desesperadamente tras el camión de la basura, a buscar y recoger todo aquello que ya habíamos descartado.

Pablo había sufrido la pérdida de todo por causa del evangelio: Su familia, su empleo, su reputación, su seguridad física, sus amigos, y por último su vida, y además de todo eso, ahora estaba preso en la cárcel por decir ser cristiano. Pero aun así, todo aquello parecía no importarle en nada, y continuaba hablando sobre lo que el ganó, estando en Cristo.

El apóstol de los gentiles, había descubierto que la debida relación con Dios no se basaba en la ley o en lo que uno pudiera hacer, sino solo en la fe en Jesucristo. El propio esfuerzo no logra nada, por más empeño y meritos que se ponga.

"No con una justicia propia, adquirida por medio de la ley, sino con la justicia que se adquiere por la fe en Cristo"

Pablo no deseaba solamente el conocimiento acerca de Cristo, sino que además anhelaba el conocimiento íntimo que sólo se gana a través de vivir en comunión con Él, y de esta manera lograr llegar a la resurrección de los muertos. O sea... A la meta, la cual representa: compartir con Él Su camino, compartir con El la cruz que llevó, su muerte, y finalmente participar juntamente con El, de la vida eterna que hay en Cristo Jesús, Señor nuestro.

"Luego Jesús dijo a sus discípulos: Si alguno quiere ser discípulo mío, olvídense de sí mismo, cargue con su cruz y sígame" (Mateo 16:24)

Prosigo a la Meta

"No quiero decir que ya lo haya conseguido todo, ni que ya sea perfecto; pero sigo adelante con la esperanza de alcanzarlo, puesto que Cristo Jesús me alcanzó primero.

Hermanos, no digo que yo mismo ya lo haya alcanzado; lo que sí hago es olvidarme de lo que queda atrás y esforzarme por alcanzar lo que está delante, para llegar a la meta y ganar el premio celestial que Dios nos llama a recibir por medio de Cristo Jesús. Todos los que ya poseemos una fe madura, debemos pensar de esta manera. Si en alguna cosa ustedes piensan de otro modo, Dios les hará ver esto también" (Filipenses 3:12-15)

En palabras más sencillas: Pablo quiere decir que el aun no ha logrado hacer todo lo que les ha dicho, y que él aun no es perfecto. Pero lo que sí les dice con toda seguridad, es que sigue adelante luchando por alcanzar esa meta, pues para eso le salvó Jesucristo.

El sabía muy bien que todavía no alcanzaba la meta; pero estaba totalmente decidido a no fijarse en lo que ya había recorrido, sino que se concentraría en lo que aun le faltaba por recorrer en su vida, siguiendo adelante, hacia la meta, para lograr llevarse el premio que Dios le llamo a recibir tanto a él, como a todos sus escogidos, por medio de Jesucristo.

Es muy importante hacer una correcta interpretación de la palabra griega "téleios" (perfecto), que en la versión R.V.60 se escribe en los versículos 12 y 15.

"Teleios" Quiere decir: una persona completamente desarrollada o madura, que se distingue inmediatamente de otra subdesarrollada o inmadura. Por ejemplo: En un carpintero experto, esta palabra quiere decir que es uno que está cualificado en la materia de la madera, así como de los utensilios o muebles que fabrica, y que se diferencia grandemente de un mero aprendiz.

En los días de la Iglesia Primitiva se usaba a menudo "téleios" para describir a los mártires. Un mártir se dice que ha sido perfeccionado por la espada, y el día de su muerte, era el día de su perfeccionamiento. Entonces si volvemos a las palabras de Pablo, lo que él nos quiere decir, es que no se considera un cristiano completamente perfeccionado, sino que continúa avanzando para ver si logra alcanzar aquello para lo que fue alcanzado por el Señor. Dios lo alcanzó para un propósito, y él ahora persigue e intenta alcanzar aquel propósito de Dios para su vida, y de esta manera lograr alcanzar su "teleios" o su perfección.

Agrega que olvida lo que queda detrás para no darse por satisfecho por los trabajos del pasado o los actuales, y que se extiende adelante, prosiguiendo a la meta. Expresión que demuestra gran interés por llegar a ser más y más como Cristo.

Todos los que alguna vez en la vida hemos corrido una carrera, sabemos que no hay que detenerse en medio del camino. Ya sea por el esfuerzo realizado para la misma, o por el sacrificio que demandó llegar a ella, siempre se debe proseguir hasta ver la meta y llegar a cruzarla.

¿A cuántos metros de la meta estaremos? Pues nadie lo sabe. De ahí la importancia de la perseverancia y la constancia hacia nuestro "teleios"

Haz lo que yo Digo...

“Pero, eso sí, debemos vivir de acuerdo con lo que ya hemos alcanzado. Hermanos, sigan mi ejemplo y fíjense también en los que viven según el ejemplo que nosotros les hemos dado a ustedes.

Ya les he dicho muchas veces, y ahora se lo repito con lágrimas, que hay muchos que están viviendo como enemigos de la cruz de Cristo, y su fin es la perdición. Su dios son sus propios apetitos, y sienten orgullo de lo que debería darles vergüenza. Solo piensan en las cosas de este mundo.

En cambio, nosotros somos ciudadanos del cielo, y estamos esperando que del cielo venga el Salvador, el Señor Jesucristo, que cambiará nuestro cuerpo miserable para que sea como su propio cuerpo glorioso. Y lo hará por medio del poder que tiene para dominar todas las cosas” (Filipenses 3:16-21)

Pablo habla de una manera que a nuestro entender, parecería soberbia, pero no es así. Es como cuando a nuestro hijo le decimos ¿Cuándo me viste hacer eso? Haz lo que veas en casa y no imites lo de afuera... Eso de ninguna manera es prepotencia o soberbia.

Alguien por ahí dijo alguna vez: “Haz lo que yo digo y no lo que yo hago” pero muy contrariamente a esto, Pablo lo que indica es: “Escuchen mis palabras”, pero también “Sigam mi ejemplo”.

La traducción más exacta que encontré de este pasaje es: “Sed mis co-imitadores en imitar a Jesucristo”. Imagine usted encontrar a alguien que imita a Jesucristo, y llegar a desear con todo el corazón ser como él. Cuántas cosas tendría que dejar...? A cuántos lugares debería dejar de asistir...? Cuántas cosas debería dejar de hablar...? Se nos pondría muy difícil el panorama de imitación, pero eso es exactamente lo que Pablo quiere decir.

Por aquellos días, había en la iglesia de Filipos hombres cuya conducta era un escándalo manifiesto, y que en sus vidas, daban señales de ser enemigos de la Cruz de Cristo, llevando vidas de glotonería e inmoralidad, cuyo dios era su propio apetito, y que pensaban constantemente en las cosas pasajeras del vientre, usando su llamado al servicio de Dios como justificación para lo que hacían. Esta hecho relatado por la Biblia hace tantos siglos atrás, hoy en día es uno de los puntos más claros y visibles dentro de la iglesia de estos tiempos, debido a la proliferación de tantos falsos apóstoles que han aparecido, predicando un triste y enflaquecido evangelio de prosperidad y positivismo, con el único fin y propósito de llenar sus propios bolsillos, y billeteras, sin que les importe para nada las vidas de las personas, y dejando totalmente de lado, la predicación del verdadero evangelio de la cruz. Esta clase de hombres solo buscan "lo suyo" y no a usted.

Los llamados gnósticos o herejes, pensaban de la siguiente manera: - El espíritu es totalmente bueno, y la materia es totalmente mala. Esto sucede porque el mundo fue creado a partir de esa materia defectuosa por lo que el pecado, y el mal están en él. Así que si la materia es esencialmente mala, el cuerpo también lo es, y seguirá siendo malo hagas lo que hagas. Por tanto, haz lo que te dé la gana, puesto que es malo de todas maneras- Estos gnósticos, enseñaban que la glotonería, el adulterio, la homosexualidad y las borracheras no tenían ninguna importancia, porque no afectaban nada más que al cuerpo.

Pablo se paro en contra de este pensamiento y contradijo tales conductas poniéndose como ejemplo de buena manera de vivir.

Existía también otro tipo de pensamiento, que decía que una persona no puede llegar a ser completa hasta que haya experimentado todo lo que la vida le podía ofrecer, ya sea bueno o malo. Por lo cual, se permitían sumergirse en la basura del pecado, como así también subir a las alturas de la virtud. Abusando de este pensamiento, se entregaban por completo a la maldad, como así mismo también pretendían entregarse por completo a la bondad y a los términos divinos. Pero lo que la Biblia enseña es que no pueden cohabitar la luz con las tinieblas. O hay luz o hay tinieblas. (2º Corintios 6:14-15)

Cierta vez, me decía un empleado bancario, que en la calle existían muchos billetes falsos, pero que ellos eran entrenados muy duramente para que distingan los billetes genuinos, ya que cuando alguien aprende a identificar bien un billete verdadero, el falso salta inmediatamente a la vista. Algo de esto es lo que Pablo trato de transmitir a los Filipenses. El les dice que no se identifiquen con los falsos, sino que muy por el contrario, que se distingan de ellos, hasta la venida del Señor.

La carrera cristiana no es fácil, y está llena de obstáculos. “Por tanto, nosotros también, teniendo en derredor nuestra tan grande nube de testigos, despojémonos de todo peso y del pecado que nos asedia, y corramos con paciencia la carrera que tenemos por delante, puestos los ojos en Jesús, el autor y consumidor de la fe” (Hebreos 12:1,2)

Así como los atletas que tienen la ambición de llegar a la meta, y recibir su premio, así también nosotros tengamos la ambición espiritual de llegar a la meta suprema en Cristo Jesús, anhelando obtener el premio de la salvación, y llegar a estar con Jesús en su gloria eterna. Esa debe de ser nuestra meta principal.

Corramos con paciencia la carrera cristiana, con la entrega, el esfuerzo, la determinación, el testimonio, y llevando una vida cristiana limpia y agradable a Dios.

Recuerda siempre que a Dios no le interesa que llegues en primer lugar, El solo quiere que llegues a la meta.

EL VERDADERO EVANGELIO

PARTE 4

EL EVANGELIO DE ARREPENTIMIENTO Y PERDON DE PECADOS

“Así que, arrepentíos y convertíos, para que sean borrados vuestros pecados; para que vengan de la presencia del Señor tiempos de refrigerio.

(Hechos 3:19)

Si hay una buena noticia, quiere decir que antes había una mala. ¿Cuál era esa mala noticia...? La condición del hombre en sí mismo y la condición del hombre frente de Dios, la condición de pecado y de

condenación que sobre todo habitante de la tierra recae, la maldad, el corazón y los pensamientos inclinadamente al mal, el corazón engañoso, la necedad e inutilidad del hombre, la enfermedad desde la punta de la cabeza hasta la punta del pie llamada pecado, el adulterio, las fornicaciones en la juventud promiscua, la pornografía, los homicidios, los asesinatos, la homosexualidad aceptada ya en gran parte de la sociedad actual, la decadencia de principios morales básicos, en fin, la muerte en nuestros delitos y pecados, y sobre esto la sentencia que nos condena a sufrir en un infierno eterno, como justo pago por nuestras obras.

La naturaleza humana condenada por la justicia eterna. ¡El infierno!. Irónico pero la justicia es perfecta, santa y buena, ¡la ley de Dios que es justa, es así!

Pregunta: ¿necesitamos una “buena noticia”? ó ¿el “mensaje bueno” de Dios?

La buena noticia, es que ya se nos dio esa buena noticia, valga la redundancia, se cumplió el tiempo de que el evangelio se predique a los habitantes de la tierra, ¿Cuál es esa buena noticia? “¡Arrepentíos y seréis perdonados! Porque el reino de Dios se ha acercado”

Esta sí que es una noticia buena. Nuestro Señor Jesucristo comenzó a predicar con estas hermosas y piadosas palabras y yo lo haré así al empezar a hablar del verdadero evangelio.

Primero veamos el por qué del Arrepentimiento... Como ya lo dije, la humanidad ha sido corrupta desde que cayó Adán nuestro padre.

¿Tendremos de que arrepentirnos lo hombres? ¡Seguro que sí! Escuchen bien hermanos, es una falacia pensar que como Cristo ya murió por mí, y como ya el pago todo, no nos debamos arrepentir para entrar al reino de los cielos, pues los mismos Labios fieles y verdaderos de nuestro Señor proclaman ¡Arrepentíos!

Pero... ¿Qué es el arrepentimiento verdadero?

Según el Diccionario Vine NT, significa: metaneo (μετανοέω) Lit: percibir posteriormente (meta , después, implicando cambio; noeo , percibir; nous , mente, el asiento de la reflexión moral), en contraste a pronoeo , percibir de antemano. Significa, por ello, cambiar de opinión o el propósito, y en el NT involucra siempre un cambio a mejor, una enmienda, y siempre, excepto en Luc_17:3-4, de arrepentimiento del pecado. La palabra se halla en los Evangelios Sinópticos (en Lucas, nueve veces), cinco veces en los Hechos, doce veces en Apocalipsis, ocho en los mensajes a las iglesias (Luc_2:5, dos veces, 16, 21, dos veces, «no quiere arrepentirse»; Luc_3:3, Luc_3:19; las únicas iglesias en este capítulo que no reciben exhortación a este respecto son las de Esmirna y Filadelfia); el único otro pasaje en que se halla es en 2Co_12:21.

Cuando eres un perdido que no conoces absolutamente nada de Dios, debes arrepentirte de lo que eres, y de lo que has hecho. Ahora, esto, no es una obra humana. Muchos, de ser alcohólicos han regresado a la sobriedad y no por eso están arrepentidos, muchos han pecado y no por eso confiesan arrepentimiento, muchos vivieron licenciosamente en su juventud y ya de adultos vemos una vida más madura y más acorde a lo sano, pero no profesan arrepentimiento. Hay vidas muy bondadosas, y que rara vez hacen mal a alguien, pero ellos nunca se han arrepentido.

¿Arrepentirnos de que...? Dicen muchos. De su maldad, de su pecado, de su naturaleza sucia e inmundada delante de un Dios santo y sin mancha

que no está dispuesto a aceptar en su reino a ningún orgulloso que piensa que no lo necesita, y que delante de ese Dios perfecto, Blanco con blancura resplandeciente no manchará su santidad por ser "alcahuete" de nadie, y que ese Dios santo ha enviado un mensaje tal cual lo envió a Nínive, donde el por su gracia y misericordia nos da la oportunidad de saber que se aproxima la destrucción, pues Dios es tan fiel para cumplir sus promesas como sus amenazas. Acaso el hablo y no hará...? Así que razones de sobra tenemos para caer de rodillas en arrepentimiento. Algunos de nosotros ya lo hemos hecho, ¡por el poder de convicción de su Espíritu Santo, nos ha sido dado arrepentimiento para vida!

"A éste, Dios ha exaltado con su diestra por Príncipe y Salvador, para dar a Israel arrepentimiento y perdón de pecados" (Hechos 5:31)

"Entonces, oídas estas cosas, callaron, y glorificaron a Dios, diciendo: !!De manera que también a los gentiles ha dado Dios arrepentimiento para vida!" (Hechos 11:18)

Observemos estas palabras llenas de Gracia, "para dar" y "ha dado" Pregunta: El arrepentimiento de quien viene... ¿quien lo da...? lo tenemos nosotros en nuestra naturaleza...? en nosotros hay una pisca de arrepentimiento...? ¡NO! Este arrepentimiento verdadero proviene solo de Dios. Que bondades tan grandes las de Dios, las que otorgó a sus escogidos, para poder ir a El de la manera correcta, en arrepentimiento.

Si el Espíritu Santo convence de pecado, ¿Qué parte tiene el corazón del hombre en esto, sino solo ser el receptor de tan grande Gracia?

Charles Haddon Spurgeon definía de esta manera al verdadero arrepentimiento.

El "arrepentimiento" es un odio al pecado; consiste en apartarse del pecado y en una determinación, en la fuerza de Dios, de abandonarlo. Es posible que un hombre se arrepienta sin un horripilante despliegue de los terrores de la ley; podría arrepentirse sin haber oído los sonidos de la trompeta del Sinaí. sin

haber escuchado algo más que un distante rumor de su trueno.

Un hombre puede arrepentirse enteramente por medio de la voz de la misericordia. Dios abre algunos corazones a la fe, como en el caso de Lidia. A otros acomete con el martillo grueso de la ira venidera; a algunos abre con la ganzúa de la gracia, y a otros con la palanca de hierro de la ley. Esto es una gran verdad: arrepentíos porque si nos os arrepentís pereceréis igualmente. (Lucas 13:1-5)

Pero este glorioso evangelio no solo proclama arrepentimiento, sino que también asegura, y de seguro así es, ¡el perdón de los pecados!...

Que sencillo es el evangelio cuando se predica con integridad. Miren, el Señor nos dice, arrepíentanse y nosotros le decimos no podemos, listo yo te doy arrepentimiento.

¡Ahora arrepíentete! Y dice uno, sí Señor, "mía es la confusión de rostro, he pecado Dios" y te dice Dios, ¡te perdono! Ven hijo, ven con tu Padre, que estuvo esperándote tanto tiempo, ven hijo, porque ¡muerto eras y ahora vives!....

Totalmente sencillo, al punto que debo de reconocer que me cuesta trabajo creer tanta bondad de Dios, no sé cómo puede perdonar a un vil pecador como yo, no me cuesta trabajo entender su justo juicio pero si me cuesta trabajo entender tanta misericordia... veamos primero los diccionarios que dicen acerca del perdón y después veámoslo en la palabra, veamos a nuestro Dios que dice al respecto del perdón de los pecados....

Perdón: Acción de perdonar / Remisión de la pena merecida, de la ofensa recibida o de alguna deuda u obligación pendiente / indulgencia (remisión de los pecados) / para pedir disculpas.

Perdonar (Del lat. per y donare, dar): Dicho de quien ha sido perjudicado por ello: Remitir la deuda, ofensa, falta, delito u otra cosa / Exceptuar a alguien de lo que comúnmente se hace con todos, o eximirle de la obligación que tiene.

Diccionario Vine NT

Afesis (ἄφεσις) Remisión, perdón. Se traduce como libertad. Denota despido, liberación. Se utiliza de la remisión de pecados, y se traduce como perdón y/o remisión. Mar 1:4; Mar 3:29. Luc 1:77; Luc 3:3; Luc 24:47; Hch 2:38; Hch 5:31; Hch 10:43; Hch 13:38; Hch 26:18; Efe 1:7; Col 1:14. En doce ocasiones le sigue la frase «de pecados». En la lxx nunca se utiliza de la remisión de pecados, sino que está especialmente relacionada con el año del jubileo (Lev 25:10, etc.). Cf. Luc 4:18: libertad. Para su significado en relación con la remisión de los pecados y el sacrificio propiciatorio de Cristo.

La palabra diferente pairesis, pasar por encima, remisión de pecados cometidos bajo el antiguo Pacto (Rom 3:25) Este pasar por alto, o de lado, no significaba ni olvido ni perdón; se trataba más bien de una suspensión de la pena justa. Hch 17:30: "Dios, habiendo pasado por alto los tiempos de esta ignorancia"

Afesis (ἄφεσις) despido, liberación (de afiemi). Se utiliza del perdón de los pecados, y se traduce como remisión en rv, y perdónen rvr (Mat 26:28; Mar 1:4; Luc 1:77; Luc 3:3; Luc 24:47; Hch 5:31; Hch 13:38; Hch 26:18; Efe 1:7; Col 1:14; Heb 9:22 ; Heb 10:18. Según las definiciones es remitir, eximir, dejar ir en libertad.

Ahora veamos que dice la palabra de Dios...

El Pacto de Gracia

Porque los montes se moverán, y los collados temblarán, pero no se apartará de ti mi misericordia, ni el pacto de mi paz se quebrantará, dijo Jehová el que tiene misericordia de ti (Is 54:10)

Profeta Jeremias

"He aquí que vienen días, dice Jehová, en los cuales haré nuevo pacto con la casa de Israel y con la casa de Judá. No como el pacto que hice con sus padres el día que tomé su mano para sacarlos de la tierra de Egipto; porque ellos invalidaron mi pacto, aunque fui yo un marido para ellos, dice Jehová. Pero este es el pacto que haré con la casa de Israel después de aquellos días, dice Jehová: Daré mi ley en su mente, y la escribiré en su corazón; y yo seré a ellos por Dios, y ellos me serán por pueblo.

Y no enseñaré más ninguno a su prójimo, ni ninguno a su hermano, diciendo: Conoce a Jehová; porque todos me conocerán, desde el más pequeño de ellos hasta el más grande, dice Jehová; porque perdonaré la maldad de ellos, y no me acordaré más de su pecado.

Así ha dicho Jehová, que da el sol para luz del día, las leyes de la luna y de las estrellas para luz de la noche, que parte el mar, y braman sus ondas; Jehová de los ejércitos es su nombre:

Si faltaren estas leyes delante de mí, dice Jehová, también la descendencia de Israel faltará para no ser nación delante de mí eternamente.

Así ha dicho Jehová: Si los cielos arriba se pueden medir, y explorarse abajo los fundamentos de la tierra, también yo desecharé toda la descendencia de Israel por todo lo que hicieron, dice Jehová.

