
Un encuentro devocional con las doctrinas
del Ejército de Salvación

Once verdades
que le harán crecer

la Palabra
nos trae al Altar

5

2

3

4

9

10

6

7

8

11

 doctrinas

1

Nuestras

Creemos que las Escrituras del
Antiguo y Nuevo Testamento
fueron dadas por inspiración de
Dios, y que sólo ellas constituyen
la regla divina de fe y prácticas
cristianas.

Creemos que hay un solo Dios,
quien es infinitamente perfecto,
Creador, Preservador y Gobernador
de todas las cosas, y que es a él
sólo a quien se debe rendir culto
religioso.

Creemos que la Deidad se
constituye de tres personas, el
Padre, el Hijo y el Espíritu Santo,
indivisas en esencia, e iguales en
poder y gloria.

Creemos que en la persona de
Jesucristo se unen la naturaleza
divina y humana, de manera que él
es verdadera y esencialmente Dios
y verdadera
y esencialmente hombre.

Creemos que nuestros primeros
padres fueron creados en estado
de inocencia, mas por haber
desobedecido perdieron su pureza y
felicidad, y por efecto de su caída,
todos los hombres han llegado a ser
pecadores, totalmente corrompidos,
y como tales están con justicia
expuestos a la ira de Dios.

Creemos que el Señor Jesucristo,
por sus padecimientos y muerte, ha
hecho la propiciación por todo el
mundo, de manera que todo el que
quiera puede ser salvo.

Cree mos que el arre pen ti mien to
ha cia Dios, la fe en nues tro Se ñor
Je su cris to y la re ge ne ra ción por el
Es pí ri tu San to, son ne ce sa rios pa ra
la sal va ción.

Creemos que somos justificados
por gracia, mediante la fe en
nuestro Señor Jesucristo, y que el
que cree tiene el testimonio de ello
en sí mismo.

Creemos que el continuar en estado
de salvación depende del ejercicio
constante de la fe y obediencia a
Cristo.

Creemos que es privilegio de todos
los creyentes el ser santificados
“por completo”, y que su ser
entero, “espíritu, alma, y cuerpo”,
puede ser guardado irreprensible
para la venida de nuestro Señor
Jesucris-to” (1 Tesaonicenses 5:23).

Creemos en la inmortalidad del
alma, en la resurrección del cuerpo,
en el juicio general al fin del
mundo, en la eterna felicidad de los
justos y en el castigo perpetuo de
los malos.

ONCE
VERDADES
QUE LE
HARÁN
CRECER
UN ENCUENTRO
DEVOCIONAL
CON LAS DOCTRINAS
DEL EJÉRCITO
DE SALVACIÓN.

SEGUNDA EDICIÓN REVISADA

No es el que oye,
ni el que lo desea,

ni tan siquiera
aquel que se emociona,

se esfuerza o se consagra.
La promesa está dirigida,

y la seguridad se le ha brindado,
 a “aquel que cree”.

William Booth

Enrique Lalut Miranda

“Aquel que cree,
 será salvo”

la Palabra
nos trae al Altar

Se dice por ahí que las iglesias están vacías porque los predicadores “meten mucha doctrina”—
doctrina seca y aburrida, como la llaman. Pero la verdad es que ocurre todo lo contrario, lo que
aburre es la falta de doctrina…

A Jesús no lo clavaron en una cruz por aburrido, por el contrario, lo vieron tan activo que le
tuvieron miedo… Somos nosotros los que hemos limado las garras del León de Judá, lo hemos
endulzado y adormecido, hasta convertirlo en alguien que sólo puede captar el interés de viejecitas
arrugaditas y piadosas. Los que conocieron a Jesús en la carne nunca lo tildaron de apacible ni de
tranquilo.

El era muy tierno con los menos afortunados, sabía ser paciente con los que le traían sinceras
interrogantes y era humilde ante el Cielo, pero por lo que más queramos, nunca digamos que era
aburrido… Y si él era Dios, no digamos entonces que la doctrina de Dios es aburrida.