He aquí que vienen días, dice Jehová, en que la ciudad será edificada a Jehová, desde la torre de Hananeel hasta la puerta del Angulo" (31:31-38)

"En aquellos días y en aquel tiempo, dice Jehová, la maldad de Israel será buscada, y no aparecerá; y los pecados de Judá, y no se hallarán; porque perdonaré a los que yo hubiere dejado" (50:20)

Profeta Isaías

"Venid luego, dice Jehová, y estemos a cuenta: si vuestros pecados fueren como la grana, como la nieve serán emblanquecidos; si fueren rojos como el carmesí vendrán a ser como blanca lana" (1:18)

"Yo soy el que borro tus rebeliones por amor de mí mismo, y no me acordaré de tus pecados" (43:25)

Profeta Jonas

"Y vio Dios lo que hicieron, que se convirtieron de su mal camino; y se arrepintió del mal que había dicho que les haría, y no lo hizo" (Jonás 3:10)

Profeta Oseas

"Yo sanaré su rebelión, los amaré de pura gracia; porque mi ira se apartó de ellos" (Oseas 14:4)

Profeta Malaquías

"Y serán para mí especial tesoro, ha dicho Jehová de los ejércitos, en el día en que yo actúe; y los perdonaré, como el hombre que perdona a su hijo que le sirve" (Malaquías 3:17)

JesuCristo

"Porque esto es mi sangre del nuevo pacto, que por muchos es derramada para remisión de los pecados" (Hechos 26:18)

"Para que abras sus ojos, para que se conviertan de las tinieblas a la luz, y de la potestad de Satanás a Dios; para que reciban, por la fe que es en mí, perdón de pecados y herencia entre los santificados" (Mateo 26:28)

Apostol Pedro

"De éste dan testimonio todos los profetas, que todos los que en él creyeren, recibirán perdón de pecados por su nombre" (Hechos 10:43)

Apostol Pablo

"A quien Dios puso como propiciación por medio de la fe en su sangre, para manifestar su justicia, a causa de haber pasado por alto, en su paciencia, los pecados pasados" (Romanos 3:25)

"Que Dios estaba en Cristo reconciliando consigo al mundo, no tomándoles en cuenta a los hombres sus pecados, y nos encargó a nosotros la palabra de la reconciliación" (2 Corintios 5:19)

"Y a vosotros, estando muertos en pecados y en la incircuncisión de vuestra carne, os dio vida juntamente con él, perdonándoos todos los pecados" (Colosenses 2:13)

Yo no sé ustedes amados, pero su servidor, cree firmemente en que Dios lo que habla el lo sostiene, no como muchos de nosotros que nuestro sí es no, y nuestro no es un sí, sino que Dios no es hombre para que mienta ni hijo de hombre para que se arrepienta, y El a jurado por su Santo Nombre que perdonaría a todo aquel que se vuelva de sus malos caminos y que crea en él cómo su Señor y Salvador.

Que bondad de Dios, fíjense que no nos dice, acérquense a mí, demuéstrenme su inocencia y si no me la demuestran morirán, ¡No! Jamás dice así Dios, sino que dice: ¡venid luego y entremos a cuentas, y yo te perdonaré!...

Si ya hemos creído hemos sido perdonados y nos ha sido dado arrepentimiento para vida, pero sino hermanos, hay una gran y buena noticia aquí, que si te arrepientes y te vuelves de tus malos caminos, el te perdonará de seguro, ¡seguro que si lo hará!. Y este es el evangelio, el único que Dios envió para salvación de su pueblo.

CONSEJOS PARA EL PREDICADOR

Usted debe predicar la palabra de Dios, no la suya...

Usted es el mensajero, no el mensaje...

Usted es el sembrador, no quien cosecha...

Usted es un representante, no la autoridad...

Usted es un administrador, no el propietario...

Usted es un lector, no el autor...

Usted es un mesero, no el cocinero...

Cuando usted logre comprender estas cosas,
Dios le enviara ovejas hambrientas
para que las cuide.

JOHN MACARTHUR

A photograph of John MacArthur, an older man with white hair and glasses, wearing a dark suit, white shirt, and a striped tie. He is standing behind a wooden podium with a microphone, looking slightly to the left of the camera.

No dejen que los prive de su premio
esos que se hacen pasar por muy humildes
y que dan culto a los ángeles, que pretenden tener visiones
y que se hinchan de orgullo a causa de sus pensamientos humanos.
Ellos no están unidos a la cabeza, la cual hace crecer todo el cuerpo
al alimentarlo y unir cada una de sus partes
conforme al plan de Dios. (Colosenses 2:18-19)

SANTIDAD

Carmen Fernandez

“Como hijos obedientes, no os conforméis a los deseos que antes teníais estando en vuestra ignorancia; sino, como aquel que os llamó es santo, sed también vosotros santos en toda vuestra manera de vivir; porque escrito está: Sed santos, porque yo soy santo” (1 Pedro 1:14-16)

La Ley de Dios dada a Israel en Sinaí revela la santidad de Dios. La Ley es santa, justa y buena, porque el que la promulga es Santo y Justo, y su santidad es manifestada en su justicia. La santidad de Dios fue ilustrada a través de la santificación o separación de objetos, utensilios, y personas dedicados al servicio de Dios en el Templo.

La santificación tanto de personas como de objetos significaba su dedicación para el uso exclusivo del servicio a Dios. Esta separación no era meramente lo que los hacía santos; la presencia del Dios vivo en medio de ellos era la que los santificaba. Jesús hizo referencia a esto cuando amonestaba a los fariseos que decían que si alguien juraba por el Templo, no era nada; pero si alguien juraba por el oro del Templo se convertía en deudor. De la misma manera decían que si alguien juraba por el altar, no era nada; pero si alguien juraba por la ofrenda que estaba sobre él, era deudor. La conclusión de Jesús fue que el altar era mayor que la ofrenda, pues ésta era santificada por él. De igual forma, el Templo era mayor que el oro, porque era el Templo el que santificaba el oro. Pero al final, era la majestuosa presencia de Dios que allí habitaba la que santificaba a ambos, al Templo y al altar (Mateo 23:16-22).

Sin la presencia de Dios todo es profano e impuro. Su santidad es impartida donde quiera que El se manifiesta.

Moisés tuvo que quitarse los zapatos porque el lugar que pisaba era santo, (Éxodo 3:5) ya que la

presencia de Dios estaba allí, y donde está Dios, su presencia santifica y juzga. Por eso, todo lo secular, lo profano y lo inmundo debía ser restringido o eliminado de la vida cotidiana de Israel.

Aún cuando alguien se contaminara, debía llevar a cabo algún rito de purificación, antes de presentarse delante del sacerdote en el Templo.

La santidad de Dios puede causar dos efectos en los seres humanos; arrepentimiento o juicio.

Cuando el hombre (quien es cien por ciento pecador), es confrontado con la santidad de Dios (el cual es cien por ciento Santo) éste debe sentirse abatido por la conciencia de su naturaleza de criatura caída. Su respuesta debe ser de vergüenza y culpabilidad, de temor y reverencia, lo cual lo debe llevar al arrepentimiento, pero sin embargo, cuando el hombre, lejos de arrepentirse continua en su pecado, atrae juicio y condenación para sí.

“Sed Santos Porque Yo Soy Santo” ha sido el llamado de Dios desde la antigüedad, y Dios aun insiste en esto. El es Santo por lo tanto nos demanda que seamos santos!

Hebreos 12:14 también nos dice que sin santidad nadie vera a Dios: “Seguid la paz con todos, y la santidad, sin la cual nadie verá al Señor.”

En Apocalipsis capítulo 4:8 vimos que aun al final de la historia Dios es reconocido como Santo. El que está sentado en el Trono es Santo y nada inmundo estará en su presencia.

En Levítico 11:44, 45 Dios da este llamado a su pueblo: “Yo soy el Señor su Dios, así que santifíquense y manténganse santos, porque yo soy santo. No se hagan impuros por causa de los animales que se arrastran. Yo soy el Señor, que los sacó de la tierra de Egipto, para ser su Dios. Sean, pues, santos, porque yo soy santo.”

Y en el capítulo 19 del mismo libro el verso 1-2

también se nos dice: "El Señor le ordenó a Moisés que hablara con toda la asamblea de los israelitas y les dijera: Sean santos, porque yo, el Señor su Dios, soy santo."

Estos versículos solo nos hacen reflexionar en una sola cosa, y es en la importancia del llamado de Dios a vivir vidas santas delante de Él.

Como se caracteriza una vida santa? Una vida que ha renunciado a las pasiones antiguas, una vida que rechaza al enemigo y sus tentaciones, una vida separada del mundo para honrar y servir a Dios. Esta es la vida que Dios demanda de cada uno de nosotros.

**"Seguid la paz con todos,
y la santidad, sin la cual
nadie verá al Señor."
(Hechos 12:14)**

Es momento de reflexionar acerca del mandato de Dios para nuestra vida: "Sed santos", ¿Acaso dijo Dios: Si quieren sean santos?, No, El dijo: "Sed santos", eso quiere decir que el anhelo de Dios para nuestra vida es que podamos ser santos y al lograrlo también obtendremos, además de su favor, muchas bendiciones a causa de la obediencia.

Amigo mío, Dios te invita en este momento a reflexionar sobre la forma de vida que llevas, ¿Realmente te estás preocupando cada día por ser santo? o ¿Simplemente es algo que te tiene sin cuidado?

Muchos quieren grandes cosas de parte de Dios, pero ni siquiera se preocupan ni un segundo por ser santos delante de Él.

Es hora de comenzar a preocuparnos cada día por ser santos, es decir apartados del pecado y consagrados para Dios. Si bien la salvación es por causa de la fe, y nada más que la fe; la evidencia de que la fe que tenemos es verdadera, que es una fe viva, será la manifestación de la santidad en nuestro ser. Eso ha de ser el fruto que hable del tipo de simiente que ha sido sembrada en nuestro corazón.

"Pero nosotros debemos dar siempre gracias a Dios respecto de vosotros, hermanos amados por el Señor, de que Dios os haya escogido desde el principio para salvación, mediante la santificación por el Espíritu y la fe en la verdad, a lo cual os llamó mediante nuestro evangelio, para alcanzar la gloria de nuestro Señor Jesucristo." (2 Tesalonicenses.2:13-14)

Es por lo tanto, la santidad un requisito para ser salvos y participar de la gloria verdadera: "Seguid la paz con todos, y la santidad, sin la cual nadie verá al Señor." (Hebreos 12:14)

Esta es una palabra clara, definida, que no deja lugar a dudas. Dios es santo, santo, santo, por lo que para morar con El nos es necesaria la santidad, la pureza, la transparencia de corazón.

El Señor viene con juicio, viene con ira para castigar a todos los desobedientes; por lo que es necesario andar en el temor de Dios y en reverencia todos los días de nuestra vida.

"Puesto que todas estas cosas han de ser desechas, ¡cómo no debéis vosotros andar en santa y piadosa manera de vivir, esperando y apresurándoos para la venida del día de Dios, en el cual los cielos, encendiéndose, serán desechos, y los elementos, siendo quemados, se fundirán! Pero nosotros esperamos, según sus promesas, cielos nuevos y tierra nueva, en los cuales mora la justicia." (2 Pedro 3:11-13)

Por lo tanto, amados del Señor Jesucristo, apartaos de toda especie de mal y practicad la justicia y la santidad hasta que él venga. Amén.

Carmen Fernandez - iglesia Betania - Yuma Arizona. EE.UU

TODOS CONTRA TODOS

PASTOR LUIS RODAS

Es muy útil para entender bien este artículo haber leído las anteriores partes de "Todos contra todos". Cuán necesario es contender ardientemente por la fe (Judas 3) guardarse de los falsos profetas (Mateo 7:15) y exhortar con toda paciencia y doctrina (2 Timoteo 4:2).

Pero cuán necesario también es saber distinguir entre los que están vestidos de ovejas (Mateo 7:15) y las ovejas genuinas (Juan 10:27)

Es equivocado y además realmente peligroso actuar o reaccionar de la misma manera con los dos. La Palabra de Dios nos exhorta con toda claridad a entender la diferencia. Fallar en esto, puede traer enormes consecuencias.

Por tratar como a ovejas a los que están vestidos de ovejas, muchos lobos destruyen congregaciones enteras con sus delirios (1 Timoteo 6:3,4), fábulas (2 Timoteo 4:3,4) y doctrinas de demonios (1 Timoteo 4:1). En muchos casos nadie hace nada porque Jesús dijo "no juzguéis" (Mateo 7:1). Mientras Jesús, en ese mismo pasaje dijo "No deis lo santo a los perros, ni echéis vuestras perlas delante de los cerdos, no sea que las pisoteen, y se vuelvan y os despedacen" (Mateo 7:6). De manera que con los que están vestidos de ovejas y no son ovejas, debemos tener mucho cuidado y conocerles por sus frutos (Mateo 7:15-20).

Pero cuando tratamos a las ovejas del Señor como si fueran lobos vestidos de ovejas también cometemos un grave error. Nuestra actitud debe ser muy diferente con nuestros hermanos.

Diferencias

Entonces, es muy importante saber distinguirlos.

Un falso maestro (2 Pedro 2:1), un falso hermano (Gálatas 2:4), no sólo comete errores, sino que vive en el error. "El que practica el pecado es del diablo" (1 Juan 3:8).

Por el contrario, el nacido de nuevo, se equivoca, puede tropezar, pero no puede llevar una vida practicando el pecado: "Todo aquel que es nacido de Dios, no practica el pecado, porque la simiente

de Dios permanece en él; y no puede pecar, porque es nacido de Dios" (1 Juan 3:9). Y aún cuando se equivoca, se ve la obra de Dios en su arrepentimiento genuino: "Si decimos que no tenemos pecado, nos engañamos a nosotros mismos, y la verdad no está en nosotros. Si confesamos nuestros pecados, él es fiel y justo para perdonar nuestros pecados, y limpiarnos de toda maldad" (1 Juan 1:8,9).

El vestido de oveja, al paso de los años, sigue carente de frutos buenos, por la sencilla razón de que "no puede el árbol malo dar frutos buenos" (Mateo 7:18). No hay un cambio en su vida, sino un triste repetir lo mismo. Su carácter constante a lo largo del tiempo, sus hábitos, sus invencibles prácticas de pecado y su rebeldía, hablan claramente de que todo su cristianismo es falso.

Por el contrario, en el que ha nacido de Dios (1 Juan 3:9), se ve la obra inimitable del Espíritu, la limpieza del Labrador: "todo aquel que lleva fruto, lo limpiaré, para que lleve más fruto" (Juan 15:2). Su vida solo se puede explicar dándole gloria al que lo salvó: "Así alumbre vuestra luz delante de los hombres, para que vean vuestras buenas obras, y glorifiquen a vuestro Padre que están los cielos" (Mateo 5:16).

Diferencias con la Boca

El falso hermano será el primero en criticar, murmurar, destruir, chismear y calumniar, por la sencilla razón de que no tiene temor de Dios: "Con el temor de Jehová los hombres se apartan del mal" (Proverbios 16:6). Éste está atado a su necedad: "El que propaga calumnia es necio" (Proverbios 10:18). "La boca del necio es calamidad cercana" (Proverbios 10:14). Por ello, toda su religión no vale nada: "Si alguno se cree religioso entre vosotros, y no refrena su lengua, sino que engaña su corazón, la religión del tal es vana" (Santiago 1:26).

En cambio, el nacido de nuevo no solo teme a

Dios, sino que sabe que debe amar aún a sus enemigos (Mateo 5:44), cuanto más a sus hermanos: "El que no ama a su hermano, permanece en muerte" (1 Juan 3:14). A éste no se le verá como un experto chismoso y conocedor de todos los defectos de los demás, sino más bien como el buen espiritual (Gálatas 6:1) que buscará cubrir a su hermano y a la Iglesia: "tened entre vosotros ferviente amor; porque el amor cubrirá multitud de pecados" (1 Pedro 4:8).

Diferencias ante la palabra

El obrero fraudulento (2 Corintios 11:13), buscará la fama y el enriquecimiento personal: "por avaricia harán mercadería de vosotros con palabras fingidas" (2 Pedro 2:3). Y por tal razón, él predicará lo que sea para ganar clientes: "hablando palabras infladas y vanas, seducen con concupiscencias de la carne y disoluciones" (2 Pedro 2:18; leer también Efesios 4:14). Y así uno puede ver que a lo largo de los años no ha parado de enseñar herejías destructoras (2 Pedro 2:1). No sólo es que no tenga clara alguna doctrina de la Palabra, sino que, como falso maestro, deliberadamente enseña falsedades por lucro como Baalam (Judas 1:11) y pervierte el evangelio mismo, constituyéndose así en anatema (Gál 1:8).

Verdaderos hijos de Dios

Debemos decir con toda claridad que el más maduro de los cristianos, aun habiendo estado en persona con el mismo Jesús, como es el caso de Pedro, puede equivocarse (Gálatas 2:11-13). Tanto en conducta como en enseñanza. ¿Por qué? Simplemente porque va creciendo.

¿Acaso tú mismo, digamos hace cinco años, no afirmabas cosas que hoy te das cuenta que, o no eran 'tan así', o sencillamente no eran así? Pues, del mismo modo que tú, los demás también van madurando y creciendo en el conocimiento de Dios (Colosenses 1:10).

Pero, digámoslo con toda firmeza también, el cristiano genuino no niega las verdades fundamentales de la Palabra: "Cualquiera que se extravía, y no persevera en la doctrina de Cristo, no tiene a Dios; el que persevera en la doctrina de Cristo, ése sí tiene al Padre y al Hijo" (2 Juan 1:9).

En el cristiano genuino se puede observar, a lo largo del tiempo, no sólo un amor a la Palabra de Dios: "¡Oh, cuánto amo yo tu ley!" (Salmo 119:97), sino un anhelo ferviente y visible de hambre y sed de justicia (Mateo 5:6) en el que su gran preocupación es guardar la Palabra. El sabe que así es como muestra su amor al Señor, porque Jesús dijo: "El que me ama, mi palabra guardará" (Juan 14:23).

Y a la hora de ejercer su ministerio dado por Dios,

el verdadero hermano no le dará a la gente lo que quiere, no rascará el oído de sus oyentes con comezón de oír (2 Timoteo 4:3,4), sino más bien buscará ser fiel al Dios que lo llamó: "porque nunca usamos de palabras lisonjeras, como sabéis, ni encubrimos avaricia; Dios es testigo; ni buscamos gloria de los hombres; ni de vosotros, ni de otros" (1 Tesalonicenses 2:5,6).

Y sí, aún luchará contra su propio ego y contra su orgullo todo el tiempo, pero la obra de Dios se irá haciendo cada día más y más visible en su vida.

Podríamos decir que estas son, a muy grandes rasgos, algunas diferencias entre las ovejas y los vestidos de ovejas.

Ya vimos una primera razón por la que estamos en esta guerra de todos contra todos: a veces confundimos el "contender ardientemente por la fe" con un "contender sobre opiniones". Y ya comenzamos a ver una segunda razón: a veces no entendemos que hay diferencias enormes y claras entre 'ovejas' y 'vestidos de ovejas'.

Este segundo punto es terrible porque nos lleva a tratar de igual forma a unos y a otros, lo cual es completamente anti bíblico y contrario a Dios.

Disparando Versículos

A veces nos hemos sentido los 'grandes profetas de Dios' tirándole a todo el mundo versículos por la cabeza con una dureza que hace parecer a Juan el Bautista un dulce bebé durmiendo. Así, palabras como hereje, apóstata, blasfemia, secta, lobos rapaces y otras muchas, aparecen ante la menor discrepancia entre hermanos y terminan por ponerse de moda. "Si no piensas como yo eres un hereje-lobo-anatema-apóstata-engañador, digno de que aparezca tu foto hasta en las páginas de recetas culinarias".

Esto, aunque nos puede hacer sentir muy santos y

dueños de la verdad, es tan errado como las enseñanzas de los mismos falsos maestros que denunciamos.

Contra lo que uno puede a veces pensar, el hereje no es solamente aquel que enseña en la Iglesia una doctrina contraria a alguna verdad fundamental de las Escrituras. Pablo le escribió a Tito sobre hombres en la iglesia "a los cuales es preciso tapar la boca" (Tito 1:11). Éstos causaban 'divisiones'. Tito 3:10,11 dice: "Al hombre que cause divisiones, después de una y otra amonestación, deséchalo, sabiendo que el tal se ha pervertido, y peca y se ha condenado por su propio juicio".

En griego, donde dice "hombre que cause divisiones", se usan las palabras 'jairtikósándsropos', lo cual la Biblia Interlineal traduce como 'hombre hereje'. Estos no sólo dividían a la Iglesia con falsas enseñanzas sino con discusiones, peleas, debates sin sentido, opiniones personales, etc. Por esto Pablo escribe: "Pero evita las cuestiones necias, y genealogías, y contenciones, y discusiones acerca de la ley; porque son vanas y sin provecho. Al hombre que cause divisiones, después de una y otra amonestación deséchalo" (Tito 3:9,10).

La versión Peshitta traduce: "evita los debates insensatos... las contiendas y las discusiones".

!!!! Cuidado

Hablar la verdad con firmeza ante falsos hermanos es una cosa. Dividir Iglesias, causar daño al cuerpo de Cristo, o generar conflictos entre hermanos constantemente con debates insensatos, contiendas y discusiones, es algo muy distinto.

Provocar divisiones es tan grave que la Biblia, como hemos visto, nos ordena echar a quienes las producen. Proverbios 6:16-19 dice rotundamente que "Seis cosas aborrece Jehová, y aun siete abomina su alma" y entre ellas incluye: "el que siembra discordia entre hermanos".

Por esto debemos estudiar seriamente las Escrituras, para no pensar que estamos peleando las batallas del Señor y, en cambio, resulte que con lo único que batallamos es con nuestro orgullo produciendo debates insensatos. No sea que pensemos que somos los grandes cazadores de herejes y el Señor nos vea igual de herejes por vivir discutiendo, centrándonos siempre en los errores de los demás y atacando a todo aquel que no ve al 100% lo mismo que nosotros.

En la séptima parte, si el Señor lo permite, ya entraremos en la enorme diferencia que debe haber en la forma en que tratamos a los hermanos y a los falsos hermanos.

PASTOR LUIS RODAS - CASA DE ORACION MISSIO

WWW.SALYLIZWEB.COM

Dios nunca te ha pedido que cruces la meta en primer lugar.

A El solo le importa que tu llegues .

PROSIGAMOS A LA META

"Por tanto, nosotros también, teniendo en derredor nuestro tan grande nube de testigos, despojémonos de todo peso y del pecado que nos asedia, y corramos con paciencia la carrera que tenemos por delante, puestas los ojos en Jesús, el autor y consumador de la fe, el cual por el gozo puesto delante de él sufrió la cruz, menospreciando el oprobio, y se sentó a la diestra del trono de Dios" (Hebreos 12:1-2)

Sal & Luz

Pastor: Chuy Olivares

Somos la Sal de la Tierra

Vosotros sois la sal de la tierra; pero si la sal se desvaneciere, ¿con qué será salada? No sirve más para nada, sino para ser echada fuera y hollada por los hombres (Mateo 5:13)

Que es la Sal...?

La sal es el condimento más antiguo usado por el hombre. Ya en el año 2700 A.C. en China se usaba la sal para sazonar la comida. El libro de Job que fue escrito hace unos 3500 años hace una mención sobre la sal en el capítulo 6:6. "¿Comeráse lo desabrido sin sal? ¿O habrá gusto en la clara del huevo?"

El uso más primitivo de la sal es la conservación de los alimentos, por lo cual en la antigüedad se trataba de un producto muy apreciado. Incluso se le llegó a llamar "oro blanco".

De "sal" viene la palabra salario, (del latín *salarium*). ¿Qué tiene que ver la sal con el salario? Sencillo: a los soldados de la antigua Roma se les retribuía su trabajo con una porción de sal. Cuando éstos salían a la guerra salaban sus alimentos para mantenerlos en buen estado por largo tiempo.

Se dice que la sal tiene por lo menos catorce mil usos benéficos diferentes. En cantidades adecuadas la sal ayuda a regular el ritmo cardiaco, previene espasmos musculares, evita la osteoporosis, regula el sueño y mantiene el equilibrio de azúcar en la sangre. De hecho el cuerpo humano no puede vivir sin sal. Sin embargo el exceso en la ingesta de sal produce males como la hipertensión.

La presencia de sal en un alimento puede generar un sabor agradable o desagradable según la porción que contiene: menos sal o más sal de la necesaria hace que un alimento sea desagradable al paladar.

Podríamos seguir enumerando los usos de la sal, pero baste por ahora con los mencionados.

Ahora surge una pregunta: ¿Por qué Jesús les dijo a sus discípulos que ellos eran la sal de la tierra?

Jesús les habla a los suyos en Mateo 5:13 y les dice "vosotros sois la sal de la tierra". Esto quiere decir que al nacer de nuevo, el ser humano ya tiene la capacidad o la cualidad de sazonar, de ponerle el ingrediente necesario en la porción exacta a las cosas de la vida. El discípulo no llegará a ser, sino que ya es sal de la tierra.

La palabra que se tradujo aquí como "sal", viene del griego *jálas* que por supuesto se traduce sal (el condimento), pero que tiene también un sentido figurado que se traduce como prudencia. Prudencia se entiende como cautela, moderación, equilibrio y balance. También significa sensatez, buen juicio. El Diccionario de la Real Academia Española define prudencia como una virtud que consiste en discernir y distinguir lo que es bueno o malo para seguirlo o huir de ello.

Dos de las cualidades de la Sal que Jesús tenía en mente eran:

- 1.- Su poder de conservación y
- 2.- La cualidad de dar sabor y sazón.

Jesús nos pide que conservemos y guardemos las verdades del evangelio y aplicar esas verdades en la medida exacta para darle el verdadero sentido y el mejor sabor a las cosas que nos pasan en la vida.

En Apocalipsis, el Señor le habla a la iglesia en Filadelfia, la cual constituye el prototipo de lo que Él espera encontrar en nosotros cuando vuelva:

"Yo conozco tus obras; he aquí, he puesto delante de ti una puerta abierta, la cual nadie puede cerrar; porque aunque tienes poca fuerza, has guardado mi palabra, y no has negado mi nombre" Apocalipsis 3:8)

Observemos las dos cosas que los cristianos de Filadelfia hicieron:

1.- "Has guardado mi palabra". La palabra guardado aquí, significa conservado, obedecido. ¿Qué conservó la iglesia en Filadelfia? Conservó las verdades del evangelio sin diluirlas para que no pierdan su sabor. Si uno prepara una olla de sopa

para diez personas y la sazón sólo con 5 gramos de sal no va a saber a nada, estará insípida; pero si se le agrega un kilogramo de sal tampoco servirá: hay que usar la cantidad exacta de sal para que tenga buen sabor.

2.- "No has negado mi nombre". Aunque hacerlo provoca persecución y ataques verbales o físicos como ya lo vimos en estudios anteriores, esta iglesia era fiel al respecto.

La sal en la Biblia tiene diversos simbolismos en la escrituras. Por ejemplo cuando se ofrecían los sacrificios en el Antiguo Testamento se ofrecía a un animal de lo mejor del ganado o las primicias de la cosecha, lo cual habla de que al Señor se le debe ofrecer lo mejor de nuestro ser. Enseguida el sacerdote esparcía sal sobre el sacrificio:

"Cuando acabes de expiar, ofrecerás un becerro de la vacada sin defecto, y un carnero sin tacha de la manada; y los ofrecerás delante de Jehová, y los sacerdotes echarán sal sobre ellos, y los ofrecerán en holocausto a Jehová" (Ezequiel 43:23-24)

La sal, como conservador de los alimentos, simboliza incorrupción, preservación, pureza. La sal era, en estos versículos, un símbolo de que el adorador conservaba un corazón limpio y puro delante del Señor.

Pacto de Sal

"Y sazonarás con sal toda ofrenda que presentes, y no harás que falte jamás de tu ofrenda la sal del pacto de tu Dios; en toda ofrenda tuya ofrecerás sal" Levítico 2:13)

El pacto de sal simboliza el compromiso de Dios de cumplir su palabra y sus promesas; mientras el sacerdote por su parte se comprometía a consagrarse solamente al Señor. Más adelante Dios ofreció a su propio hijo en sacrificio para limpiar nuestros pecados y lo selló con su sangre: es ésta la sangre del nuevo pacto de la que habló Jesús, y la sal que preserva el nuevo pacto es el Evangelio, ya que éste es perdurable (su palabra durará por siempre). Por lo tanto la Palabra es la sal que preserva las promesas de Dios. Cuando Jesús dice que somos la sal de la tierra, deja claro que sus discípulos tenemos la misma función que esa sal: nos conservamos, nos guardamos caminando en santidad para con Dios.

"Así que, hermanos, os ruego por las misericordias de Dios, que presentéis vuestros cuerpos en sacrificio vivo, santo, agradable a Dios, que es vuestro culto racional. No os conforméis a este siglo, sino transformaos por medio de la renovación de vuestro entendimiento, para que comprobéis cuál sea la buena voluntad de Dios, agradable y perfecta" (Romanos 12:1-2)

En estos versículos, el apóstol Pablo nos exhorta a ser santos, exclusivos, agradables a Dios, actuando de manera racional, es decir, de acuerdo con los

razonamientos de Dios y no mediante nuevos cultos o pactos ajenos a las escrituras. Pablo nos anima a no conformarnos ni amoldarnos al estilo de vida de estos tiempos y al pensamiento del mundo, sino que transformemos nuestro entendimiento y nuestra mente. Aquí la palabra transformaos viene del griego "metamorfos", que es la misma palabra que se usa para describir la conversión de la oruga en mariposa. De igual manera Jesús nos pide que nos convirtamos de nuestra vieja manera de vivir terrenal a la de un verdadero discípulo, que pasemos de la naturaleza de gusanos a la de águilas por medio de la metamorfosis que Jesús obra en nosotros para que vivamos en la buena voluntad de Dios y ser así agradables y perfectos ante Él al obedecer su palabra.

Dios ofreció a su hijo Jesús por los pecados y selló tal sacrificio en un pacto eterno por medio de su sangre, por lo que su palabra es como la sal que preserva y conserva sin corrupción el pacto que Dios hizo con sus hijos: es así como Dios nos asegura que conservará la vida eterna que nos regaló. La sangre de Cristo que tuvo la eficacia para perdonar los pecados de los cristianos del primer siglo tiene la misma eficacia conservada por el Evangelio para perdonar también nuestros pecados.

En que somos la Sal...?

Jesús ha dicho que sus discípulos hacen lo mismo que la sal: conservar, guardar y preservar, cualidades aplicadas en este caso a las verdades eternas que se nos han depositado. Esta afirmación implica también que un verdadero discípulo no mancha su vida con inmoralidad o con fraudes, sino que se mantiene honesto e íntegro.

No se deben diluir las verdades del evangelio, necesitamos la medida exacta de la palabra de Dios para aplicarla en cada situación de la vida. Y sin embargo esa es una de las constantes del evangelio entre muchos cristianos de nuestros días: se ofrece un alimento impuro, sin sabor o demasiado salado, que no se puede comer, si alguien lo ingiere le hace daño.

Como la sal, el discípulo debe de conservar las verdades del evangelio. ¿Cómo? A través de su testimonio, de vivir y reflejar la palabra de Dios a los demás.

Ahora, es necesario entender que cuando un cristiano preserva las verdades del evangelio contrasta con los que no son creyentes, quienes se ve así confrontados con su pecado e incluso pueden responder con agresión. Y es que un verdadero discípulo no busca la gratitud o el reconocimiento de los hombres, está lejos de necesitar el aplauso del mundo:

“Y llegó a Capernaum; y cuando estuvo en casa, les preguntó: ¿Qué disputabais entre vosotros en el camino? Mas ellos callaron; porque en el camino habían disputado entre sí, quién había de ser el mayor. Entonces él se sentó y llamó a los doce, y les dijo: Si alguno quiere ser el primero, será el postrero de todos, y el servidor de todos” (Marcos 9:33-35)

Hoy es común ver a supuestos ministros de Dios peleando por ser los primeros en aparecer sobre la plataforma de un evento, esforzándose por predicar un mensaje cuyo único fin es recibir el reconocimiento. En contraste, Jesús nos enseñó que cuando hacemos lo que Él nos encomendó digamos “siervo inútil soy, porque hice lo que tenía que hacer”. Jesús no nos deja siquiera una milésima de espacio para que nosotros recibamos reconocimiento: toda la gloria es enteramente Suya.

Alrededor del año 1625 hubo un reformador de la iglesia llamado Jorge Fox. Dice la historia que un día llegó a predicar frente a miles de personas y, cuando iba a subir al estrado, todos lo saludaban, le aplaudían y, de algún modo, lo adoraban. Muy molesto, Fox les reprendió por su actitud, les recriminó que lo idolatraran y se alejó del lugar sin predicar. El corazón del hombre tiende a idolatrar, pero Jorge Fox sabía que un verdadero discípulo debe ser prudente. Así nos deja también un valioso ejemplo respecto al ser usados por Dios: también en esta área hay que sazonar con sal, con la medida justa según la Palabra.

“Buena es la sal; mas si la sal se hace insípida, ¿con qué se sazonará?” (Lucas 14:34)

Definición de buena Sal

Ahora regresamos a nuestro versículo inicial:

“Vosotros sois la sal de la tierra; pero si la sal se desvaneciere, ¿con qué será salada? No sirve más para nada, sino para ser echada fuera y hollada por los hombres” (Mateo 5:13)

Encontramos aquí la palabra “desvaneciere” que viene del griego *moraino* y tiene dos significados, uno literal y otro alegórico. El literal es cuando la sal se desvanece y pierde su sabor. El simbólico implica volverse un necio, enloquecer. Un verdadero discípulo tiene la Biblia como norma de

vida y no requiere respuestas ajenas a la sana Palabra de Dios. En contraparte, muchos buscan respuestas en los motivadores, en los estudiosos de la mente humana, en los filósofos o en doctrinas novedosas. Con ello muestran que no son discípulos, en su necedad, en su falta de sabor, en su ausencia de sal.

“Si alguno enseña otra cosa, y no se conforma a las sanas palabras de nuestro Señor Jesucristo, y a la doctrina que es conforme a la piedad, está envanecido, nada sabe, y delira acerca de cuestiones y contiendas de palabras, de las cuales nacen envidias, pleitos, blasfemias, malas sospechas, disputas necias de hombres corruptos de entendimiento y privados de la verdad, que toman la piedad como fuente de ganancia; apártate de los tales. Pero gran ganancia es la piedad acompañada de contentamiento; porque nada hemos traído a este mundo, y sin duda nada podremos sacar. Así que, teniendo sustento y abrigo, estemos contentos con esto. Porque los que quieren enriquecerse caen en tentación y lazo, y en muchas codicias necias y dañosas, que hunden a los hombres en destrucción y perdición; porque raíz de todos los males es el amor al dinero, el cual codiciando algunos, se extraviaron de la fe, y fueron traspasados de muchos dolores” (1 Timoteo 6:3-10)

En el Israel de la antigüedad la sal era traída desde el Mar Muerto, pero había una sal que al contacto con otros productos químicos naturales a la intemperie se hacía amarga y no servía: esa sal era distinguida fácilmente por los comerciantes, quienes la separaban, pues ya no servía para consumo humano. Esta sal se esparcía por las orillas de los caminos para matar las hierbas que estorbaban el paso, esto es, una sal para muerte.

El evangelio que muchos predicán hoy ha perdido su sabor porque, precisamente, tales cristianos han perdido su sabor. Y su “sal” es para muerte también. A los discípulos del Señor nos corresponde guardar la sal del Verdadero Evangelio. Guardémonos en el Señor, y que nuestro mensaje y nuestras vidas confronten el pecado.

Somos la Luz del Mundo

“Vosotros sois la luz del mundo; una ciudad asentada sobre un monte no se puede esconder. Ni se enciende una luz y se pone debajo de un almud, sino sobre el candelero, y alumbra a todos los que están en casa. Así alumbre vuestra luz delante de los hombres, para que vean vuestras buenas obras, y glorifiquen a vuestro Padre que está en los cielos” (Mateo 5: 14-16)

En 1 Juan 1:5, el apóstol nos dice que Dios es luz y que no hay ningunas tinieblas en Él. De manera simbólica, Juan pone en contraste la luz con las tinieblas: la luz representa la pureza, lo santo, lo

justo y lo bueno de Dios, mientras que las tinieblas representan la condición de corrupción, de depravación, de maldad, de pecado de los hombres. Pero... Por qué Juan comparó a Dios con la Luz?

Cualidades de la Luz

1.- La luz viaja siempre en línea recta. Dios es justo, su palabra es recta y Dios habla directamente, sin rodeos.

2.- La luz recorre 300 mil kilómetros por segundo, irradiando a toda velocidad todo sitio sobre el cual viaja. Cuando entra usted a su recámara por la noche y enciende la luz, toda la habitación se ilumina de inmediato. Dios por su parte es omnipresente, el no viaja como la luz, el está en cualquier lugar y lo llena todo en todo.

3.- La luz disipa totalmente las tinieblas, no puede haber luz y oscuridad a la vez. De igual manera donde está Dios el mal se aleja. En lo espiritual las tinieblas simbolizan corrupción, pecado, inmoralidad y ausencia de Dios. Su luz las disipa.

Veamos algunos versículos que nos hablan de la luz de Dios:

“En él estaba la vida, y la vida era la luz de los hombres. La luz en las tinieblas resplandece, y las tinieblas no prevalecieron contra ella” (Juan 1:4-5)

“Y esta es la condenación: que la luz vino al mundo, y los hombres amaron más las tinieblas que la luz, porque sus obras eran malas” (Juan 3:19)

De lo anterior se entiende que al encenderse la luz del evangelio algunos huyen de ella; no quieren escuchar ni recibir nada de Dios, se han habituado a vivir lejos de Él, aman la oscuridad y la inmundicia. Esta es una reacción natural de los incrédulos que se obstinan en permanecer en sus transgresiones. Sin embargo siempre habrá hombres y mujeres dispuestos a recibir la luz del evangelio.

“Otra vez Jesús les habló, diciendo: Yo soy la luz del mundo; el que me sigue, no andará en tinieblas, sino que tendrá la luz de la vida” (Juan 8:12)

Cada uno, como discípulo de Dios, necesita conocer Su Voluntad manifiesta en el Evangelio, que es luz que alumbra nuestro camino, pues aunque estamos en el mundo no somos del mundo. Como habitamos en medio de las tinieblas, necesitamos que la Luz de su Palabra nos ilumine.

“Entre tanto que estoy en el mundo, luz soy del mundo” (Juan 9:5)

Jesús es consciente de su papel: es luz del mundo: Mas, sabedor de que un día tendría que marcharse, nos deja esa responsabilidad.

“Yo, la luz, he venido al mundo, para que todo aquel que cree en mí no permanezca en tinieblas” (Juan 12:46)

Si alguien dice que cree en Jesús, está en la luz. Pero si dice que cree y aborrece a su hermano anda en tinieblas. Dios es luz, Jesús es la luz del mundo y su palabra también es luz del mundo.

“Lámpara es a mis pies tu palabra, y lumbrera a mi camino” (Salmo 119:105)

“Porque el mandamiento es lámpara, y la enseñanza es luz, y camino de vida las reprensiones que te instruyen” (Proverbios 6:23)

4.- La luz participa en un fenómeno físico llamado reflexión, en el cual cada rayo rebota sobre superficies pulidas como un espejo. Si usted despierta en medio de la oscuridad y se planta frente al espejo no verá absolutamente nada, pero si enciende la luz ya podrá observarse en el espejo. Eso ocurre gracias a la acción de la luz, no a la acción del espejo. Asimismo la luz del evangelio es la que nos hace ver la condición en la que nos encontramos, de ahí la importancia de ser iluminado con la luz del evangelio y no con sabiduría o con teorías humanas.

5.- Otro fenómeno asociado a la luz es la refracción, el cual ocurre cuando la luz atraviesa el agua, mas no en línea recta, sino de forma dispersa, lo cual se debe a que en el medio acuoso la luz disminuye su velocidad. La aplicación espiritual es muy similar: la palabra de Dios, que es luz, entra por nuestros oídos y se refracta hacia nuestro corazón, a la mente, a la conciencia y a todo nuestro ser.

“Porque la palabra de Dios es viva y eficaz, y más cortante que toda espada de dos filos; y penetra hasta partir el alma y el espíritu, las coyunturas y los tuétanos, y discierne los pensamientos y las intenciones del corazón” (Hebreos 4:12)

De ahí la importancia de hablar de Cristo, de la verdadera luz del evangelio a toda persona, lo cual ilumina el entendimiento. De hecho ahora mismo, al leer estas líneas, ninguno se escapa de recibir Su Luz.

Lámpara del Cuerpo

“La lámpara del cuerpo es el ojo; así que, si tu ojo es bueno, todo tu cuerpo estará lleno de luz; pero si tu ojo es maligno, todo tu cuerpo estará en tinieblas. Así que, si la luz que en ti hay es tinieblas, ¿cuántas no serán las mismas tinieblas?” (Mateo 6:22-23)

Jesús dice que la lámpara del cuerpo es el ojo, pero no nos habla del órgano que hace posible la visión, sino de un ojo espiritual. El globo ocular no ilumina el cuerpo, es obvio, sólo entendiendo estas palabras en el ámbito espiritual comprendemos su significado. La palabra “bueno” se tradujo de una palabra griega que significa ver en una sola dirección, ante lo cual cabe preguntarnos ¿cuál es la dirección hacia la cual, en lo espiritual, nuestros ojos deben de ver? La Biblia dice que debemos poner nuestros ojos en Jesús, el autor y consumidor de la fe; sin embargo en el mundo y aún en las iglesias muchos ponen los ojos en los hombres, en los líderes, en los cantantes.

Debemos eliminar toda distracción respecto al mundo y poner nuestra mirada siempre en el Señor.

Recordemos cuando dos ángeles vinieron a Lot para advertirle que Dios destruiría Sodoma y Gomorra. Le indican que abandone su ciudad, junto con su familia, sin mirar atrás y sin parar hasta pasar la llanura. Mas la esposa de Lot miró hacia atrás y quedó convertida en estatua de sal. ¿Qué significa esto? Jesús nos lo explica:

“Ninguno que poniendo su mano al arado mira atrás, es apto para el reino de Dios” (Lucas 9:62)

Es decir, si tú eres un verdadero discípulo no puedes decir yo amo a Cristo pero me gusta el mundo. Es imposible, el tal no es un discípulo.

Por su parte la palabra maligno se tradujo de una palabra griega que significa: ver lo perverso, ver lo corrupto, ver lo inmoral.

La forma en que Dios diseñó la anatomía del globo ocular también arroja luz para entender mejor:

La retina tiene millones de bastones y conos. Gracias a ellos podemos ver a colores. Cuando baja la intensidad de la luz, los conos que están en la retina no reaccionan y se nos nubla la vista, entonces los bastones se adaptan paulatinamente a la condición de oscuridad, lo cual logran en un lapso de unos cuantos minutos.

Es lo que nos ocurre cuando entramos a la sala de cine cuando la cinta ya ha iniciado: uno puede ver la pantalla radiante de luz y, al desviar la vista, nos quedamos en tinieblas y nos es difícil encontrar un lugar vacío para sentarnos. Luego de unos minutos podemos ver nuevamente en la zona oscura.

Así ocurre con algunos cristianos que no ponen su vista en la luz de Cristo, en el evangelio de la Luz: giran su vista a las penumbras buscando su lugar y no ven con claridad; ya han nacido de nuevo, pero un falso evangelio los tiene en penumbras,

mostrándoles un Jesús que no es el de la Biblia y que, por lo tanto, carece de luz. En estas condiciones, cuando vienen los sinsabores de la vida, no saben qué hacer porque carecen de la luz del evangelio que les brindaría dirección.

Nuestra vista natural puede ser defectuosa por males como la miopía (tienes que acercarte a las cosas para poder verlas bien) o el astigmatismo (tienes que alejarte de las cosas para poder apreciarlas). Una cirugía puede corregir totalmente el problema. Todo indica que en lo espiritual muchos cristianos necesitan una intervención para quitar de sus ojos las tinieblas en las que su vida ya está envuelta. Es el caso de aquellos que habiendo recibido el Evangelio no cambian de vida, que no experimentan los efectos de una verdadera conversión, que se dicen cristianos y pretenden engañar a quienes les rodean y aún engañarse a sí mismos. Afirman que ven, pero viven en la oscuridad.

High Definition

El ojo humano tiene la habilidad de descomponer los rayos de luz blanca para que el cerebro aprecie los colores. Eso nos diferencia de la mayoría de los animales que, aunque también ven, no pueden apreciar el color. Eso me hace recordar cómo, hace más de treinta años, acostumbrados a ver televisión en blanco y negro nos la presentaron “a todo color”: nuestra sorpresa al ver colores sobre la pantalla era mayúscula. Mas ahora ha aparecido la televisión de alta definición con pantallas de cristal líquido o plasma y todo se ve aún más claro, con una calidad francamente impresionante.