 Dorothy L. Sayers

La razón por la cual algunas personas se confunden con lo que dice la Biblia, es por que no tienen
el Espíritu Santo, y por lo tanto no tienen quién les enseñe su significado. Un cadete o un sencillo
soldado, lleno del Espíritu Santo puede decir más acerca del real y profundo significado de la Biblia,
que todos los doctores y profesores de teología que no están bautiza-dos por el Espíritu Santo. El
Espíritu Santo os hará amar la Biblia, y diréis como Job: “Guardé las palabras de su boca más que
mi comida” (Job 23:12) y como el salmista, exclamaréis diciendo que sus palabras son “dulce, más
que la miel que destila del panal” (Salmos 19: 10). Ningún libro ni periódico puede reemplazarla, y
como el hombre bienaventurado, vosotros meditaréis en ella, “de día y de noche”

 Samuel Brengle

La escritura, al fijar un decir, sólo puede conservar las palabras… La situación vital de donde
brotaron se volatiza inexorablemente: el tiempo en su incesante galope se la lleva sobre al anca.
El libro, pues, al conservar sólo las palabras, consera sólo la ceniza del efectivo pensamiento. Para
que éste reviva y perviva no basta el libro. Es preciso que otro hombre reproduzca en su persona la
situación vital a que aquel pensamiento respondía. Sólo entonces puede afirmarse las frases del libro
han sido entendidas y que el decir préterito se ha salvado.

 José Ortega y Gasset

Porque vendrá tiempo cuando no sufrirán la sana doctrina, sino que teniendo comezón de oir, se
amontonarán maestros conforme a sus propias concupiscencias

 La Biblia, 2 Timoteo 4:3

Mu chos cris tia nos di cen que la doc tri na que en se ñan por ahí
no tie ne na da que ver con la vi da real. Cuan do es cu chan
ha blar de jus ti fi ca ción, pro pi cia ción, gra cia… mue ven la

ca be za y ex cla man: “¿Qué tie nen que ver esos tér mi nos complicados
con mi ma tri mo nio, que a ve ces me da pro ble mas, con el tra ba jo que

no con si go, o con la in se gu ri dad que a ve ces ex pe ri men to?”.
Pe ro la ver dad es que es tu diar doc tri na sí da fuer zas pa ra la vi da

prác ti ca. Hay po der en esas pa la bras ex tra ñas pa ra re sol ver los
pro ble mas de hoy .

 En una cla se de doc tri na en la que se mue ve el Es pí ri tu, los
par ti ci pan tes to man es tos vo ca blos y les so plan el pol vo que los
años han de po si tado so bre ellos. ¿Y có mo hacen esto? A fuer za de
pre gun tas, co me ta rios y aun de dis en sio nes. Una vez que han he cho
es to, apli can sobre esas palabras la pre sión de sus vi das dia rias, con el

fin de ex pri mir los has ta que suel ten la sa via nu tri ti va que con tie nen.
¿Re sul ta do? ¡Los es tu dian tes re ci ben un gol pe vi ta mí ni co de la

Eter ni dad! Se han pues to en con tac to di rec to con ver da des que fue ron
es ta ble ci das en el cie lo pa ra que ejer cieran su po der en la tie rra.

 ¡Có mo se no tan los efec tos de es ta nu tri ción con tun den te que da
vi gor a la fe y for ta le za a los mús cu los del es pí ri tu!

Es te ma nual pre ten de ser una ayu da en ese pro ce so ex pri mi dor. Ha
sido di se ña do pa ra que us ted pre gun te, co men te y par ti ci pe —pa ra que

conecte su vi da de to dos los días a las ver da des que son de siem pre.
Use lo así. ¡Ne ce si ta mos sal va cio nis tas con fuer za!

 da
fuerzas

Estudiar
doctrina…

DEDICATORIA
Este manual está dedicado a usted,

que es o va a ser soldado.
En nuestra estima,

usted lleva el grado más importante entre nosotros:
si usted no ora, no recibimos; si usted no avanza,

 no progresamos;
si usted no aprende, no sabemos.

En definitiva… ¡Usted es el Ejército!

PUBLICADO POR EL EJERCITO DE SALVACION
Departamento de Programa del Territorio Este de los Estados Unidos

 Published by The Salvation Army
Program Department of The Eastern Territory, U.S.A.

NUESTRA PORTADA

 Un soldado rendido frente al altar
Ese es el fin de estos estudios. A través de este

manual usted encontrará esta figura acompañada de un
versículo bíblico. Será un modo de recordarle que todo
lo que aquí estudiamos tiene un solo propósito: hacer
que cada uno de nosotros se dirija con nuevas súplicas

al altar del Dios Vivo.
El avivamiento que el Ejército necesita, vendrá sólo

cuando un grupo suficiente de sus soldados emprendan
este peregrinaje renovador.