Esto mismo ocurre en nuestra vida espiritual: cuando estamos acostumbrados a recibir enseñanzas superficiales, sin sustento o desviadas sobre el Evangelio es como si viéramos apenas a Dios como una sombra monocromática. Mas si el líder asume la responsabilidad de estudiar a fondo la Palabra y la enseña con denuedo, sus ovejas comienzan a ver colores. Si el estudioso se esmera más y, por decirlo de algún modo, se lanza desde

el trampolín al estanque de la Palabra para profundizar en ella todo se va esclareciendo para él y para quienes reciben sus enseñanzas como si pasaran de la visión a colores a la de pantalla de plasma. Recibimos así, por decirlo de algún modo, la Palabra en alta definición.

Reflejando la Luz

Jesús dijo enseñó a sus discípulos que eran la luz del mundo. Eso quiere decir que tenemos la capacidad de reflejar y refractar la luz que recibimos hacia el mundo. Aquí la palabra mundo se traduce de la palabra griega "cosmos" que tiene dos significados, uno literal que es el globo terráqueo, y otro figurado que se refiere a la gente que vive en el mundo. ¿Quién vive en el mundo? En el mundo vive la gente que no conoce a Dios, los que están en tinieblas. Mas Cristo, quien es Luz y nos ha dado la luz, va puliendo y formando nuestro carácter. Mientras más nos parecemos a Él, más reflejamos Su Luz y la refractamos al mundo, ¿Cómo vamos a reflejar la luz que Cristo nos ha dado? Con nuestra vida, con nuestro testimonio.

Por ejemplo, ¿cuántas esposas esperan la conversión de sus maridos al Señor? La Biblia dice cómo hacerlo:

"Asimismo vosotras, mujeres, estad sujetas a vuestros maridos; para que también los que no creen a la palabra, sean ganados sin palabra por la conducta de sus esposas, considerando vuestra conducta casta y respetuosa" (1 Pedro 3:1-)

Tristemente muchos líderes de la iglesia de hoy, en penumbras, aconsejan a mujeres que atraviesan por esta situación que le den prioridad a servir en la iglesia aunque ello les cueste descuidar su casa y a su marido, todo en nombre del amor a Dios. Algunos hasta llegan, torpemente, a sugerir el divorcio. La ignorancia hace que olviden lo que dice la Palabra al respecto: que las mujeres estén

sujetas a sus maridos para que también los que no creen a la palabra sean ganados sin palabras por la conducta de sus palabras, es decir, por el ejemplo, por su testimonio, atendiendo bien sus deberes primeramente con los suyos.

Nuestro caminar en la luz de Cristo, dice más que nuestras palabras.

Señor te damos gracias porque podemos entender a lo que te referiste cuando les dijiste a tus discípulos sois la sal de la tierra: somos la sal que preserva tus verdades a través de nuestro testimonio, esa sal que tú dijiste que era buena. Buenos son los cristianos que no se comprometen con el mundo, buenos son los cristianos que renuevan su mente, que cambian su conducta, que cada día se van renovando, que van quitando de su vida la envidia, el rencor, los pleitos. Buena es la sal, pero si la sal se desvanece no servimos para nada.

Nos comprometemos contigo a quitar cualquier mancha de nuestras vestiduras con las convicciones que tú consolidas en nosotros.

También te damos gracias por tu palabra que es lámpara a nuestros pies y lumbrera a nuestro camino. Gracias por el privilegio de poder ser iluminados con la luz de tu palabra y contigo mismo Señor, que eres luz. Nos has hecho real sacerdocio, nación Santa, pueblo adquirido por Ti para anunciar Tus virtudes. Nos has llamado de las tinieblas a tu luz admirable, mas si nuestra luz se apaga ¿cómo podríamos alumbrar al mundo?

Señor, te pedimos que sigas puliendo cada día nuestro carácter para reflejar más a Cristo, para reflejar mas tu amor, tu perdón y aún tu juicio, como lo hizo Noé por ejemplo.

Que cada cristiano haga resplandecer el amor de Cristo, sin que ninguno confunda el brillar de Cristo con hacer lo que hace el mundo.

Que nuestra vida permanezca rendida a ti, reflejando a Cristo. En el Nombre de Jesús. Amén.

PASTOR CHUY OLIVARES - CASA DE ORACION MEXICO

SALT & light

"Vosotros sois la sal de la tierra; pero si la sal se desvaneciere, ¿con qué será salada? No sirve más para nada, sino para ser echada fuera y hollada por los hombres.

Vosotros sois la luz del mundo; una ciudad asentada sobre un monte no se puede esconder. Ni se enciende una luz y se pone debajo de un almud, sino sobre el candelero, y alumbra a todos los que están en casa.

Así alumbre vuestra luz delante de los hombres, para que vean vuestras buenas obras, y glorifiquen a vuestro Padre que está en los cielos" (Mateo 5:13-16)

EL RAPTO PARCIAL

Una hereja que ha llegado la hora de confrontar

Daniel Nicolas Pastore

En los últimos tiempos, hay quienes afirman que un verdadero cristiano nacido de nuevo, sellado por el Espíritu Santo, justificado y adoptado como hijo, pudiera finalmente ser excluido del arrebatamiento y dejado en la tribulación. Me refiero a aquellos predicadores que parecen muy fundamentalistas, pero que al mismo tiempo enseñan que un verdadero regenerado podría convertirse en apostata, y por lo tanto ser excluido del rapto.

El rapto parcial es una de las tantas desviaciones producidas por el arminianismo. Quienes esparcen esta hereja están negando la perseverancia final de los redimidos, y esto es muy obvio.

Si pues como dicen ellos un redimido pudiera ser excluido del rapto, la implicancia directa de sostener esta hereja, es que tal redimido ha de ser abandonado por el mismo Espíritu Santo, El cual lo llamo eficazmente, lo regenero, lo sello, lo bautizo en Cristo, y un día le dio testimonio de que el juez del universo le había absuelto y lo había adoptado como hijo. Tal es la implicancia final de semejante desviación doctrinal. El rapto parcial niega la eficacia y suficiencia de la gracia para producir tanto el querer como el hacer.

“Por tanto, amados míos, como siempre habéis obedecido, no como en mi presencia solamente, sino mucho más ahora en mi ausencia, ocupaos en vuestra salvación con temor y temblor, porque Dios es el que en vosotros produce así el querer como el hacer, por su buena voluntad” (Filip 2:13)

La palabra de Dios, dice muy claramente que tanto el querer obrar como el obrar mismo, todo, todo es producido por la Gracia de Dios

No estamos exponiendo aquí una gracia barata, sino todo lo contrario, lo que estamos afirmando es que tal como lo afirma la escritura, la Gracia de Dios es eficaz para producir tanto el querer como hacer mismo. Es decir la misma gracia que nos

salvo no fallara en producir la disposición a perseverar en el camino de obediencia, y estar atentos a los tiempos y señales proféticas.

Quienes enseñan el arrebatamiento parcial, nos están diciendo que Dios eventualmente podría fallar en su designio de salvarnos. Es decir que enseñan que Dios finalmente podría fallar en su designio de producir la actitud y disposición para prepararnos para el día del rapto. Pero además de esto, están afirmando que la Gracia de Dios ha sido ineficaz en producir el querer como el hacer estar listos para el día del arrebatamiento.

El rapto parcial es una negación de la doctrina de la elección. El enseñar que un verdadero hijo de Dios podría ser dejado en la tribulación, lleva a la anti-bíblica conclusión de que el mismo Dios que nos ha escogido para salvación finalmente podría terminar renunciando a sus propósitos eternos, y esto, debido a no poder terminar lo que un día empezó. Algo que va en perfecta sintonía con las teorías de Jacobo Arminio.

“Y el mismo Dios de paz os santifique por completo; y todo vuestro ser, espíritu, alma y cuerpo, sea guardado irreprochable para la venida de nuestro señor Jesucristo Fiel es el que os llama, el cual también lo hará. (1 Tesalonicenses 5:23-24) Aquí está hablando del llamamiento eficaz del que son objeto los elegidos. Ahora bien, según los predicadores del rapto parcial, Dios no dice lo que aquí claramente dice.

A pesar de que Dios asegura de que el finalmente no fallara en santificarnos, según ellos, esto no es tan así, sino que Dios podría fallar y tener que dejarnos en la gran tribulación.

Las 10 Virgenes

Durante décadas, infinidad de predicadores han

utilizado y aplicado esta parábola a la iglesia, siendo que en realidad esta parábola es para Israel y no para la iglesia, pues según la costumbre judía a la cual el Señor hace alusión al trazar esta parábola, la novia era acompañada por un cortejo de vírgenes. Ahora bien, me resulta inexplicable como no hemos reparado en el hecho de que los cristianos son parte de la novia, es decir de la iglesia, y no del cortejo de vírgenes. Pero supongamos por un momento que pudiéramos aplicar esta parábola a la iglesia. Aun así habría que forzar la interpretación para probar el hecho de que verdaderos redimidos pudieran quedarse en la gran tribulación.

Según dicen quienes erróneamente aplican esta parábola a la iglesia, las 5 vírgenes insensatas son cristianos que no velaron, se enfriaron y fueron abandonados por el Espíritu Santo que un día los regenero, los sello y los unió al Cristo resucitado.

Según los que enseñan esto, a tales cristianos que se han de quedar en la tribulación, el Señor les dirá ¡no os conozco!! Y esto es otra flagrante negación de la escritura, ya que ¿Como el Señor le diría no te conozco a algunas de sus ovejas? ¿Como el Señor le diría no te conozco a esas mismas ovejas que El conoció, eligió, predestino, llamo justifico, y glorifico según nos enseña la escritura? “Porque a los que antes conoció, también los predestinó para que fuesen hechos conformes a la imagen de su hijo, para que él sea el primogénito entre muchos hermanos. Y a los que predestinó, a éstos también llamó; y a los que llamó, a éstos también justificó; y a los que justificó, a éstos también glorificó. ¿Qué, pues, diremos a esto? Si Dios es por nosotros, ¿quién contra nosotros? (Romanos 8:29-31)

Un Punto Importante

Debemos considerar y determinar que significa bíblicamente una iglesia sin mancha y sin arruga

“Maridos, amad a vuestras mujeres, así como Cristo amó a la iglesia, y se entregó a sí mismo por ella, para santificarla, habiéndola purificado en el lavamiento del agua por la palabra, a fin de presentársela a sí mismo, una iglesia gloriosa, que no tuviese mancha ni arruga ni cosa semejante, sino que fuese santa y sin mancha” (Ef 5:25 -27)

Es de extrema importancia aclarar que cuando dice sin mancha y sin arruga, se refiere a algo que es el efecto de una causa, y esa causa es la gracia de Dios, pues dice muy claramente “habiéndola purificado”. Es una obra de la gracia donde Dios produce el querer como el hacer, por su buena voluntad, usando como medio de gracia la palabra de Dios. Por lo que concluimos que si es una obra de la gracia no puede fracasar, y esto Dios mismo lo afirma en su palabra. “Y el mismo Dios de paz os santifique por completo; y todo

vuestro ser, espíritu, alma y cuerpo, sea guardado irreprochable para la venida de nuestro señor Jesucristo. Fiel es el que os llama, el cual también lo hará. (1 Tesalonicenses 5:23-24)

Cuando dice sin mancha y si arruga, está implícito el concepto de la justicia perfecta que nos es imputada mediante la justificación.

La santidad que Dios demanda para estar en su presencia, una santidad tan perfecta e infinita como la que Dios mismo posee, pues Dios nunca aceptaría algo menos que eso, la Biblia nos enseña claramente que la obtenemos cuando somos aceptos en el amado, es decir, el Señor Jesucristo ve a su novia sin mancha y sin arruga por la justicia que el mismo compro con su muerte en la cruz. Justicia que le es imputada a todo aquel que ha sido engendrado como nueva criatura en Cristo. “Gocémonos y alegrémonos y démosle gloria; porque son venidas las bodas del cordero, y su esposa se ha aparejado. Y le fue dado que se vista de lino fino, limpio y brillante; porque el lino fino son las justificaciones de los santos. RV1909 (Apocalipsis 19:7-8)

Es importante aclarar que la versión RV 1960 ha sido cambiada de la siguiente manera: “Y a ella se le ha concedido que se vista de lino fino, limpio y resplandeciente; porque el lino fino es las acciones justas de los santos. (Apocalipsis19:8)

Notemos que “las acciones justas de los santos” no es lo mismo que las justificaciones de los santos, y aquí las implicancias doctrinales de dicha alteración son muy graves, porque al decir las acciones justas, se está implicando que la justificación depende ya no de los meritos de Cristo, sino de las obras.

Conclusion

Todo verdadero cristiano ha de tomar parte en el rapto, y Dios nos ha dejado un referente bíblico en Enoc. Para los que no lo saben, Enoc fue el primer ser humano en ser arrebatado al cielo, y precisamente en el capítulo 11 de hebreos, es puesto como ejemplo de alguien que verdaderamente tiene una fe viva, y que por la misma, actuó en consecuencia. Así ha de ser también con todos los verdaderos cristianos que van a tomar parte en el rapto, pues escrito esta: “Por la fe Enoc fue transpuesto para no ver muerte, y no fue hallado, porque lo traspuso Dios; y antes que fuese transpuesto, tuvo testimonio de haber agradado a Dios. (Hebreos 11:5)

En este texto tan importante, el Espíritu Santo dice que antes de ser transpuesto Enoc, tuvo testimonio de haber agradado a Dios. Así ha de ser también con todos los que forman parte del remanente del tiempo final.

¡Fiel es El que os llama, El cual también lo hará!

La Teología de...

LA PERSEVERANCIA

"Y perseveraban en la doctrina de los apóstoles, en la comunión unos con otros, en el partimiento del pan y en las oraciones" (Hechos 2:42)

La etimología de la palabra "perseverancia" es sumamente insinuante, y significa: Morar, permanecer, quedarse, continuar.

En hechos 11:23 significa lealtad persistente, continuar en algo, morar bajo, quedarse en un lugar, sufrir con valentía y confianza, soportar, sufrir hasta el fin, estar firme, ser fuerte, constancia con una persona o cosa, ser consistente, mantenerse en pie, atender continuamente.

Estamos a veinte siglos de distancia de la Iglesia Primitiva, pero creo que las partes esenciales de ella deberían ser imitadas al 100%. Como por ejemplo: la esencia de su mensaje, su carácter, su culto y su doctrina.

Que es Perseverar...?

Perseverar es en primer lugar: adversidad y lucha a pesar de: dificultades, problemas, contrariedades, barreras, obstáculos enemistades, críticas, etc.

En segundo lugar, perseverar es tener consistencia. Entrega a principios y demandas trascendentes.

En tercer lugar, perseverar es seguridad en algo o en alguien. Confianza absoluta.

En cuarto lugar, perseverar también es una meta, un fin, un propósito definido.

Por la continua alusión a perseverar en la Biblia, se nos dice que perseverar es algo importantísimo en la vida Cristiana.

Perseverar denota carácter firme y convincente. Consistencia y calidad en la vida. Tener bien definidos los conceptos de nuestra fe. Yo sé en quien he creído, y sé que es Poderoso.

Como Perseverar...?

Creciendo en la obra del Señor. "Así que hermanos míos amados, estad firmes y constantes, creciendo en la obra del Señor siempre, sabiendo que vuestro trabajo en el Señor no es en vano" (1 Cor 15:58)

Persistiendo en la lucha. "Sed sobrios, y velad; porque vuestro adversario el diablo, como león rugiente, anda alrededor buscando a quien devorar; al cual resistid firmes en la fe, sabiendo que los mismos padecimientos se van cumpliendo en vuestros hermanos en todo el mundo" (1Pe5:8-9)

Permaneciendo en la Gracia: "Y despedida la

Pastor Jose Arturo Maldonado

congregación, muchos de los judíos y de los prosélitos piadosos siguieron a Pablo y a Bernabé, quienes hablándoles, les persuadían a que perseverasen en la gracia de Dios" (Hechos 13:43) Permaneciendo en bien hacer. "vida eterna a los que, perseverando en bien hacer, buscan gloria y honra e inmortalidad" (Romanos 2:7)

Permaneciendo en la doctrina. "Y perseveraban en la doctrina de los apóstoles, en la comunión unos con otros, en el partimiento del pan y en las oraciones" (Hechos 2:42)

"Ten cuidado de ti mismo y de la doctrina; persiste en ello, pues haciendo esto, te salvarás a ti mismo y a los que te oyeren" (1 Timoteo 4:16)

"Cualquiera que se extravía, y no persevera en la doctrina de Cristo, no tiene a Dios; el que persevera en la doctrina de Cristo, ése sí tiene al Padre y al Hijo" (2 Juan 1:9)

Permaneciendo en la verdad. "Así que vosotros, oh amados, sabiéndolo de antemano, guardaos, no sea que arrastrados por el error de los inicuos, caigáis de vuestra firmeza" (2 Pedro 3:17)

Permaneciendo en la rectitud. "E hizo lo recto (Josías) ante los ojos de Jehová, y anduvo en todo el camino de David su padre, sin apartarse a derecha ni a izquierda" (2 Reyes 22:2)

Permaneciendo en la fructificación. "Mas la que cayó en buena tierra, éstos son los que con corazón bueno y recto retienen la palabra oída, y dan fruto con perseverancia" (Lucas 8:15)

Prosiguiendo en la carrera. "Por tanto, nosotros también, teniendo en derredor nuestro tan grande nube de testigos, despojémonos de todo peso y del pecado que nos asedia, y corramos con paciencia la carrera que tenemos por delante" (Hebreos 12:1)

Continuando con lo que hemos recibido. "He aquí, yo vengo pronto; retén lo que tienes, para que ninguno tome tu corona" (Apocalipsis 3:11)

Solamente si estamos parados firmes en la Roca Inconmovible de los Siglos podremos perseverar hasta el fin, pues en Dios todo es posible,

Dios les bendiga.

Naaman. El Sirio

Alicia Maldonado

2 Reyes 5:1-14

La sola expresión de la palabra lepra, no deja de causar cierta repugnancia. Imaginamos la piel teñida de un color blanquecino, la carne hendida y pestilente, los nudillos de las manos, las rodillas y los codos descarnados, y cuando era más terrible, en la frente y el rostro las marcas de la muerte. Inmundicia en la piel, los músculos, las arterias, los nervios y los huesos. Pudrición por una enfermedad incurable que privaba al hombre de su salud, de su familia, de su hogar y de sus amigos, y lo convertía en un salvaje vagabundo odiado por todos, que recogía su comida como un perro, cuyos vestidos eran harapos, y cuyo lamento no era otro que "inmundo" Solo un milagro podía restaurar la salud de un leproso, los cuales eran muchos en el tiempo de Eliseo. "Y muchos leprosos había en Israel en tiempo del profeta Eliseo; pero ninguno de ellos fue limpiado, sino Naaman el sirio" (Lucas 4:27)

La lepra, por lo menos en tres ocasiones fue un castigo directo de Dios, como en el caso de Giezi, el criado de Eliseo, por causa de la codicia, en María la hermana de Moisés por causa de la murmuración, y en el Rey Uzias por causa del sacrilegio.

El Leproso

Naaman era un gigante héroe de Siria, tenido en alta estima por el Rey, valeroso en extremo, y usado por Jehová para salvar a Siria. Pero el más

humilde siervo de Siria no habría cambiado su piel por la de Naaman. Esta humillante y repugnante enfermedad, hacia que todos los títulos y honores no sirvieran de nada.

Que importantes son los recursos y las influencias cuando este cáncer afecta al ser humano. Que inútiles son las armas cuando esta plaga invade nuestra fortaleza física. Que humillante parece la grandeza humana cuando es postrada por una desgracia que rebasa los límites de su poder.

Ni los profetas de Siria, ni sus dioses habían podido hacer nada por Naaman. Posiblemente la historia se registra para realzar el Poder inagotable de Dios. Que valen todos los recursos y adelantos humanos para tratar de frenar ni tan siquiera un poco la ola de pecado, que es como un cáncer, o como una lepra que carcome el corazón y el alma de los hombres, aniquilando a los jóvenes diariamente, destruyendo hogares sin misericordia en su arremetida destructora que no respeta a ricos ni a pobres...? Es un mal Universal que afecta desde el más alto rango político hasta los más tristes arrabales de la sociedad. Es como una ola sin freno de más de treinta metros, que se ha lanzado con furia desde el mismo infierno y que ha rebasado las posibilidades humanas, dejando al mundo postrado sin el más mínimo vestigio de solución al nivel humano.

Con cuánta razón el Profeta dijo: "Oh gente pecadora, pueblo cargado de maldad, generación de malignos, hijos depravados! Dejaron a Jehová, provocaron la ira al Santo de Israel, se volvieron atrás. ¿Por qué querréis ser castigados aún? ¿Todavía os rebelaréis? Toda cabeza está enferma, y todo corazón doliente. Desde la planta del pie hasta la cabeza no hay en él cosa sana, sino herida, hinchazón y podrida llaga; no están curadas, ni vendadas, ni suavizadas con aceite. (Isaías 1:4-6)

La Joven Hebrea

Que importaba que hubiese sido llevada cautiva, o el grado de humillación al que la tenían sometida, si Dios, en su perfecta providencia quería usar a la muchacha que servía a la esposa de Naaman para hacer notorio su gloria y poder, rescatando un alma para Su reino.

Jamás nadie, deberá subestimarte o pensar que no eres nadie para ser usado por la mano de Dios. Jamás se debe perder el propósito fundamental de haber sido rescatados por Cristo, pues él tuvo un propósito al salvarte. Pablo dijo: "No que lo haya alcanzado ya, ni que ya sea perfecto; sino que prosigo, por ver si logro asir aquello para lo cual fui también asido por Cristo Jesús" (Filipenses 3:12)

No Confundamos

"Si rogase mi señor al profeta que está en Samaria,

el lo sanaría de su lepra”

a) No confundamos las personas: Era ir con el profeta no con el rey. Cuando las instrucciones son tan claras en la Biblia, no debemos perdernos de ellas. Cuando Cristo estuvo en Cana de Galilea le dijo a su Madre: “que nos va a ti y a mi mujer?” después de esto, María le dijo a la gente: “haced todo lo que os dijere”

b) No confundamos las Actitudes: “La sierva dice si rogase a mi Señor” No se trataba de la pompa y del orgullo que traía Naaman, sino de una actitud de humildad. No podemos asumir actitudes que bloqueen las bendiciones de Dios.

c) No confundamos los medios: “Abana y Farfar no son mejores ríos que el Jordán?” No se trataba del Jordán, pues el Jordán no tenía ningún poder curativo, era Dios el que lo iba a sanar. Mis opiniones no pueden ser mejor que las de Dios, Dios no se equivoca. En nuestros días lo único que puede sanar el alma y limpiar las vidas, es el poder de la sangre de Cristo. No hay más.

d) No confundamos las formas: Dios te pide que obedezcas, sin ritos ni formas, pues el General decía: “saldrá, se pondrá delante de mí, invocara a Jehová su Dios, tocara mi parte afectada, y sanara la lepra” pero Eliseo solo le envía a su

criado y le dice: “ve lávate siete veces en el río Jordán” Es todo tan sencillo.

“Si no creyereis que yo soy todos pereceréis igualmente, y todo aquel que vive y cree en mi no morirá eternamente” Hay alguna dificultad en la forma sencilla de Dios?

Cuando Naaman llegó con caballos, carros y sequito ante las puertas de la estancia de Eliseo, este, para humillar su orgullo, y enseñarle que debería su curación no a un hombre, sino únicamente al poder de Jehová, no salió a recibirle sino que le envió a su criado.

Vive Jehova

Los favores y misericordias de Dios son gratuitos, no se cobran, es más, no tienen precio. El profeta, dependiente de Dios, rechaza todo aquello que pudiera confundir esa generosa intervención Divina.

Que Dios nos ayude para guardar nuestra integridad como hijos de Dios y no permitamos que nada nos desvíe de los propósitos Divinos.

Un saludo fraternal desde Minnesota.

ALICIA MALDONADO - IGLESIA NACION SANTA

“PERO TU HABLA LO QUE ESTAS DE ACUERDO A LA SANA DOCTRINA” (TITO 2:1)

SALYLuz

GROUPS

Visítanos

www.facebook.com/groups/sylsalyluz

LOS TIEMPOS DE APOSTASIA LLEGARON, SE INSTALARON EN LA IGLESIA
Y MUCHOS JAMAS LO VIERON LLEGAR

FALSOS APOSTOLES.
HOMBRES AMADORES DE SI MISMOS.
HUMANISMO.
DECRETOS.
IDOLATRIA POR CANTANTES Y PREDICADORES
FALSAS DOCTRINAS.
SUPERACION PERSONAL.
CORRUPCION MINISTERIAL.
MERCHANDISING CRISTIANO.
METODOS DE IGLECRECIMIENTO.
PSICOLOGIA.
VENTA DE LA GRACIA DIVINA.
BRUJERIA, HECHIZERIA, MASONERIA.
DELIRIOS ASTRALES.
DOCTRINAS DE DEMONIOS.
AMOR POR EL DINERO.
GLORIA DE LOS HOMBRES.
NEGACION DE LA VENIDA DE CRISTO

PERO NADA DE SANTIDAD, NI DE NEGARSE A SI MISMO

DECIDIERON CREER A SU MANERA, MEZCLANDO LO SANTO CON LO PROFANO, Y EL RESULTADO FUE...

EL PLANETA DE LOS TIBIOS

“Yo conozco tus obras, que ni eres frío ni caliente. ! Ojalá fueses frío o caliente !
Pero por cuanto eres tibio, y no frío ni caliente, te vomitaré de mi boca.
Porque tú dices: Yo soy rico, y me he enriquecido, y de ninguna cosa tengo necesidad;
y no sabes que tú eres un desventurado, miserable, pobre, ciego y desnudo.
Por tanto, yo te aconsejo que de mí compres oro refinado en fuego, para que seas rico,
y vestiduras blancas para vestirte, y que no se descubra la vergüenza de tu desnudez;
y unge tus ojos con colirio, para que veas.
Yo reprendo y castigo a todos los que amo; sé, pues, celoso, y arrepíentete”
(Apocalipsis 3:15-19)

No Te Detengas

Pastor Victor Dominguez

"Estaba Eliseo enfermo de la enfermedad de que murió. Y descendió a él Joas rey de Israel, y llorando delante de él, dijo! Padre mío, padre mío, carro de Israel y su gente de a caballo! Y le dijo Eliseo: Toma un arco y unas saetas. Tomó él entonces un arco y unas saetas. Luego dijo Eliseo al rey de Israel: Pon tu mano sobre el arco. Y puso él su mano sobre el arco. Entonces puso Eliseo sus manos sobre las manos del rey, y dijo: Abre la ventana que da al oriente. Y cuando él la abrió, dijo Eliseo: Tira. Y tirando él, dijo Eliseo: Saeta de salvación de Jehová, y saeta de salvación contra Siria; porque herirás a los sirios en Afec hasta consumirlos. Y le volvió a decir: Toma las saetas. Y luego que el rey de Israel las hubo tomado, le dijo: Golpea la tierra. Y él la golpeó tres veces, y se detuvo. Entonces el varón de Dios, enojado contra él, le dijo: Al dar cinco o seis golpes, hubieras derrotado a Siria hasta no quedar ninguno; pero ahora sólo tres veces derrotarás a Siria" (2 Reyes 13:14-19)

Somos responsables grandemente por las cosas que hacemos y por lo tanto debemos confiar en Dios para todo. El Señor esta dispuesto a bendecir nuestras vidas, tanto como nosotros estemos dispuestos a buscar de Él y confiar en El.

La Biblia habla muy poco del rey Joas (2 Reyes 13:10-11 y 14:8-10) y lo que dice, es referido a la victoria que tubo contra el rey de Damasco, cuando recupero ciudades perdidas por su padre Joacaz (2 Reyes 13:3 y 13:25) También hace referencia a su victoria contra Amasías rey de Judá en Betsemes (2 Reyes 13:14-19)

Pero el segundo libro de Reyes, también nos relata el encuentro que tuvo con Eliseo, el cual analizaremos en este día, de manera breve y concisa bajo la luz de las escrituras.

Joas fue hijo y sucesor de Joacaz. Reinó por 16 años, y su reinado comenzó en el 798 A.C. Su nombre en hebreo se escribe יוֹאָשׁ, y

transliterado es Yeho'ash.

Cuando el profeta Eliseo se encontraba enfermo, Joas fue a verlo. Ahí el profeta Eliseo lo hizo disparar una flecha en dirección a Siria, y golpear el suelo, a lo que Joas accedió, pero solo lo hizo 3 veces y se detuvo, por lo cual, el profeta se enoja con el rey y le dijo que solo derrotaría a Siria 3 veces, pero si este hubiese dado cinco o seis golpes, los Sirios hubieran sido derrotados hasta no quedar ni uno. Esto se cumplió cuando Joas derrotó 3 veces a Ben-Hadad, rey de Siria y, recupero todos los territorios que su padre había perdido. Ahora apliquemos esto a nuestras vidas.

Debemos buscar seriamente a Dios

Porque...? Por nuestra responsabilidad en la vida. Joas era el Rey. Él era el responsable por toda una nación, por lo tanto, su vida y sus decisiones eran muy importantes. Las acciones que veremos más adelante que haría Joas, determinarían el destino de su pueblo, lo cual quiere decir que Joas podía cambiar el curso de la historia.

Por supuesto que muchos preguntaran: Pero, como puede ser esto...? Acaso no dice la Biblia que Dios es soberano? Por supuesto que si...

Daniel dice que nadie puede detener su mano.

"Todos los habitantes de la tierra son considerados como nada; y él hace según su voluntad en el ejército del cielo, y en los habitantes de la tierra, y no hay quien detenga su mano, y le diga: ¿Qué haces?" (Daniel 4:35)

El libro de los salmos nos enseñan que El frustra los planes de las naciones.

"Jehová hace nulo el consejo de las naciones, Y frustra las maquinaciones de los pueblos. El consejo de Jehová permanecerá para siempre; Los pensamientos de su corazón por todas las generaciones" (Salmos 33:10-11)

Los salmos también nos dicen que Dios es soberano

soberano, que Él es el Gobernante de las naciones, levantando reinos, derribando imperios, determinando las dinastías tal como le place.

"Porque de Jehová es el reino, Y él regirá las naciones" (Salmos 22:28)

Pablo no dice que El es rey poderoso.

"La cual a su tiempo mostrará el bienaventurado y solo Soberano, Rey de reyes, y Señor de señores" (1 Timoteo 6:15).

A través de la historia, los apóstoles, así como todos los cristianos estudiosos de las escrituras, afirman que somos absolutamente responsables por nuestros actos y decisiones sin que esto altere la soberanía de Dios.

No sabemos, ni sabremos de este lado de la eternidad como eso funciona, pero reconocemos que las dos cosas son enseñadas en la Biblia y fueron creídas por los apóstoles: "A éste, entregado por el determinado consejo y anticipado conocimiento de Dios, prendisteis y matasteis por manos de inicuos, crucificándole" (Hechos 2:23)

Nuestras decisiones pueden alterar la historia...? Si. Por eso necesitamos buscar seriamente de Dios en nuestras vidas, porque Dios nos hace responsables, y nuestras decisiones afectan la historia sin afectar su soberanía. Usted es responsable. Su vida importa. Sus decisiones importan. Su actitud en la vida importa. Su testimonio es importante. Lamentablemente a algunas personas les da lo mismo todo, pero no es lo mismo Pedro que Judas. Por cierto... Con cual se identifica usted...?

Usted es responsable y necesita buscar seriamente de Dios en su vida. Si usted es un padre o una madre, las decisiones que tome en su vida, afectaran a sus hijos. e incluso a sus nietos. Es hora

de asumir que somos seres responsables, y que nuestras vidas afectan a otros. Especialmente somos responsables delante de Dios.

También es necesario que busquemos más seriamente de Dios por la realidad de sus necesidades

Joas reconoció que necesitaba a Eliseo, pero este hecho, solo representaba que el rey reconocía la necesidad del favor de Dios sobre su vida.

Joas descendió a buscar a Eliseo, lloro delante de él, reconoció a Eliseo como profeta de Dios, y hasta escucho lo que el profeta le dijo, pero sin embargo, todo esto no fue suficiente.

Cuántas veces nosotros hemos corrido, hemos llorado, hemos buscado ayuda, y hemos reconocido que necesitamos a Cristo en nuestras vidas...? Acaso eso ha sido suficiente...? Acaso eso ha solucionado las cosas...? No. No es suficiente con lamentarse, no es suficiente con decir, "estoy luchando con este pecado en mi vida o tengo una necesidad.

Joas entendió que solo había un lugar a donde acudir, y ese único lugar, para nosotros, es Cristo. El es el único lugar donde debemos acudir, pero debemos hacerlo en oración.

Si usted reconoce que hay necesidad en su vida, permítame que le diga que usted tiene necesidades, como lo son por ejemplo: el pecado en su vida, la salvación de su alma, la obra de Dios en usted, Su familia, la obra misionera, el evangelismo, la actividad en su iglesia, etc, pues, entonces descienda. Venga, busque, llore, luche, acuda en busca de ayuda, pero busque a Cristo.

Sin embargo, muchos quedan en el reconocer su necesidad y no en luchar por una solución.

Como buscar seriamente a Dios...?

Depositando todas las áreas de nuestras vidas en El.

Joas tenía en sus manos las flechas que determinarían el destino de su vida y su nación.

La primera orden dada por Eliseo fue específica: "Tira" y Joas así lo hizo, dejando como resultado una batalla ganada. La segunda orden fue sigue tirando... y allí fue donde el rey fallo, y donde muy a menudo también fallamos nosotros: En la perseverancia, y en la continuidad de la dependencia total de Dios.

El primer paso es fácil, pero no es suficiente. No basta con una oración, sino que es necesario continuar en oración. Usted ora por sus hijos, por su esposo o esposa, porque ellos no conocen a Cristo, y usted desea que ellos lo conozcan, lo acepten como Señor de sus vidas y se congreguen junto a usted, pero en cuanto paso una semana y ellos no lo hicieron, bajo los brazos y dejo de orar.

No basta con tomar una decisión, sino que es necesario continuar. No basta hacerlo en un día, sino en cada día. Debemos seguir. debemos

insistir, debemos luchar, debemos buscar más a Dios, pero lamentablemente no lo hacemos.

La escasez espiritual del pueblo de Dios, se debe a como ellos buscan y siguen al Señor. Nunca veremos lo que Dios está dispuesto a hacer con nosotros, a menos que lancemos todas las flechas de nuestra aljaba.

Solo podremos ver el poder de Dios en nuestras vidas, cuanto realmente le busquemos. O acaso no es así con la llenura del Espíritu santo, con la oración, con el conocimiento de las escrituras, o con el evangelismo esparcido en la ciudad...?

Porque no ganamos mas batallas en el hogar...? Porque no ganamos mas batallas contra el pecado...? Acaso el Señor nos ha dicho que dejemos de lanzar flechas...? Nosotros solos, lo hemos dejado de hacer.

Nadie nos ha dicho que nos detengamos. Nadie nos ha dicho que dejemos de orar, que dejemos de amar, que dejemos de perdonar, de disciplinar a nuestros hijos, de sostener nuestras convicciones, o de asistir a la iglesia fielmente, por lo tanto... "No nos detengamos"

Joas será conocido en la historia como el rey que se quedo corto... El determino su propia mediocridad, y Dios en su soberanía había decretado que así fuese. De esta forma Dios fue Glorificado.

Dios sigue siendo soberano hoy, y nosotros seguimos siendo, de igual manera, responsables por nuestras decisiones y acciones. Nuestras responsabilidades y necesidades son tan reales, como el mismo Señor es real.

iiiiiii NO TE DETENGAS !!!!!!!

PASTOR VICTOR DOMINGUEZ - IGLESIA BAUTISTA ESPERANZA

"PARA QUE APROBEIS LO MEJOR"

Juan Carlos Lopez

"Esto es lo que pido en oración: que el amor de ustedes abunde cada vez más en conocimiento y en buen juicio, para que disciernan lo que es mejor, y sean puros e irreprochables para el día de Cristo, llenos del fruto de justicia que se produce por medio de Jesucristo, para gloria y alabanza de Dios" (Filipenses 1:9-11)

En este pasaje, podemos ver como Pablo clama por los filipenses "para que aprobéis lo mejor". En otras palabras, para que tuvieran la habilidad para diferenciar entre lo correcto y lo erróneo, lo bueno y lo malo, lo vital y lo superficial.

Debemos orar por discernimiento moral, para que podamos mantener nuestros valores y nuestra moralidad cristiana. (Hebreos 5:14) Enfatiza la necesidad de discernimiento.

En esta misma carta, Pablo aconseja a los filipenses acerca de la humildad y la unidad, y les advierte en cuanto a los problemas potenciales.

De la misma manera debemos de llevar el mensaje de la cruz a toda la iglesia para proseguir a la meta que es Cristo y el conocimiento de Dios. Actualmente es tanta la distracción (Conciertos, eventos, foros, giras, etc.) y los afanes de la vida (la apariencia, posición, etc.) que la mayoría de los miembros de las iglesias se desvían de la verdad, ya que es tanta la diversidad de filosofías y doctrinas raras que se les enseñan, que se olvidan del verdadero alimento, y como resultado de ello, cada vez son más las iglesias completamente anoréxicas.

"No seáis tropiezo ni una Judíos, ni a gentiles, ni una la Iglesia de Dios" (1 Corintios 10:32)

En los primeros capítulos de esta carta, vemos como debido a las grandes distancias entre las congregaciones que fundó, no podía supervisarlas personalmente. Por eso, tuvo que escribirles cartas para enseñar y animar a los creyentes.

Por fortuna, Pablo tenía un equipo de voluntarios (que incluía a Timoteo, Marcos y Epafras) que entregaban estas cartas en persona y por lo general permanecían con las congregaciones por un tiempo para enseñarlas y animarlas.

Por esta razón, es necesario anunciar la necesidad de capacitar a grandes y chicos, hombres y mujeres, haciendo discípulos para la continuación de la obra, corrigiendo a todos para la salvación. (2 Timoteo 3:16, 2 Timoteo 4:2)

Es penoso y lamentable ver como muchísimas iglesias son arrastradas a la muerte espiritual, debido a que han cambiado la senda antigua (el estudio de la palabra) por los tantos movimientos de avivamientos que solo ofrecen y presentan conciertos y eventos... Este tipo de cosas, solo son Por esta razón, es necesario anunciar la necesidad de capacitar a grandes y chicos, hombres y mujeres, haciendo discípulos para la continuación de la obra, corrigiendo a todos para la salvación. (2 Timoteo 3:16, 2 Timoteo 4:2)

Es penoso y lamentable ver como muchísimas iglesias son arrastradas a la muerte espiritual, debido a que han cambiado la senda antigua (el estudio de la palabra) por los tantos movimientos de avivamientos que solo ofrecen y presentan conciertos y eventos... Este tipo de cosas, solo son ideologías de "avivados" (no por un avivamiento) que solo nutren sus arcas (bolsillos) y llevan las mentes cautivas de tantos cristianos faltos de conocimiento y llenos de pereza.

Duele saber que en gran parte de nuestra región, refiriéndome al Caribe, la mayoría de las iglesias, sin importar la denominación, no están capacitando a la formación de discípulos. Es necesario predicar el evangelio de la cruz sin diluirlo, y para ello es necesaria la formación y la enseñanza de la verdad.

Muchas veces, la mejor manera de influenciar a alguien es orar por esa persona. Pablo oró que los filipenses se unieran en amor. El amor de ellos fue el resultado del gran conocimiento de Cristo y de la profunda visión (discernimiento moral).

Ese amor no se basaba en sentimientos, sino en lo que Cristo había hecho por ellos.

En la medida que crezca en el amor de Cristo, su corazón y entendimiento deberán crecer juntos. ¿Están su amor y su visión creciendo...?

Dios quiere que el amor entre los que les obedecen se traduzca en habilidad para discernir y escoger lo que sea moralmente mejor. En consecuencia, su vida será transparente y pura, y no será ocasión de tropiezo para otros. (Romanos 2.18; 12.2; Hebreos 5.14. 1 Tesalonicenses 3.13).

El "día de Cristo" se refiere al tiempo cuando Dios juzgará al mundo a través de Jesucristo. Deberíamos vivir cada día pensando en que El podría regresar en cualquier momento.

Frutos de Justicia

Los "frutos de justicia" incluyen todos los rasgos de carácter que fluyen de una correcta relación con Dios.

No hay otra manera de conseguir estos frutos de justicia que no sea a través de Cristo. "Mas el fruto del Espíritu es amor, gozo, paz, paciencia, benignidad, bondad, fe, mansedumbre, templanza; contra tales cosas no hay ley." (Gálatas 5:22-23) para los "frutos del Espíritu".

"Y el Fruto de Justicia sí siembra en Paz para aquellos Que Hacen La Paz" (Santiago 3:18)

1. Conocimiento verdadero. Es decir, la verdad que Dios quiere dar a conocer. Esta verdad se revela en Cristo y en las Escrituras. (1 Pedro 1:22-23).
2. Llenos del fruto de justicia. O sea, lo que la obra de Cristo produce en los creyentes por medio del Espíritu Santo (Gálatas 5:22, 23).
3. Para la gloria y alabanza de Dios. Este es el propósito primordial del creyente.

JUAN CARLOS LOPEZ

facebook

Buscar

SALYLUZ

CONOCERAN LA VERDAD Y LA VERDAD LOS HAN

facebook.com/salyluzrevista

VISTA DIGITAL CRISTIANA

Actualizar información Registro de actividad

SalyLuz

Y donde esta el Piloto...? Los pilotos de aereo antes de subir al av

facebook

Por donde van TUS PISADAS...?

ANDREA LOPEZ

"Porque los que son de la carne piensan en las cosas de la carne; pero los que son del Espíritu, en las cosas del Espíritu. Porque el ocuparse de la carne es muerte, pero el ocuparse del Espíritu es vida y paz. Por cuanto los designios de la carne son enemistad contra Dios; porque no se sujetan a la ley de Dios, ni tampoco pueden; y los que viven según la carne no pueden agradar a Dios" (Romanos 8:5-8)

De unos años hasta aquí, la humanidad enterada parece haber volcado todo su interés y su esfuerzo, tratando de alcanzar metas y logros personales, los cuales les procuren un buen vivir, un pasar económico, y la obtención de cosas tales como: un buen trabajo, una buena casa, un gran auto, o una buena suma de dinero en el banco, convirtiéndose así, todas estas cosas, en el mejor sinónimo (para ellos) de "tranquilidad y seguridad". La gran mayoría de los seres humanos, piensan que si logran obtener todo esto, podrán quedarse tranquilos, al menos en parte, ya que para ellos, el ser feliz significa poseer cosas materiales.

A pesar del paso de los siglos, y de que en toda la Biblia, Dios nos advierte en cuanto a esto, el hombre aun no ha logrado darse cuenta que todas aquellas cosas por las que tanto se afana, pasan a convertirse en sus dioses o ídolos, por los cuales sacrifican, tiempo, esfuerzo, y aun sus propias vidas. "Porque donde esté vuestro tesoro, allí también estará vuestro corazón." (Lucas 12:34)

Pero cuanto más terrible es aun, cuando aquellos que haciéndose llamar líderes espirituales, alientan a la gente a obtener dichas cosas, desviando así, sus miradas de lo que verdaderamente importa, como lo es, el aprender a negarnos a nosotros mismos y el tomar cada uno su cruz, para seguir incondicionalmente a Cristo a pesar de la abundancia o escasez que en su perfecta soberanía, Dios haya dispuesto para nosotros.

Hoy en día, en muchísimas iglesias, canales de tv, radios, congresos, y conciertos cristianos, con el pretexto de extender el reino de Dios, despojan a

la gente de su dinero, manipulándolos de manera psicológica con el famoso "haga pacto con Dios". Esto sin ni siquiera hacer mención de aquellos grandes mercaderes del evangelio, los cuales haciéndose llamar apóstoles modernos, van por las iglesias de todo el mundo esclavizando a los creyentes con sus falsas doctrinas, y sus doctrinas de medias verdades, con el único propósito de quitarles su dinero y poder continuar así, con sus fraudulentas vidas de excesos, mentiras, fama y engaños.