II

Contenido
De esto
 y de aquello… Primera verdad

El Libro que escribió Dios 1
Lectura suplementaria
 Nuestra Biblia 3
Segunda verdad

Alabemos al Dios Vivo 5
Lectura suplementaria
 Religión revelada o … 7
Tercera verdad

¿Cuántos dioses hay? 9
Lectura suplementaria

¿Doctrina o experiencia? 11
Cuarta verdad

El Dios que vino a buscarnos 13
Lectura suplementaria

Los nombres del Señor 15
Quinta verdad

¿Por qué hay sufrimiento…? 17
Lectura suplementaria

¿Qué es el pecado? 19
Sexta verdad

Una muerte que nos dio vida 21
Lectura suplementaria

Los beneficios de su muerte 23
Séptima verdad

Anatomía de una conversión 25
Lectura suplementaria

Dios no tiene nietos 27
Octava verdad

Una manera diferente de sumar 29
Lectura suplementaria

No es por obras 31
Novena verdad

Cuidemos lo que tenemos 33
Lectura suplementaria

Ejercicios para continuar… 35
Décima verdad

Sed santos… 37
Lectura suplementaria

El testimonio de un apóstol 39
Undécima verdad

¿Qué hay después de la tumba? 41
Lectura suplementaria

Un día todo esto se acabará 43
Apéndice
 La vida toda, un sacramento 45

Del es pa ñol (o cas te lla no) que se usó
en es te ma nual. He mos tra ba ja do con las
ex pre sio nes que la ma yo ría de nues tros
lec to res com pren de rán en sus res pec ti vos
paí ses. Sin em bar go, us ted po drá en con trar
gi ros gra ma ti ca les que, aun que los en tien de,
no acos tum bra usar. Le su ge ri mos que ha ga
co mo los afi cio na dos a las te le no ve las,
quie nes se son ríen y si guen dis fru tan do. A
ellos no los ale ja de su te le no ve la fa vo ri ta el
oír la pa la bra “pa va”
o “can dun go”, reem pla zar a “te te ra”; tam po co
nos de be ale jar a no so tros de la Doc tri na de
Dios.
De có mo co men ta mos las doc tri nas.
Es te ma nual no pre ten de ser un es tu dio
teo ló gi co de nues tras doc tri nas. Pa ra es te
pro pó si to re co men da mos el Ma nual de
Doc tri nas del Ejér ci to de Sal va ción el
cual sir ve mag ní fi ca men te a es te fin. Aquí
mos tra mos las doc tri nas en for ma prác ti ca,
apli ca bles a la vi da co ti dia na.
De cuán do usar es te ma nual. Pue de ser vir
pa ra el es tu dio bí bli co de día de se ma na, pa ra
las cla ses de adul tos y jó ve nes de la es cue la
do mi ni cal, pa ra la cla se bí bli ca en los ho ga res
de hom bres o mu je res, y pa ra el es tu dio
pri va do de cual quier sal va cio nis ta, que así
lo de see usar. Por con si guien te no se de be
li mi tar su uso tan só lo a la pre pa ra ción de
nue vos sol da dos.
Del uso de las ma yús cu las. Us ted no ta rá
que cuan do apa re ce el pro nom bre en ter ce ra
per so na que se re fie re a Dios o a Nues tro
Se ñor, es cri bi mos “él” en vez de “El”. En es to
se gui mos la usan za de la Bi blia que di ce, por
ejem plo, re fi rién do se a Dios: “Bien, Maes tro,
ver dad has di cho, que uno es Dios, y no hay
otro fue ra de él…” Con si de ra mos que es to ha ce
mas fá cil la lec tu ra, y qui si mos im ple men tar
to do lo que fa ci li te la lec tu ra de la Doc tri na de
Dios.
Pa ra ci tar a la Bi blia, he mos usa do la
tra duc ción de Ca sio do ro de Rei na y Ci pria no
de Va le ra; re vi sión de 1960.

III

Un cadete o un sencillo soldado, lleno del Espíritu Santo, puede
decir más acerca del real y profundo significado de la Biblia
que todos los doctores y profesores de teología que no están
bautizados por el Espíritu Santo.

¿Qué es un “encuentro”?

Es un grupo de cristianos que se juntan para dialogar sobre las cosas del Señor, después
de haber orado e invocado la presencia del Espíritu Santo en medio de ellos. Para que este
diálogo sea útil y no se transforme en charla común, eligen un tema sobre el cual todos se
comprometen a leer antes de reunirse. Después de esta lectura personal “se encuentran”
y dialogan sobre el tema. En el encuentro usted puede hacer preguntas, opinar—y lo más
importante de todo—puede intercambiar ideas con otros hermanos salvacionistas que
tienen los mismos problemas, y las mismas bendiciones que usted.