"Si alguno enseña otra cosa, y no se conforma a las sanas palabras de nuestro Señor Jesucristo, y a la doctrina que es conforme a la piedad, está envanecido, nada sabe, y delira acerca de cuestiones y contiendas de palabras, de las cuales nacen envidias, pleitos, blasfemias, malas sospechas, disputas necias de hombres corruptos de entendimiento y privados de la verdad, que toman la piedad como fuente de ganancia; apártate de los tales." (1 Timoteo 6:3-5)

Si todo aquel que dice ser hijo de Dios, realmente se pusiera a estudiar y a escudriñar la Palabra, muchos menos serían los engañados y los estafados por estos lobos rapaces, pero desafortunadamente esta generación de creyentes se ha convertido en una generación sin Biblia y sin oración, la cual solo sabe repetir y hacer lo que escucha y ve de otros, sin importar que eso que estén diciendo o haciendo no vaya de acuerdo a lo escrito en la Biblia. Esta generación se ha vuelto una generación de creyentes sensuales, los cuales se llevan por lo que creen o sienten, pero muy rara vez buscan saber cual es verdaderamente la voluntad del Padre para sus vidas.

Hoy en día, muy pocos son los que quieren escuchar verdadera palabra de Dios y ser confrontados con sus pecados, para que de esta manera puedan llegar al arrepentimiento y al perdón, pero interminables son las filas de aquellos que buscan escuchar que Dios quiere prosperarlos, que han nacido para ser exitosos. Que Dios les

dará todo cuanto pidan, y que deben sacar al campeón que hay en ellos.

De igual manera son muy pocos los que aman la Biblia y la estudian cada día para poder conocer más del Señor, aunque son muchísimos los que repiten versículos sacados totalmente fuera de contexto, los cuales han aprendido a través de las canciones o coros, o han escuchado en reiteradas ocasiones de boca de alguno de los motivadores de estos tiempos.

La "teoría y teología" de la prosperidad y el positivismo en la iglesia de hoy, creada por aquellos que persiguen los bienes materiales, ha abarcado tan altos niveles en la sociedad cristiana, que ahora ya no analizamos si ello es bueno o malo, sino que analizamos que tan buena o mala es la motivación del que lo dice, haciendo de lado el hecho que al hablar de prosperidad en lugar de salvación (y con esto me refiero a lo material y económico) nos estamos refiriendo a cosas materiales, las cuales nada tienen que ver con lo espiritual.

Por otro lado, el hecho de declarar positivamente las cosas un millón de veces, jamás lograra hacer que esto suceda. Una cosa es la fe, y otra muy diferente el autoconvencernos de algo. Usted puede pasar el resto de su vida declarando prosperidad, pero si esa no es la voluntad de Dios para usted, de nada le servirá seguirlo haciendo, ya que jamás lo llegara a ver realizado. Y antes de que alguien salga a decir que Dios tiene pensamientos de bien para sus hijos (lo cual es cierto) permítame que vuelva a decirle: que tiene que ver lo espiritual con lo material...? Dios tiene pensamientos de bien para nosotros pero en donde está escrito que esos pensamientos de bien es algo material o económico...?

"Porque Mis pensamientos no son los pensamientos de ustedes, Ni sus caminos son Mis caminos," declara el Señor. (Isaías 55:8)

"Pedís y no recibís, porque pedís con malos propósitos, para gastar en vuestros propios placeres" (Santiago 4:3)

Seamos sabios de una vez por todas, y busquemos a Dios para conocer cada día más sobre ese amor tan grande que El ha tenido por nosotros, en lugar

de andar buscando a Dios por lo que El puede darnos. A Dios jamás lo podremos engañar. El conoce nuestro corazón. Cuando Jesús alimento a la multitud, aquellos mismos, al día siguiente lo fueron a buscar y cuando le hallaron le dijeron: "Rabí, ¿cuándo llegaste acá?" creyendo que podrían ocultar sus verdaderas intenciones, pero Jesús que conocía perfectamente bien porque le buscaban les respondió: "De cierto, de cierto os digo que me buscáis, no porque habéis visto las señales, sino porque comisteis el pan y os saciasteis. Trabajad, no por la comida que perece, sino por la comida que a vida eterna permanece, la cual el Hijo del Hombre os dará; porque a éste señaló Dios el Padre" (Juan 6:26-27) Acaso cree que Dios no conoce las intenciones por las cual usted, yo, o cualquier otra persona se acerca o le busca...?

Comience a actuar con sabiduría delante de Dios. No crea a cuanta persona anda de ciudad en ciudad alardeando de apostolados o cosa similar, sino que primeramente pase cada unas de sus palabra por el crisol de la palabra de Dios, (incluyendo las mías) y recién entonces el Espíritu Santo le revelara su verdad, la cual es única e incuestionable.

A partir de ahora sepa que no importa su posición social, no interesa que usted sea pobre o rico, para Dios eso no denota ningún tipo de espiritualidad de su parte, pero claro que si importa para aquellos que buscan lo material. Dice la Biblia que donde este nuestro tesoro allí estar nuestro corazón, por lo tanto ponga su corazón en las cosas de arriba sin importar cuanto tenga en sus bolsillos hoy, y no se deje engañar por aquellos que ya tienen su recompensa en esta vida, los cuales solo lo harán tropezar.

"Pero estos, hablando mal de cosas que no entienden, como animales irracionales, nacidos para presa y destrucción, perecerán en su propia perdición, recibiendo el galardón de su injusticia, ya que tienen por delicia el gozar de deleites cada día.

Estos son inmundicias y manchas, quienes aun mientras comen con vosotros, se recrean en sus errores" (2 Pedro 2:12-13)

Ser como CRISTO

Alan Bernal

Desde la venida de Cristo a la tierra, hemos sido llamados a ser imitadores de El. De su carácter, de su Corazón y de su entrega. La venida de Jesús no significo otra cosa que el sacar a luz el corazón torcido del hombre, poniendo como ejemplo su propio corazón al lado de ellos. Un buen ejemplo de esto, seria tomar un vaso de agua levemente turbia, mirarlo detenidamente sin notar el menor cambio de transparencia, y poner a su lado, un vaso de agua limpia pura y cristalina. Es recién cuando se hace esto que queda en evidencia, la contaminación que tiene aquel primer vaso con agua. Esto mismo, en parte, es el trabajo que vino a hacer Jesús: exponer la maldad del ser humano, poniendo su propio corazón al lado del de los hombres. Esa es la luz que ha venido para mostrar la maldad.

Pero no solo ha venido a mostrar la maldad, sino que además ha venido a cambiarla. El Señor ha propuesto un parámetro, y un ejemplo a seguir, que es el de sí mismo. "Llevad mi yugo sobre vosotros, y aprended de mí, que soy manso y humilde de corazón; y hallaréis descanso para vuestras almas" (Mateo 11:29)

Dios sabía desde el principio, que el problema principal de los hombres era la falta de amor y de misericordia, un egoísmo altanero y soberbia que hace que sea imposible el amor unos con otros, y que todo esto, de una manera directa, afecta al individuo a arrepentirse de sus pecados por creerse autosuficiente para salvarse. Entonces, siendo Dios propicio con nosotros al traernos la salvación a nuestras vidas, nos enseña a ser como Cristo. Diría yo, "nos demanda el ser como Cristo" y andar como el anduvo. Esto, en su esencia, hace referencia a unos simples aspectos, ya que el decir "andar como el anduvo" o "ser como El" denotan muchas generalidades, pero para lograr ser más claro en el asunto, remitámonos a esta esencia...

El ser como Cristo, demanda un sacrificio y una muerte al egocentrismo. Eso es por que Cristo se presentaba a sus discípulos sin ninguna jactancia

por ser el hijo Unigénito del Dios viviente, creado por sus mismos genes y mismas partículas.

Jesús, con toda la artillería de su lado para poder elevar la voz, haciendo alarde de su posición de creador de todas las cosas, y pudiendo hacerlo sin que exista algún argumento sobre la tierra para recriminarle, jamás lo hizo. Esta actitud se presentaba en El, como consecuencia de su humildad. Era tan manso y humilde de corazón, que resultaba indiferenciable del resto de su población, los cuales, para aquel entonces, no pasaban de esclavos sometidos a un régimen de gobierno que los hacia vivir incluso en pobreza. El propio Jesús no escapaba de este rango cultural. Resultaba difícil, aun hasta para sus discípulos encontrar en El, algún aspecto que lo asocie con un Reino Divino y Celestial

"Felipe le dijo: Señor, muéstranos el Padre, y nos basta. Jesús le dijo:

¿Tanto tiempo hace que estoy con vosotros, y no me has conocido, Felipe?

El que me ha visto a mí, ha visto al Padre; ¿cómo pues, dices tú: Muéstranos el Padre?"

(Mateo 16:24)

Para sus discípulos, en varias ocasiones, resultaba difícil creer que Dios estaba con Jesús en ese entonces. Esto sucedía porque El pasaba desapercibido de entre ellos, era tan solo uno mas, era incluso el más humilde de ellos. Resultaba tan indiferenciable, que en el momento que fue entregado, Judas tuvo que dar una señal para identificarle, y esa señal, fue un beso.

"Y el que le entregaba les había dado señal, diciendo: Al que yo besare, ése es; prendedle" (Mateo 26:48)

Jesús parecía ser tan solo uno más de ellos, indiferenciable, y sin ningún aspecto físico que lo destacara.

“Subirá cual renuevo delante de él, y como raíz de tierra seca; no hay parecer en él, ni hermosura; le veremos, mas sin atractivo para que le deseemos. Despreciado y desechado entre los hombres, varón de dolores, experimentado en quebranto; y como que escondimos de él el rostro, fue menospreciado, y no lo estimamos.” (Isaías 53:2-3) Teniendo en cuenta este versículo y algunos otros, como por ejemplo:

“Haya, pues, en vosotros este sentir que hubo también en Cristo Jesús, el cual, siendo en forma de Dios, no estimó el ser igual a Dios como cosa a que aferrarse, sino que se despojó a sí mismo, tomando forma de siervo, hecho semejante a los hombres; y estando en la condición de hombre, se humilló a sí mismo, haciéndose obediente hasta la muerte, y muerte de cruz”
(Filipenses 2:5-8)

rescatamos que la idea central del carácter de Cristo, en comparación a muchos cristianos, El llevo a ser nadie.

Es esta humildad la que da espacio a su grandeza, a su amor por los demás. Jesús amaba de sobremanera a sus allegados. “Un mandamiento nuevo os doy: Que os améis unos a otros; como yo os he amado, que también os améis unos a otros. En esto conocerán todos que sois mis discípulos, si tuviereis amor los unos con los otros. (Juan 13:34-35)

Por qué Cristo llamo nuevo a este mandamiento...? Porque al darlo, iba acompañado de un ingrediente inminente: “como yo os he amado” El amor de Cristo radica en su naturaleza humilde.

Queda claro que solo una persona que se humillo a lo sumo como Jesús, puede llegar a tener el amor que manifiesta Cristo.

Nunca llegaremos a alcanzar su perfección, pero no por ello debemos negar los pasajes como el de Juan 13:34-35 que mencionamos anteriormente, o como el de Mateo 11:29 que dice: “Llevad mi yugo sobre vosotros, y aprended de mí, que soy manso y humilde de corazón; y hallaréis descanso para vuestras almas” El amor que nos debemos los unos a los otros, debe ser así como lo hizo Cristo. Y se habla de un deber pues queda estipulado como un mandato.

Meditando en esto, nos damos cuenta de que muchas veces nos jactamos de espirituales, y tenemos la mala costumbre de reprender, sin amor, a los hermanos que están faltos de

comunión o están apartándose del camino, sin llegar a comprender que el hacerlo de esta manera, solo estaremos dando a lugar a un afanoso deseo de exhortar a un hermano, pero sin la menor muestra de amor al hacerlo. El exhortar, debe ser hecho en un margen de profundo cuidado para con nuestros hermanos, ya que ellos, al igual que nosotros, somos miembros de un mismo cuerpo. Siempre debemos conspirar a favor del buen funcionamiento de cada miembro del cuerpo de Cristo, que es su iglesia, ya que es allí donde esta la raíz de la comunión los unos con los otros. Debemos considerarnos inferiores a ellos por amor, para que la humildad de Cristo sea manifiesta en nuestras vidas.

En función al cuerpo de Cristo y a los inconversos, también se da un punto de alta referencia: El amor y la misericordia para con ellos. Dice Jesús: “en esto conocerán que son mis discípulos” El testimonio de la vida diaria, forma uno de los papeles mas importantes a la hora de predicar de Cristo. El demostrar con actos, que lo que predicamos lo vivimos, es estar humillados para demostrar amor por las personas. Un amor que se traduce en piedad y misericordia. Eso es producir frutos.

Cada uno de nosotros, debería considerarse a sí mismo a la hora de animar al hermano, para que este no se desvíe del camino, para que termine recuperando su comunión con el Señor, y para que de esta forma, también el sea edificado. De ser posible, hablar y enseñarnos entre nosotros con cantos y con salmos en muestra de amor y de la total ausencia de soberbia en el corazón del humilde.

“La palabra de Cristo more en abundancia en vosotros, enseñándoos y exhortándoos unos a otros en toda sabiduría, cantando con gracia en vuestros corazones al Señor con salmos e himnos y cánticos espirituales” (Colosenses 3:16)

Es pecado ir al hermano con la intención de dejarlo en evidencia y humillarlo por su condición espiritual, pues esto solo lo hace una persona que no se considera a sí misma. “Entonces los escribas y los fariseos le trajeron una mujer sorprendida en adulterio; y poniéndola en medio, le dijeron: Maestro, esta mujer ha sido sorprendida en el acto mismo de adulterio. Y en la ley nos mandó Moisés apedrear a tales mujeres. Tú, pues, ¿qué dices? (Juan 8:3-5)

En esta porción de las escrituras podemos ver evidentemente el corazón de los hombres que venían a Cristo con esta mujer pecadora. Ellos la humillaron y la dejaron en vergüenza delante de Cristo. Esta actitud pecaminosa fue la que pesaba en contra de ellos en los siguientes textos:

“Y como insistieran en preguntarle, se enderezó y les dijo: El que de vosotros esté sin pecado sea el primero en arrojar la piedra contra ella” (Juan 8:7) Cristo puso en evidencia el corazón torcido con el

que estaban haciendo ese acto, pues no querían restaurar a la hermana, querían humillarla. Acto seguido Cristo restaura a la mujer con todo el amor que El podía entregar considerándose a si mismo Enderezándose Jesús, y no viendo a nadie sino a la mujer, le dijo: Mujer, ¿dónde están los que te acusaban? ¿Ninguno te condenó? Ella dijo: Ninguno, Señor. Entonces Jesús le dijo: Ni yo te condeno; vete, y no peques más” (Juan 8:10-11) Jesús la había restaurado con palabras contundentes y purificadoras, no con palabras de ofensa y acusándola.

En ese mismo contexto Jesús se refiere a si mismo como la luz del mundo y que el que anduviera en el tendría la luz de la vida, refiriéndose al acto de exponer a la luz el corazón perverso de los hombres que andan en tinieblas.

En resumen, el amor de Cristo es equivalente a su humillación. Mientras más humillación, mas amor irradiaba su ser, ese era un fruto de su carácter. Alcanzo el exitoso trato de llegar a ser nadie sobre esta tierra para el rescate de muchos.

En todo momento el animaba a ser humillados... “si el mundo os aborrece, sepan que a mi me ha aborrecido primero” y aun así amaba a cada uno de ellos: “perdónalos Señor porque no saben lo que hacen”. Estas palabras causan un gran impacto al orgullo y soberbia que manifiestan muchos en su afán de querer ser como reyes o príncipes dejando totalmente de lado la esencia del carácter de Cristo que es la humildad.

Su profundo amor se debió a su profunda humillación, y a ese carácter es al cual debemos apuntar día tras día en relación a nuestros hermanos en Cristo. Como cuerpo debemos cuidarnos unos a otros y no lastimarnos o acusarnos unos a otros.

“Si yo hablase lenguas humanas y angélicas, y no tengo amor, vengo a ser como metal que resuena, o címbalo que retiñe” (1 Corintios 13:1)

Busquemos siempre el amor unos con otros para alcanzar edificación, madurez y por sobre todo acercarnos cada día mas ser como nuestro salvador Jesús el Cristo.

ALAN BERNAL - JOVENES CONFORME A LA PALABRA

Bendiciones

O BUENA SUERTE...?

ELSA DE MORAN

“Hoy os doy a elegir entre la bendición y la maldición”...escoged pues (Deuteronomio 11:26)

Un parque de animales en Orlando, Florida EE.UU. está exhibiendo unos raros y enormes caimanes blancos de ojos azules, y según expertos del centro de entretenimientos, si uno logra ser mirado por ellos a los ojos, es una señal de buena suerte y buena fortuna para la vida...

Esta atracción se trata de cuatro caimanes de ojos azules y piel color marfil. La verdad, que los caimanes albinos con ojos azules, no son los únicos animales a los que el mundo les atribuye buena o mala suerte, sino que además se oye sobre la pata de conejo, el ojo de venado, los gatos, los búhos, y esto sin mencionar los cientos de otros elementos que se mencionan como amuletos de buena o mala suerte.

Según el Diccionario Océano, suerte significa: aquello que ocurre o pueda ocurrir para bien o para mal de personas o cosas.

Querido amigo, el mundo ha decidido poner su destino en la buena o mala suerte, pero me pregunto, ¿y los llamados hijos del Reino de Dios...?

Muchas veces he escuchado dentro de la iglesia decir que buena o que mala suerte que me aconteció esto o aquello. Debemos saber que en el idioma de la Biblia no existen este tipo de palabras, pues a los hijos de Dios, todo cuanto nos acontezca sea bueno o se malo, debemos de tener la certeza de que es permitido por nuestro Padre Celestial y es para nuestro bien “Y sabemos que a los que aman a Dios, todas las cosas les ayudan a bien” (Romanos 8:28)

Sabemos que Dios dispone todas las cosas para el

bien de quienes lo aman. Tenga totalmente en cuenta estas palabras: "de quienes lo aman" Cuando tu amas a Dios, cuando conoces a tu Padre Celestial, sabes y tienes la convicción en tu corazón, que no todo lo que vendrá a tu vida será bueno, pero sí que todo, absolutamente todo, será para tu bien, ya que El es especialista en convertir lo malo en bueno. Por ejemplo: una enfermedad, una muerte, un negocio que nos lleva a la quiebra, un divorcio, puede parecer por maldición si no se conoce de Él, pero cuando le conoces sabes que esto será usado siempre para tu bien. El secreto es descubrirlo en su presencia.

Una de las características más hermosas de nuestro Creador, es que siempre nos permite decidir por nuestra propia voluntad, nada es impuesto, sino que nos ha sido dado el libre albedrío desde el principio de la creación. En Deuteronomio 11:26 podemos observar cómo se nos presentan dos opciones: "bendición y maldición" para luego dejarnos a nosotros decidir. Escoged pues. No está de más decir que la bendición es dejarnos guiar por su palabra en obediencia y sujeción, mientras que la maldición, viene a través de la desobediencia y rebelión a sus mandamientos. Cuando un padre terrenal aconseja a su hijo y este decide obedecer, de seguro que todo le irá bien, no así a aquel que resiste el consejo. Sabemos que este último tendrá que pasar por mucho sufrimiento. "Hijo mío, no te olvides de mi ley, Y tu corazón guarde mis mandamientos; Porque largura de días y años de vida Y paz te aumentarán" (Proverbios 3:1-2)

El mundo busca tres cosas: dinero, amor y salud, pero lastimosamente podemos observar como muchos cristianos también corren de un lugar a otro en búsqueda de la salud, la paz, y el dinero, cuando la Biblia nos enseña en versículos como estos que son bendiciones, añadiduras que vienen en el paquete para aquellos que determinan no olvidar la Palabra, sino por el contrario guardarla en el corazón, y practicarla, a lo que sencillamente le siguen las promesas del Padre.

"Honra a Jehová con tus bienes, Y con las primicias de todos tus frutos; Y serán llenos tus graneros con abundancia, Y tus lagares rebosarán de mosto" (Proverbios 3:9-10)

Si honramos al Señor con lo que el mismo nos da, dándole de las primeras bendiciones recibidas, (ofrendas, diezmo) el promete darnos con abundancia, llenar la alacena hasta que reboce. Pero ahí vamos corriendo de nuevo, creyendo que lo que nos está pasando es producto del mal gobierno, de la empresa para la que trabajamos, de la mala administración del conyugue, o lo que es peor aún, producto de la mala suerte...

Presta atención, el azar es para el mundo, para aquellos que ponen su confianza en sí mismos, que viven sin Dios y sin consuelo.

¿y tú, por quien te diriges? ¿Por la ley del Señor, o por lo que oyes afuera?

Querido amigo, querida amiga, como siempre dos opciones... Creer que lo que nos sucede es producto del azar o del destino, o escoger la bendición que el Padre nos ofrece con tanto amor. Tú decides.

ELSA DE MORAN - SEMILLAS DE VIDA

Youtube

Predicas
Peliculas
Estudios
Informes

SUSCRIBASE

youtube.com/user/sylsalyluz

"Para que ya no seamos niños fluctuantes, llevados por doquiera de todo viento de doctrina, por estratagema de hombres que para engañar emplean con astucia las artimañas del error, sino que siguiendo la verdad en amor, crezcamos en todo en aquel que es la cabeza, esto es, Cristo" (Efesios 4:14-15)

Claramente, la ignorancia espiritual y el analfabetismo bíblico son comunes entre los que profesan ser cristianos. Ese tipo de superficialidad espiritual es un resultado directo de enseñanza "poco profunda". La predicación sólida con profunda sustancia y sana doctrina es esencial para que el cristiano crezca. Pero las iglesias de hoy enseñan a menudo solo lo meramente básico y en muchas de ellas, menos que eso.

Las iglesias están llenas de cristianos bebés (los que son cristianos), personas que son niños espirituales. Esa sería una descripción adecuada, porque la característica que más describe a un infante es el egoísmo. Los bebés están centrados completamente en sí mismos. Ellos gritan si no obtienen lo que quieren cuando lo quieren. Solo son conscientes de sus propias

necesidades y deseos. Nunca dicen gracias por nada. No pueden ayudar a otros; no pueden dar nada. Solo pueden recibir. Y ciertamente no hay nada malo en eso cuando ocurre la etapa natural de la infancia. Pero ver que el desarrollo del niño está detenido, o sea que nunca sobrepasa esa etapa de egoísmo impotente, es una tragedia.

La infancia detenida significa que la gente no discierne. Así como un bebé gatea en el suelo, poniéndose lo que encuentra en la boca, los bebés espirituales no saben lo que es bueno para ellos, y lo que no.

La inmadurez y la falta de discernimiento van juntos; son casi la misma cosa.

¿Cómo crecemos espiritualmente?

Siguiendo la verdad en amor unos a otros. Nosotros crecemos bajo la verdad. Es la misma verdad por la cual nos santificamos, conformados a la imagen de Cristo, hechos para ser maduros espiritualmente "Conságralos a ti mismo por medio de la verdad; tu palabra es la verdad. Como me enviaste a mí entre los que son del mundo, también yo los envío a ellos entre los que son del mundo. Y por causa

La Falta de madurez ESPIRITUAL

Efesios 4:14-15

Jonathan Hernandez

de ellos me consagro a mí mismo, para que también ellos sean consagrados por medio de la verdad" (Juan 17:17-19)

Así como absorbemos la verdad de la palabra de Dios, crecemos y nos fortalecemos. Podemos decir con precisión que el proceso de crecimiento espiritual es un proceso de entrenamiento para el discernimiento.

"Ya es hora de que sean maestros, pero todavía necesitan a alguien que les explique las primeras letras acerca de las enseñanzas de Dios. Todavía necesitan las enseñanzas que son como leche pues no están listos para la comida sólida. El que se alimenta con leche todavía es un bebé y no sabe cómo reconocer el bien. La comida sólida es para los que han crecido espiritualmente y para aquellos que por la práctica han aprendido la diferencia entre lo bueno y lo malo.

Así que dejemos atrás las primeras enseñanzas acerca de Cristo. ¡Maduremos! No volvamos a lo que ya se nos enseñó. Al comienzo aprendimos a confiar en Dios y a dejar lo inútil y lo malo que hacíamos" (Hebreos 5:12-14 v 6:1)

OFREZCO COBERTURA

Pastor Carlos Torres

Benditos del Señor, Gracia y paz de Cristo sean sobre sus vidas!!!

En estos tiempos tan difíciles por los cuales como iglesia de Cristo estamos atravesando, tiempos en los cuales el cumplimiento de la palabra de Dios aún es cuestionado por muchos, tiempo en el cual aquel pasaje de Isaías 5:20 "Ay de los que a lo malo dicen bueno, y a lo bueno malo; que hacen de la luz tinieblas, y de las tinieblas luz; que ponen lo amargo por dulce, y lo dulce por amargo!" se hace más evidente cada día, debemos de aprender a depender más y más de nuestro Padre celestial.

Quiero compartir con ustedes mis amados hermanos esta nota, colocarla en consideración de ustedes mis amados(as) que conforman la iglesia de Cristo.

" !!Ay de los hijos que se apartan, dice Jehová, para tomar consejo, y no de mí; para cobijarse con cubierta, y no de mi espíritu, añadiendo pecado a pecado! Que se apartan para descender a Egipto, y no han preguntado de mi boca; para fortalecerse con la fuerza de Faraón, y poner su esperanza en la sombra de Egipto. Pero la fuerza de Faraón se os cambiará en vergüenza, y el amparo en la sombra de Egipto en confusión"(Isaías 30:1- 3)

Gloria a Dios por su poderosa palabra.!!!

Qué gran verdad la que encierra este pasaje proclamado por Isaías!!!

En primer lugar notamos como la expresión " ay " la cual es una interjección para expresar muchos y muy diversos estados del ánimo, y más ordinariamente, aflicción o dolor!!

Al expresar el mismo Jehová "ay" está expresando desde lo más profundo de su ser el dolor y la tristeza que le embargan cuando nosotros "sus hijos" (note la expresión del versículo 1) le damos la espalda a El, para mirar en dirección contraria a sus propósitos para con cada uno de nosotros!!

Es triste pero es real, en este tiempo en el cual la

apostasía ha enterrado sus raíces en la iglesia de Cristo, ya es común y corriente que se mire más hacia el hombre que hacia Dios, al extremo que muchos han sido elevados a las categorías de semidioses, al extremo que en los avisos de campañas de milagros y sanidades se les encumbra más que al que realmente hace los milagros: nuestro Dios y Padre celestial y nuestro Cristo de la gloria.

Ay!! Dice Jehová...cuánto dolor en el corazón de Dios, cuando en vez de doblar nuestras rodillas delante de Él, nos arrodillamos ante las circunstancias, cuando doblegamos nuestra fe ante las patrañas de satanás...

Ay!!! Cuando no es el Espíritu de Dios nuestro guía y consejero, sino las filosofías y dogmas que han seducido a muchos que en su momento siguieron y doblaban sus rodillas ante el Señor! Ay!!! Cuando se le da más reconocimiento al hombre que a Cristo!!!

Pero no quiero detenerme solo en este punto...

Hay un término muy de "moda", un término que por el desconocimiento del temor reverencial al Señor, por la falta de entendimiento hacia su magnificencia, se ha convertido en una expresión hereje, este término, es el término "cobertura".

El termino cobertura o cubierta, es un término extraído del latín "coopertura", el cual quiere decir tapar o resguardar algo. Pero en el sentido aplicativo bíblico representa: protección divina. Representa batallar a favor de... (Salmos 34:7; éxodo 14:14) Representa poder sobrenatural para derrotar lo natural...

En este orden de definiciones, yo quiero preguntarle a usted, mi amada iglesia de Cristo que lee esta nota (mas que nota una inquietud) Este término cobertura, tan de moda para referenciar que un pastor o un "apóstol" se acerque a otro servidor del Señor para ofrecerle estar bajo su dominio o sujeción (aclaro el sometimiento a

nuestras autoridades es totalmente bíblico) pero... Pregunto: como puede cobijar un hombre a otro hombre...? Puedo pensar en algunas opciones: cuando mi hermano no tiene que comer, lo cobijo dándole alimento, cuando mi hermano no tiene hogar, lo cobijo albergándolo bajo mi techo, pero donde está lo de que como hombres podamos ofrecer a otro hombre algo sobrenatural...?

Sabemos que es Dios omnipotente...? Que es omnipresente...? Que es Omnisapiente...? Entonces como nosotros, siendo seres finitos, podemos asumir tener estos atributos...?

Algunos al ser consultados, dicen algo aún más hereje: Yo te ofrezco la "cobertura espiritual"

Si leemos lo que enseña Isaías 30, notaremos que lo que hay que buscar es la cubierta o cobertura del Espíritu de Dios (en mi biblia lo dice así)

Hoy se llama cobertura al ofrecer extender un nombre sobre una congregación. Se le llama cobertura al colocar una personería jurídica en quien no la tiene. Pero es esta la cobertura de la cual habla la palabra de Dios...? Lea y juzgue usted mi amado(a) hermano.

Quizás se me cuestione y juzgue por atreverme a decir esta verdad, pero a libertad nos ha llamado Cristo. Quizás se me catalogue de ser un pastor rebelde, pero tengo muy en claro es que si me someto a la cobertura de Cristo, aprenderé a sujetarme a las autoridades impuestas por El.

Dice la biblia en Jeremías 17: 5 "Maldito el hombre que confía en el hombre, y pone carne por su brazo y su corazón se aparta de Jehová".

Amada Iglesia de Cristo, es el tiempo de volver el rostro hacia el Señor. Es el tiempo de llamar cada cosa por su nombre. La apostasía está golpeando muy duro, es cierto, pero el poder del Espíritu Santo aún está a nuestro favor.

Es el tiempo de orar y gemir por aquellos que seducidos por las artimañas de satanas, hoy están ofreciendo milagros al mejor postor.

Es tiempo de gemir, por la conversión de muchos "lideres" que ostentan en su arrogancia, atributos

que solo les son dados en administración (dones), haciendo uso incorrecto de ellos.

Amado hermano: no me juzgue a priori. Primeramente le invito a que reflexionemos en la palabra de Dios y en sus principios, y a retomar la "senda antigua", que no es nada nuevo, sino simplemente volver nuestra mirada a la palabra de Dios como nuestro manual de vida diario.

Cada vez que damos la espalda al Señor caemos en confusión. Cada vez que buscamos en hombres respuestas que solo están en Cristo, caemos en vergüenza. Pero caso contrario es lo que la palabra de Dios enseña en el salmos 40:1- 5; y en el salmos 20:1-8. Le animo a que lea estas citas.

Quizás usted, en este momento está viviendo circunstancias difíciles, quizás el dolor y la desesperanza están tocando su vida, quizás la soledad ha pretendido quedarse a su lado, o la economía no anda como usted anhela. Pues si es así, quiero decirle de parte del Señor: "Mire hacia Cristo. Busque la cobertura de Dios, la cual no es otra cosa que el mismo Cristo, intercediendo, y batallando por usted y por sus necesidades"

No pretendo de ningún modo desvirtuar que hay siervos amantes del Señor, los cuales han pagado un precio de lágrimas y rodillas por los sitios que hoy ostentan, pero quiero hacer, a través de esta nota, un llamado de atención.

Quiero ver lo que el Señor quiere ver, una iglesia en victoria. Una iglesia rendida ante los pies de Cristo, y una iglesia que adore al Señor aún en medio de las adversidades. Por usted mi amado hermano/a Cristo murió y resucitó, para darnos a cada uno la oportunidad de vivir una vida en la cual su sombra nos cobije y su poder nos defienda.

Iglesia de Cristo; aunque las circunstancias te quieran derribar, muéstrale a las circunstancias que tú crees y confías en un Dios que es el Dios de poder, y de amor. Aunque todo a tu alrededor te diga lo contrario, la cobertura de Dios en tu vida te garantiza victoria. Si usted lo cree diga amén.

Les bendigo en el nombre de Jesús.

PASTOR CARLOS TORRES - MINISTERIO NEHEMIAS- BARRANQUILLA

Twitter profile for Sal Y Luz (@syisalyuz). The profile shows the name, handle, location (Buenos Aires - Argentina), and website (http://www.salyluz.tk). It also displays statistics: 719 tweets, 86 following, and 1,986 followers. A tweet is visible with the text: "El evangelio se vive" no solo se predica o se estudia, están llenas de odores, pero los verdaderos cristianos son hacedores. Below it, another tweet says: "Descargue Revista Sal Y Luz Digital, "NAVIDAD" desde salyluz.mysites.com/get_file/revis...". A large blue banner with the URL "twitter.com/syisalyuz" is overlaid on the image.

Lentamente Procesados

Pastor Felix Muñoz

“Y esto erais algunos; mas ya habéis sido lavados, ya habéis sido santificados, ya habéis sido justificados en el nombre del Señor Jesús, y por el Espíritu de nuestro Dios” (1 Corintios 6:11)

El hecho de nuestra posición celestial en Cristo, la cual podemos ver en la Palabra de Dios, puede tomar un tiempo no definido y divinamente establecido para realizarse en la vida personal del creyente.

La palabra (santificados/santificar) viene del griego (jagiázo) lo cual es: purificar, consagrar, viene de (jágios) que es: sagrado, puro, sin culpa, denota: lo que es limpio, inocente, modesto o perfecto, nos da a entender: por quien es cuidado y fomentado la otra parte toma una forma semejante a quien le cuida y fomenta.

Muchos creyentes tienen un concepto de que la apropiación de una verdad bíblica debe tener como resultado una experiencia plena, viva y personal en el mismo instante en que entendieron o aprendieron tal verdad doctrinal. No es un proceso personal instantáneo, es un proceso divino de toda la vida (Filipenses 1:6).

Es verdad que muchas veces el Señor Jesús le da al creyente un anticipo de Sus verdades, una experiencia breve de la realidad Bíblica, pero el problema consistente en muchos de los santos de hoy en día. Es que en vez de adaptarse al procesamiento diario del Espíritu, donde Él, lenta y completamente traduce la verdad aprendida al carácter y al caminar de la vida cristiana. Tratan de adaptar al Espíritu a sus deseos y motivaciones personales por lo cual, tales verdades nunca llegan a ser una experiencia plena y total en sus vidas “No que lo haya alcanzado ya, ni que ya sea perfecto; sino que prosigo, por ver si logro asir aquello para lo cual fui también asido por Cristo Jesús” (Filipenses 3:12). Todos los creyentes deben proseguir hacia la meta, y tal meta es ser conformados a la imagen del Hijo de Dios, Jesucristo, no a la imagen propia personal.

Como un regalo de la gracia divina, la santificación es proporcionada a cada creyente inmediatamente después que cree. Pero es un regalo preservado en El, escondido con Cristo en Dios (Colosenses 3:3), que será propio del creyente a través de la comunión diaria, sujetándose gradualmente y aferrándose permanentemente de la Palabra de Dios.

Así como la luna que en su proceso llega a su total plenitud, apareciendo como llena, así el creyente puede ver la obra de Dios complementada en su vida por los claros contornos de esa plenitud redondeada y perfecta que es suya en el Señor Jesús, en la cual como creyente es encerado cada día hasta que crece “A la medida de la estatura de la plenitud de Cristo” (Efesios 4:13), y para ello es necesario una vida completamente bíblica y sujeta al Espíritu de Dios, la cual dará como resultado eterno una vida totalmente ejemplar en el carácter de Cristo “No vivo yo, mas vive Cristo en mí” (Gálatas 2:20).

Y el mismo Dios de paz os santifique por completo; y todo vuestro ser, espíritu, alma y cuerpo, sea guardado irreprochable para la venida de nuestro Señor Jesucristo. Fiel es el que os llama, el cual también lo hará (1 Tesalonicenses 5:23-24).

Proceso en Progreso

“No que lo haya alcanzado ya, ni que ya sea perfecto; sino que prosigo, por ver si logro asir aquello para lo cual fui también asido por Cristo Jesús” (Filipenses 3:12)

El Padre celestial desarrolla al creyente sobre el mismo principio en el cual Él hace un árbol: lo planta, lo alimenta para crecer, le da firmeza, solidez y descanso, para luego darle más crecimiento y naturalmente produzca su fruto.

La palabra (asir/asido) que es igual a (tomar/sujetar, agarrar alguna cosa) viene del griego (katalambáno) y es: tomar

anhelantemente, apoderarse, poseer, alcanzar, es una palabra compuesta de (katá) lo cual es: distribución o intensidad, y de (Iambáno) que es: llevar para sí, alcanzar, todo denota: tomar para uno mismo aquello que es distribuido, da a entender: aquel que obtiene lo ofrecido.

Hay etapas en lo natural, y hay etapas en la vida cristiana.

Dios le muestra al creyente su pecaminosidad y dependencia en sí mismo (el yo). Entonces solamente así el creyente podrá ansiar o desear la libertad y la vida en Jesucristo.

Este proceso va en un progreso divinamente ejecutado. Primero, el creyente considera la revelación descubierta y sorprendente de lo que es en sí mismo (el yo) como el desastre personal más grande; más tarde en su caminar en el Señor, se da cuenta que éste es el camino para la gloriosa revelación de su vida en el Señor Jesucristo, Él en Su gracia, le muestra al creyente que es y quien es en sí mismo, para que cuando Jesucristo se muestre tal como es en Su santa perfección, pueda haber un reconocimiento de parte del creyente en esa comparación de quien es Él (Señor, Santo y Creador), y quiénes somos y como somos nosotros (esclavos, pecadores y creación) Reconocer quien es Él, y quienes somos nosotros, es el camino a la sujeción Bíblica y rendición de vida ante Dios (Isaías 6:1-5).

Antes que el creyente pueda ser semejante, conformado a la imagen del Hijo de Dios, debe mirarse a sí mismo y saber cómo se ve ante la luz de Su Santidad divina. Es solamente cuando el creyente ve que necesita a Jesucristo, y que no solamente necesita de Él, o por así decirlo, de lo

que Él hace, cuando podrá recibir la provisión de cambio por el Espíritu. Necesitarlo a Él, y necesitar de Él, hace una gran diferencia en nuestra vida. Buscar los beneficios de una persona no es igual que buscar a la misma persona que brinda los beneficios. El deseo de Dios no es llenar al creyente de lo que Él hace, sino llenar al creyente de quien es Él, de Su carácter y naturaleza divina y perfecta (Gálatas 5:22-23, 2 Pedro 1:3-4, Efesios 3:16-19).

Cuando el creyente comprenda que necesita a Cristo, y no que necesita de Cristo solamente, su vida será una totalmente diferente.

Dios no le haría ningún bien al creyente si solamente lo desanima mostrándole sus fracasos y defectos y no lo lleva a mirar la belleza de Cristo. Cuando Dios le revela al creyente tales áreas en su vida, es para que entienda y experimente que la única suficiencia es en Él (2 Corintios 12:9-10).

Por otro lado, si el creyente solamente ve lo que es en Él y no discierne sus defectos; si no que se admira por la Santidad de Dios, no viendo todo lo que debe ser desechado en su vida, Cristo no podrá ser puesto en el verdadero control y manifestación de la vida cristiana en el creyente. El creyente llegará a la auto-satisfacción y se agrandará, se inflamará en si mismo perdiendo así el necesitarlo a Él para la plena satisfacción y cambio de vida.

Cristo es el centro y el enfoque correcto del crecimiento y cambio de vida en la vida cristiana por el poder del Espíritu Santo.

"Y ciertamente, aun estimo todas las cosas como pérdida por la excelencia del conocimiento de Cristo Jesús, mi Señor" (Filipenses 3:8).

PASTOR FELIX MUÑOZ - MINISTERIO VIDA Y VERDAD

*"Vosotros corráis bien:
¿quién os estorbó para no obedecer a La Verdad?
Esta persuasión no procede de aquel que os llama.
Un poco de levadura leuda toda la masa.
Yo confío respecto de vosotros en el Señor,
que no pensaréis de otro modo,
mas el que os perturba llevará la sentencia,
quienquiera que sea."*

(Gálatas 5:7-10)

PROSIGUIENDO A LA META

LOS NUEVOS APOSTOLES y Sus Exigencias

Pedro Martínez Sibaja

"Mirad que nadie os engane por medio de filosofías y huecas sutilezas, según las tradiciones de los hombres, conforme a los rudimentos del mundo y no según Cristo" (Colosenses 2:8)

Como nos hemos alejado del Verdadero Evangelio

Durante el ministerio del apóstol Pablo, fueron muchos los viajes realizados: Tesalónica, Berea, Atenas, Chipre, Panfilia, Listra, Antioquía, Éfeso, Macedonia, etc. etc. Fueron miles los kilómetros recorridos para ir a diferentes ciudades e iglesias, ya establecidas, predicando el Evangelio del Señor.

Yo me pregunto: ¿Qué requisitos pediría Pablo para dejar su ciudad y salir a otros lugares a predicar el Evangelio...? Es decir, es claro que las ofrendas de los fieles eran de mucha ayuda para cumplir con la expansión del mensaje de la cruz. Como dice el libro de Corintios, muchos creyentes, aún en medio de su pobreza material, daban generosamente para participar de la obra del Señor, y fue en base a esas ofrendas generosas que Pablo pudo expandir el mensaje de Jesús en el antiguo mundo.

Pero, mi pregunta específicamente es esta: ¿Qué requisitos habría pedido Pablo para ir hasta estos recónditos lugares a predicar...?

Yo estoy seguro que ningún requisito exigió, puesto que la misión de Pablo comisionada por Dios, era predicar el evangelio nada más. Como bien lo dice 1 Corintios 2:2: "Pues me propuse no saber entre vosotros cosa alguna sino a Jesucristo, y a éste crucificado". Es decir, Pablo se centró tanto en el mensaje de la cruz, y fue tan consciente de su llamado, que para él mismo fue ilógico colocar requisitos al llamado de Dios de predicar su Palabra.

Esta pregunta la hago por lo siguiente...

Hace algunos días, estudiando sobre "apóstoles de Jesús y apóstoles modernos", curiosamente me encontré en internet una página de un personaje que se hace llamar apóstol.

Este personaje, en total discrepancia al excelso trabajo de los apóstoles de Jesús, cita en su carta de invitación a otras ciudades e iglesias lo siguiente. (Copio y pego textualmente)

Invitaciones

Muchas gracias por su interés en nuestro ministerio y por amable invitación, la cual nos honra en gran manera. Nuestro mayor deseo es servir al Señor y a su iglesia y cumplir así el llamado que él nos hizo a bendecir las naciones. Tenga por cierto que prestaremos toda la atención y deferencia que esta importante invitación se merece. Oramos, buscando la voluntad de Dios con respecto a la misma. Ahora, muy cortésmente, le suplicamos que tenga la amabilidad de leer los requisitos ministeriales, que con mucho respeto y en el temor de nuestro Dios y Señor le presentamos. Luego, le agradecemos que someta los datos que le pedimos.

Una vez más, muchas gracias por invitarnos. Será un placer poder servirles, si así nuestro Dios lo permite.

Bendiciones y paz.

Su servidor

Requisitos Ministeriales

- Boleto aéreo con American Airlines como primera opción. Día de llegada y salida según indiquemos.
- Normalmente serán boletos para dos personas. Hay casos donde será uno solo y esto será determinado por nuestro ministerio.
- Hospedaje en un buen hotel (apropiado y digno)
- Todas las comidas (en restaurante) (alguna invitación a casa particular deberá ser previamente aprobada por nuestro ministerio) Por causa de nuestra dieta.
- Un caballero asignado para la transportación terrestre y escolta con un buen automóvil. Puede ser un matrimonio. Nunca será una dama sola.