¿Cuál es el resultado?

Usted aprende que las verdades del Señor tienen mucho que ver con su vida cotidiana.
Por ejemplo, en estos encuentros sobre las doctrinas, usted verá que Dios es Gobernador de
su creación, 0tema que estudiamos en la segunda lección. Pues bien, esto tiene mucho que ver
con alguien que ha perdido el trabajo, o tiene a su cónyuge enfermo. En un encuentro usted
aprende cosas prácticas, porque en él se juntan tres fuerzas muy poderosas; las verdades de la
Biblia, sus experiencias cotidianas y la presencia del Señor.

Lo que tiene en sus manos es un manual con unas breves lecturas que debe hacer antes de
cada encuentro, cada una de las cuales le tomará unos diez minutos. Si quiere—para recordar
mejor lo que leyó—puede contestar las preguntas que siguen a cada lectura, pero esto no es
obligatorio, y tal vez el grupo decida hacerlo como un repaso. Sea como fuere, usted aprenderá
mucho de sus compañeros de grupo, así como ellos aprenderán mucho de usted, y todos
aprenderán del Señor—tenemos promesa que él asistirá a estos encuentros (Mateo 18:20).

Esperamos que reciba muchas bendiciones.

 Samuel Brengle

Estas lecciones
vienen en forma de

“encuentros”

1

Cree mos que las Es cri tu ras del An ti guo y del Nue vo
Tes ta men to fue ron da das por ins pi ra ción de Dios, y que
só lo ellas cons ti tu yen la re gla di vi na de fe y prác ti ca
cris tia nas. P

R
IM

E
R

A
V

E
R

D
A

D1USTED TRAJO UN TELEVISOR NUEVO A LA casa, y junto a su familia
se dispone a abrir la caja; desean instalarlo lo antes posible

para comenzar a disfrutar de él. Su esposa saca el manual y pregunta
sonriente: “¿Necesitas esto, querido?” “¡Por supuesto que no!” es su
respuesta. Pero media hora más tarde, tras apretar botones y probar
diferentes conexiones, pregunta: “Querida, ¿dónde está ese manual?”

Todos necesitamos instrucciones, todo artefacto tiene su manera
correcta de armarse y de usarse. Los fabricantes saben esto y por lo
tanto producen un manual. Nosotros no somos la excepción y nuestro
Fabricante (Creador) entendió que nosotros podíamos ser “artefactos
complicados” y por lo tanto nos mandó a este mundo con un manual, la
Biblia.

Debido a la importancia que tiene este libro, el Ejército de Salvación
dice en su primera doctrina lo siguiente:

Creemos que las Escrituras del Antiguo y del Nuevo Testamento fueron
dadas por inspiración de Dios, y que sólo ellas constituyen la regla
divina de fe y práctica cristianas.

Amigo estudiante: su vida cristiana está condenada al fracaso si usted
no se “enamora” de este libro. En él está la clave que descifra su vida y
se puede decir que Dios mandó a escribir la Biblia especialmente para
usted. Dios pensaba en usted cuando ordenó a uno de sus siervos que
escribiera: “Venid luego, y estemos a cuenta… si vuestros pecados
fueren como la grana, como la nieve serán emblanquecidos” (Isaías 1:
18). El observó nuestra vida atemorizada y vacilante, y dio instrucciones
a escribir a uno de sus siervos: “No temas ni desmayes, porque Jehová tu
Dios estará contigo en dondequiera que vayas” (Josué 1:9). La parábola
del Hijo Pródigo se escribió porque Dios sabía que abandonaríamos el
hogar y terminaríamos en un “país lejano”. Anticipó que necesitaríamos
información sobre el Padre que nos esperaba anheloso en el hogar.

El libro
que escribió
Dios

DICCIONARIO

Inspiración divina:
La palabra inspiración
significa literalmente
“respirar para adentro”. Al
hablar de Inspiración divina,
queremos decir que el
Espíritu Santo “respiró”
la verdad de Dios sobre
sus siervos escogidos de
tal manera que éstos al
“respirarla para adentro”,
al “inspirarse” en ella, nos
dieron a conocer la verdad
recibida.