- Solamente los Pastores o Ministros a cargo del evento tendrán acceso en el Hotel. Nadie más debe saber dónde estamos hospedados. No recibiremos ninguna visita ni daremos consejería pastoral a ninguna persona. (esto es así por ética ministerial y por seguridad)
- Asignar una persona que se encargue de exhibir y vender nuestros materiales ministeriales (Libros, Videos, Cassettes, CD's)
- Damos autorización a que se graben nuestros mensajes y que la iglesia o ministerio que nos invita los pueda reproducir y vender para su propio provecho financiero. Requerimos copias en perfecto estado para nosotros de toda grabación (Video, Cassettes, CD's, DVD) antes de nuestra partida.
- Concertar una reunión de Pastores y Ministros, en la medida que sea factible, para que el Apóstol pueda conocerles y compartir alguna palabra y don espiritual con ellos durante su estadía.
- Honorarios y ofrendas: El asunto de las finanzas ha sido uno muy mal entendido en los círculos cristianos. Se cometen abusos e injusticias, causadas, a nuestro parecer, por la falta de sana enseñanza bíblica. El ministerio que Dios nos ha encargado no es una empresa o negocio secular. Mas, como toda organización, tiene un presupuesto que mantener y múltiples responsabilidades financieras que cumplir, para poder funcionar correcta y productivamente. Queremos ser fieles a Dios y honrarle a él y a su pueblo. Queremos mantener un testimonio digno del llamado y el ministerio que por la gracia del Señor Jesucristo administramos. Queremos actuar con transparencia, respeto, humildad, honradez y justicia, para que el nombre de nuestro Dios sea levantado en alto.
- Los honorarios para nuestro ministerio serán acordados con antelación al evento con nuestros coordinadores, o en su defecto, con el apóstol directamente.
- Solamente se aceptarán cheques en pago de los honorarios de instituciones financieras en los EE.UU. (usa) o sus territorios. Para todos los demás países el pago se efectuará en efectivo (dólar americano)

Estos que parecen ser los requisitos de un artista secular, en realidad, aunque no lo parezca, son los "requisitos ministeriales" de un "predicador cristiano", al mejor estilo de una estrella del Rock. Esto es lo que piden los "apóstoles" de hoy: buenos hoteles, buenos automóviles, comidas en restaurantes, y por supuesto, unos buenos y enfáticos honorarios pagados en dólares. Paradójicamente, el aspecto de las ofrendas es el más enfático de todos los puntos, lo cual hace que me pregunte: ¿Por qué es el más enfático...? ¿Cuál es el interés primario...? ¿Si su interés son las almas, porque nadie debe saber cuál es el hotel lujoso donde se queda...? Etc., etc., etc.

¿Qué cosas verdad...?

Por eso inicie esta publicación diciendo: Como nos hemos alejado del Verdadero Evangelio. Juzgue usted mismo...

Si rechazas totalmente este tipo de negocio secular infiltrado como parte del evangelio, lo animo a que comentes esta nota, pero si por el contrario, cree que este tipo de "movimiento apostólico" es parte del "Plan de Dios para bendecir su vida", entonces invite a este "apóstol" y a todos los demás como él a que visite su iglesia, lo unja, y le limpie los bolsillos a usted y toda su congregación.

Es importante que toda persona o ministerio que nos invite entienda lo siguiente:

PEDRO MARTINEZ SIBAJA

"Hubo también falsos profetas entre el pueblo de Israel; y así habrá falsos maestros entre ustedes. Ellos enseñarán con disimulo sus dañinas ideas, negando de ese modo al propio Señor que los redimió; esto les atraerá una rápida condenación. Muchos los seguirán en su vida viciosa, y por causa de ellos se hablará mal del camino de la verdad. En su ambición de dinero, los explotarán a ustedes con falsas enseñanzas; pero la condenación los espera a ellos sin remedio, pues desde hace mucho tiempo están sentenciados"

(2 Pedro 2:1-3)

NOVIAZGO EN LA IGLESIA

Pastor Juan Carlos Estigarribia

Uno de los temas más atrapantes, que despierta la atención de los jóvenes cristianos es el tema del noviazgo. Se publican muchos libros, videos, testimonios, conferencias y mucho más, abordando este tema, solo que la mayoría de ellos vienen con contenidos mezclados, un poco con lo que vive nuestra sociedad actual, y el agregado de los pensamientos de psicólogos, educadores y entendidos en la materia. Solamente que el resultado final de todo este conocimiento en la iglesia ha hecho simplemente que empeore la situación sentimental de los jóvenes.

Hasta el día de hoy muchos jóvenes no pueden determinar si la relación que tienen o la futura relación que quieren tener, es del agrado del Señor, si es su voluntad. Tengo que decir tristemente que la mayoría de los noviazgos en la iglesia, son carnales, sentimentales y emocionales. Las estadísticas y los resultados hablan por sí solos, muchos matrimonios jóvenes se han divorciado, otros se dieron cuenta tarde que se casaron mal, y otros sabían que se estaban casando mal, pero no quisieron obedecer a Dios, por tanto casi no hay diferencias entre un matrimonio cristiano y otro que no es.

Vamos a ver que dice la biblia al respecto:

La Biblia no habla explícitamente en cuanto a lo que ahora conocemos como "noviazgo". Sin embargo, para el cristiano, debe ser una relación hacia el matrimonio. (Génesis 2:20-24). No es un juego o pasatiempo. El noviazgo sí es bíblico, y está implícitamente unido al matrimonio, tiene que ver espiritualmente con la relación que tiene Cristo con la iglesia.

O sea que para que noviazgo sea aprobado por Dios, debe imitar al propósito eterno que también Cristo tiene con la iglesia. Entonces...

¿Cuál es el propósito del noviazgo en la iglesia...? El matrimonio para toda la vida. En Oseas 2:19-20 "Y te desposaré conmigo para siempre; te desposaré conmigo en justicia, juicio, benignidad y misericordia. Y te desposaré conmigo en fidelidad, y conocerás a Jehová"

Quieres ponerte de novia/a...?

El primer problema que encuentran los jóvenes y los padres cristianos, es que han confundido el noviazgo o el tipo de noviazgo que ofrece el mundo. Un noviazgo experimental, en base a sentimientos, egoísmo, desconocimiento total del propósito divino.

Antes del noviazgo debes saber algunas cosas.

- Has muerto a tu vida, deseos y placeres, y ahora eres de Cristo (Gálatas 2:20)
- A partir de ahora debes agradar a Dios en todo (Juan 8:29)
- Tu vida debe someterse a Dios y hacer cumplir sus planes, aún en contra de tu voluntad (Marcos 3:35, Salmo 143:10, Rom12:2, Juan 4:34)
- Debes saber que te casarás con una hija de Dios, por lo tanto, debes prepararte para agradar a tu suegro. El suegro más terrible. O sea debes estar seguro que tu eres cristiano, porque el suegro solo acepta cristianos/nas
- Si eres cristiano, entonces el Espíritu Santo te da el poder de rechazar toda cultura mundana sobre el noviazgo.

La cultura del noviazgo mundano, nos ofrece una libertad total de elegir a quien yo quiero, durante el tiempo que quiero y planear como yo quiero tener ese noviazgo.

En el noviazgo mundano, prevalece la atracción sexual, física y económica, dejando de lado la vida espiritual, moral y emocional. El novio/a mundano es un ídolo/a (Romanos 1:24-25). Pero en la iglesia, el noviazgo debe estar sujeto a la palabra de Dios. Los jóvenes deben saber que en toda congregación, existen ovejas, cabras y lobos y cada una tiene sus características, y por lo tanto cada joven aquí debe tener discernimiento para no tener una relación con alguien de otra especie. El segundo problema que encuentran los jóvenes es la falta de sabiduría en la elección de la pareja (Santiago 1:5).

- Nunca te enamores de un inconverso (2 corintios 6:14-15)
- La sabiduría te libra de la mujer extraña (proverbios 2:16-19)
- Tener buenos amigos en la iglesia (Proverbios 17:17)
- Estos amigos deben amar a Cristo con todo su corazón (1 Juan 4:1-2)
- Estos amigos deben poner su mirada en las cosas de arriba (Colosenses 3:1-2)

2- El noviazgo cristiano debe ser entre dos cristianos

- No debemos tener enlaces fuertes con un no cristiano (2 Corintios 6:14-7:1).
- Para andar juntos, deben tener las mismas metas (cristianas) (Amos 3:3).
- Andar con una persona inadecuada nos daña (Prov. 13:20).
- Es un engaño contraer noviazgo o matrimonio para convertir a la otra persona (1 Co.7:16).
- No por ser los dos cristianos automáticamente deben casarse (1 Timoteo 5:1-2).

3- El proceso de un noviazgo cristiano debe seguir la voluntad de Dios.

- Debemos buscar y esperar la voluntad de Dios, sabiendo que es buena, agradable y mejor que la nuestra (Rom. 12:1-2).
- Es muy importante estar buscando la voluntad de Dios para casarse "en el Señor" (1 Co. 7:39).
- No debemos enredarnos en un noviazgo si no es la voluntad de Dios (2 Ti. 2:3,4,1 Co. 7:7-9,17,27-28).
- Es esencial tener la mujer que Dios tiene para uno (Prov. 18:22, 19:14).
- El tiempo de comenzar un noviazgo debe quedar bajo la voluntad de Dios (Ecles. 3:1-8).
- Debemos concentrarnos en las cosas agradables a Dios- una relación que disminuya mi ministerio no es la voluntad de Dios (Col. 1:10, 3:1-2, Fil. 4:8, etc.)
- Los jóvenes no deben discipular a las jóvenes, sino dejar esto a las mujeres más maduras (Tito 2:1-6).

• Es algo muy serio y poderoso abrir el corazón a una persona del sexo opuesto. Debemos estar seguros de la voluntad de Dios antes de hacerlo (Gn. 34:3, Jue. 16:15-18, 19:3, 2 R. 11:4, Rut 2:13, Prov. 6:23-25, 7:25, Ecl. 7:26, Os. 2:14, CC 8:6, etc.).

4- Nuestro trato con el sexo opuesto siempre debe ser santo y puro.

- La voluntad de Dios es que seamos santo y que evitemos la fornicación (1 Tes. 4:1-8, 1 Ti. 4:12, 5:22, 2 Ti. 2:22).
- El sexo, creado por Dios, es bueno (Gn. 1:31), pero sólo dentro del matrimonio (He. 13:4, Prov. 5:15-23).
- A las jóvenes cristianas hay que tratarlas como hermanas, con toda pureza (1 Timoteo 5:2).
- Es importante tener casi nada de contacto físico con una persona del sexo opuesto (1 Corintios 7:1).
- Es sano establecer relaciones sociales en grupo en vez de individualmente (Hechos 10:24-25).
- La Biblia enfatiza la importancia de la pureza (1 Ti. 4:12, Tito 1:15, 1 Jn. 3:3, etc.).
- Hay actitudes sexuales aparte de la fornicación que Dios condena (Job. 31:1, Mt. 5:27-28, Ro. 1:24-32, Gá. 5:19-21, 1 Tesalonicenses 4:3, etc.).
- Un poco de estímulo produce el deseo para hacer más (Eclesiastes 1:8, CC 2:6-7).

5- Levantar expectativas en el sexo opuesto nunca es un juego: es algo serio.

- No debemos tomar nuestros patrones para el noviazgo del mundo, sino de Dios (Romanos 12:1-2, Col. 3:1-10, etc.).
- Lo que sembramos, cosechamos. No podemos burlarnos de Dios o de otro hermano sin sufrir las consecuencias (Gálatas 6:7-8).
- Hay que cuidar de no lastimar a la otra persona. La mujer es más sensible. (1 Pedro 3:7).
- No se debe levantar temas del noviazgo o del matrimonio entre dos personas del sexo opuesto si no están pensando seriamente en hacerse novios (1 Tesalonicenses 4:6).
- Un dirigente tiene más responsabilidad de cuidarse en esto que los demás (1 Timoteo 5:19-20, Santiago. 3:1).

6- Dios nos pide esperar con paciencia

- Si uno no tiene paciencia para esperar, no es amor (1 Co. 13:4,7)
- Es importante no apresurarse (Ecl 11:9, 12:1).
- Un noviazgo no debe precipitarse (CC 2:7, 3:5, 8:4).

7- Es mejor tener madurez antes de pensar en un noviazgo.

- Primero hay que tener disciplina en la vida cristiana (Prov. 25:28, Gálatas 5:22-23, 1 Corintios 9:24-27, 10:12-13).
- Uno debe tener ciertos tipos de madurez como preparación para el matrimonio: Madurez moral, económica, sexual, social, emocional y espiritual. (Genesis 2:24, Prov. 24:27, etc.).

8- Un soltero debe saber de antemano que quiere en un cónyuge.

- Debe ser una "ayuda idónea" en la vida personal y el ministerio (Gn.2:18).
- Debe tener una buena relación con el Señor (Proverbios 31:30, 2 Colosenses 6:14-18, etc.).
- Un cónyuge debe ser el mejor amigo del otro (CC 1:15, 2:2, 10, Tito 2:4).
- Debe ser realmente la persona que quieres que ponga las pautas en tu hogar y que críe a tus hijos (1 Ti. 3:2-5, Tito 1:6, 2:4-5, Ef. 5:21-33, etc.).
- La apariencia externa es engañosa y no revela las cualidades más importantes (Proverbios 6:25, 31:30, etc.).
- La persona debe ser de buena reputación (Filipenses 2:15 1 Tesalonicenses 3:13 1 Tito 3:2)

9- Nuestro trato del sexo opuesto debe dar buen testimonio.

- Citas con otra persona deben dar un buen testimonio delante de Dios y delante los hombres (Hechos. 24:16).
- No debemos hacerle tropezar a otra persona (Mateo 18:6-7, Romanos 14:13-21, 1 Corintios 8:9, Apocalipsis 2:14, etc.).
- No debemos ir a lugares o hacer cosas que dan mala apariencia (1 Tesalonicenses. 5:22).
- No debemos estar en un lugar o hacer algo que puede ser una oportunidad para la carne (Romanos. 13:14, Gálatas 5:13).
- Debemos evitar lugares solas y oscuras (Juan 3:19).
- Debemos hacer las cosas a la luz de todos, y no en la oscuridad (Ef. 5:11-14).

Novios Malvados de la Iglesia

Sabemos que el diablo odia las familias, y la familia como institución sagrada, porque Cristo la creó para su gloria y recibir adoración de ella. Es por eso que te debes cuidar de los "novios malvados de la iglesia"

Los novios y las novias malvados tienen características muy particulares y bíblicas, que si las conoces podrás evitar ponerte de novio con uno de ellos. La biblia habla y elogia a los que se alejan de los malvados. Sal 1:1-6 Veamos algunas:

- Nunca te pongas de novio con un inconverso. 2 Corintios 5:14-18. Si no ha nacido de nuevo no tienes esperanza con él o ella, muchos se congregan, escuchan la palabra pero eso no les hace cristianos todavía, sino la salvación por gracia, luego deben ir creciendo, solo que los inconversos de las iglesias aman el mundo 1 Juan 2:15-17
- Nunca te pongas de novio con un necio. (Insensato) ¿Quiénes son necios? Proverbios 1:7 "El principio de la sabiduría es el temor de Jehová, los insensatos desprecian la sabiduría y la enseñanza". En Proverbios 9:13-18 habla de la mujer insensata también en Proverbios 14:1, y en Proverbios 15:20-21 describe al varón
- Nunca te pongas de novio con un avaro o codicioso. La codicia es un deseo insaciable de ganancia mundana. El codicioso es un idólatra, nunca se satisface. En Habacuc 2:9 dice: "Ay del que codicia injusta ganancia para su casa, para poner en alto su nido, para escaparse del poder del mal". La codicia produce otros pecados, robo, mentira, asesinato, falsedad y por lo tanto excluye del Reino de Dios, y entendemos que muchos ni son salvos (2 Pedro 2: 14); existe una gran diferencia entre el generoso y el codicioso (proverbios 11:24-26). El codicioso es el candidato número uno en ser infiel.
- Nunca te pongas de novio con un perezoso. En Proverbios 13:4 dice "El alma del perezoso desea, y nada alcanza; más el alma de los diligentes será prosperada. Leer Proverbios 19:15 y 24; En Proverbios 20:4 dice: "El perezoso no ara a causa del invierno; pedirá, pues, en la cosecha, y no hallará. Otra virtud del perezoso: "El deseo del perezoso le mata, porque sus manos no quieren trabajar" proverbios 21:25. Más importante aún, debe ser diligente en las cosas espirituales: proverbios 22:4, Jesús mismo dijo en Juan 6:27 "Trabajad, no por la comida que perece, sino por la comida que a vida eterna permanece, la cual el Hijo del Hombre os dará, porque a éste señaló Dios el Padre". El cristiano que no trabaja sufre la disciplina del Señor : 2 Timoteo 3:10, El Señor lo tiene como inconverso, 1 Timoteo 5:8
- Nunca te pongas de novio con un orgulloso. A tu papá Dios no le va a gustar, Proverbios 21:4 "Altivez de ojos, orgullo de corazón, y pensamiento de impíos son pecado." Dios los reprende y los resiste!!! Salmo 119:21 y Santiago 4:6
- Nunca te pongas de novio con un hipócrita Usa máscara para conquistarte y también quieren engañar a Dios Mateo 15:7-8; Mateo 23:33
- Nunca te pongas de novio con un apostata (negar la fe, apartarse de la verdad de Dios) Judas 4, 11 y 16. Rechazan la sana doctrina de la Palabra de Dios, son muy peligrosos.

- Nunca te pongas de novio con un afeminado (Hombres suaves, delicados, frágil como la mujer, hombre con características femeninas. No heredan el Reino de Dios 1 Corintios 6:9. En 1 Corintios 16:13 Pablo advierte a los hombres a comportarse: Velad, estad firmes en la fe; portaos varonilmente, y esforzaos.

Debo pedir sabiduría a Dios, buscar su rostro, esforzarme en la gracia, esperar el tiempo de Dios, amar la prudencia, y si es su voluntad, El te dará la persona perfecta para tu vida, aléjate de los malos de la iglesia, ora para que se arrepientan y Dios tenga misericordia de ellos.

Novios Perfectos de la Iglesia

En este paso, con la ayuda del Señor veremos algunas características de los novios perfectos como yo les llamo, jóvenes, varones y mujeres que tienen debilidades, imperfecciones, pero van creciendo cada día en los caminos del Señor, dependiendo de su gracia, bondad y su poder.

Los novios y las novias perfectos deben tener por lo menos 5 requisitos mínimos para ser aprobados y luego poder hablar de matrimonio, que si las conoces podrás ponerte de novio con uno de ellos. La Biblia habla también de ellos y muy bien:

1. El novio perfecto debe ser salvo. El primer requisito para un noviazgo de éxito. El salvo por gracia, por medio del poder de Dios, siempre da fruto, porque la semilla de Salvación produce fruto al 30, al 60 y al ciento por uno. Algunas evidencias de alguien que parece salvo pero todavía no lo es.
 - Tiene rectitud visible. (el joven rico, Mateo 19:16-21)

- Tiene conocimiento intelectual. Romanos 1:21, 2:17 "He aquí tú tienes el sobrenombre de judío, y te apoyas en la ley, y te glorías en Dios".
- Tiene un ministerio activo. (Mateo 7:21-24)
- Tiene convicción de pecado (Hechos 24:25)
- Tienen decisión (Lucas 8:13-14)

Pruebas de verdadera salvación:

- Amor a Dios (Salmo 42). Ama y busca a Dios de todo su corazón, y es lo único que desea en esta vida, a Jesús!! Salmo 73:25 "¿A quién tengo yo sino a ti? Y fuera de ti nada deseo en la tierra"
- Manifiesta arrepentimiento genuino de pecado. (Salmo 32:5)(Proverbios 28:13)(1 Juan 1:8-10.
- Existe humildad genuina (Salmo 51:17)
- Es un joven de oración (Lucas 18:1), dice en Filipenses 4:6 "Por nada estéis afanosos, sino sean conocidas vuestras peticiones delante de Dios en toda oración y ruego, con acción de gracias.
- Existe amor genuino (1 Juan 2:9) "El que dice que está en la luz, y aborrece a su hermano, está todavía en tinieblas"
- Aborrece el mundo (1 Juan 2:15)
- Crecimiento espiritual (Efesios 4:12-16)
- Vida de obediencia (Mateo 7:21)

2. El novio perfecto debe ser un adorador (Juan 4:23) El adorador busca a su Señor, quiere estar con él. Quiere agradarle en todo, su alma queda satisfecha cuando obedece a Dios. Adorar no es cantar o bailar, sino poner el corazón y todo pensamiento en el Señor, rendir toda el alma a Él. (Salmo 95:6)

3. El novio perfecto debe buscar la santidad (1 Pedro 1:16) porque escrito está: "Sed santos, porque yo soy santo" La santidad es requisito esencial para adorar a Dios. En Salmo 24:3-4 lo declara.

4. El novio perfecto recibe el propósito de Dios (Salmo 138:8) No se trata de ser llamado para ser pastor o algún ministerio, sino un llamado específico personal entre Dios y sus hijos.

5. El novio perfecto es el que has elegido según la gracia del Señor: Dios pone en el corazón el amor por la otra persona, y otorga una paz y una convicción segura, para que puedan llegar juntos a amarse y cumplir lo que Dios desea de ellos (Salmo 37:4-5) (1 Juan 5:14).

Querido joven: asegúrate que la persona con la cual quieres ponerte de novio debe ser salvo, adorador, santidad, propósito, elegido por Dios, El te dé su gracia y sabiduría, amén.

Continuara...

JESUS DIO SU VIDA PARA SALVARNOS

Todo lo demas llega solo y por añadidura.

A man with short dark hair, wearing a light blue button-down shirt, is looking directly at the camera with a slight smile. He is holding a white rectangular sign in front of his chest with his right hand. The sign contains a handwritten-style text in black ink.

Si alguno enseña otra cosa, y no se conforma a las sanas palabras de nuestro Señor Jesucristo, y a la doctrina que es conforme a la piedad, está envanecido, nada sabe, y delira acerca de cuestiones y contiendas de palabras, de las cuales nacen envidias, pleitos, blasfemias, malas sospechas, disputas necias de hombres corruptos de entendimiento y privados de la verdad, que toman la piedad como fuente de ganancia; apártate de los tales. (1º Timoteo 6:3-5)

PREDIQUEMOS EL VERDADERO EVANGELIO...

REVISTA DIGITAL CRISTIANA

GRATUITA

SAL Y LUZ

CONOCERAN LA VERDAD Y LA VERDAD LOS HARA LIBRES

ABRIL / MAYO

MATEO 5:13-14.
"Vosotros sois la sal de la tierra"
"Vosotros sois la luz del mundo"