2

LA BIBLIA NO ES COMO LOS OTROS LIBROS

Ella fue inspirada por Dios. Ahora bien, nosotros decimos que
“Don Quijote de la Mancha” es un libro inspirado, al igual que “Cien
años de Soledad” lo es. Ambos, Cervantes y Gabriel García Márquez
son magníficos autores de gran inspiración, y para probarlo sólo basta
recordar el Premio Nobel de Literatura que este último obtuvo. Pero la
Biblia es “inspirada” en una manera diferente y más profunda. La palabra
“inspiración” significa literalmente “soplar dentro”. La iglesia cristiana cree
que la Biblia contiene el “aliento de Dios”, de modo que su mensaje nos
llega con autoridad divina. “Los santos hombres de Dios hablaron siendo
inspirados por el Espíritu Santo” (2 Pedro 1:21).

¿DE QUÉ NOS HABLA?
En sus páginas Dios se revela a sí mismo y nos muestra cómo es él, y

qué desea que nosotros entendamos respecto a su Persona. Esto se llama
la Revelación de Dios, y significa, por ejemplo, que hemos llegado a
saber que él es nuestro Creador, porque nos comunicó esta información en
Génesis. De no poseer este libro estaríamos tal vez adorando al sol o a un
animal. Dios se revela a sí mismo en las páginas de la Biblia y nos muestra
en ellas todo lo que necesitamos saber para el buen desempeño de nuestras
vidas.
¿CÓMO SABEMOS QUE LA BIBLIA ES INSPIRADA?

Tenemos el testimonio de nuestro Señor, quién siempre la consideró
inspirada y así lo expresó. Describió las Escrituras diciendo: “Lo que os
fue dicho por Dios” (Mateo 22:31). El dijo que los judíos eran aquellos “a
quienes vino la palabra de Dios” (Juan 10:35). Observó, refiriéndose a las
leyes de Moisés en la Biblia, que eran “palabra y mandamiento de Dios”
(Marcos 7:8,9,13).

También la Biblia nos confirma que es inspirada. Moisés, uno de
sus escritores, afirma que el mismo Jehová le dio instrucciones de que
escribiera para dejar memoria de él (Exodo 17:14). En sus páginas hay
más de 2000 mensajes que van precedidos de las palabras “Así dijo
Jehová”. Podemos decir, sin temor de ser refutados, que: “Creemos que las
Escrituras del Antiguo y Nuevo Testamento fueron dadas por inspiración
de Dios”.
EL LIBRO QUE LE HARÁ CRECER

La Biblia contiene toda la información que usted necesita para
crecer y desarrollarse en su vida cristiana. Estúdiela, léala diariamente,
asista a la clase bíblica semanal y absorba su mensaje como el árbol
junto al río absorbe el agua, para que su vida dé fruto a su tiempo, y las
hojas de su vida no caigan, sino permanezcan para la eternidad. (Salmo
1) .

Cree mos que las Es cri tu ras del An ti guo y del Nue vo Tes tamen to fue ron da das
por ins pi ra ción de Dios, y que só lo ellas cons ti tu yen la re gla di vi na de fe y
prác ti ca cris tia nas.

Lectura suplementaria
Recomendable pero no obligatoria

3

Abra su Biblia en el índice o tabla de contenido y
notará que se divide en dos grandes partes: el Antiguo

Testamento y el Nuevo Testamento. El Antiguo narra los
hechos ocurridos desde la creación del mundo hasta unos
años antes que naciera Nuestro Señor. El Nuevo Testamento
narra lo sucedido desde que nació Nuestro Señor Jesús
hasta que los primeros cristianos se congregaron como
Iglesia.

En el Antiguo Testamento hay 39 libros, en el Nuevo
Testamento hay 27.

Los 39 Libros del Antiguo Testamento se dividen
en:

5 llamados Libros de la Ley porque en ellos Dios da la
ley al pueblo de Israel.

12 llamados Libros Históricos porque en ellos se narra la
historia del pueblo de Dios.

5 llamados Libros Poéticos porque ellos fueron escritos
en forma de poesía.

5 llamados Profetas Mayores porque hablan, o fueron
escritos, por los profetas que escribieron más material.

12 llamados Profetas Menores porque tienen menos
material, son más cortos.

En el Nuevo Testamento hay 27 libros:
4 llamados Evangelios que son las biografías de Nuestro

Señor Jesús.
1 llamado Histórico porque narra la historia de cómo se

formó la Iglesia.
21 llamadas Epístolas que son las cartas que Pablo y

otros apóstoles escribieron a las iglesias para aconsejarlas.
1 de Visiones que se compone de visiones proféticas

sobre el fin del mundo.

¿QUIÉNES LA ESCRIBIERON?
Mas de 40 autores entre los que había: reyes, pastores,

generales de ejército, predicadores, pescadores, por
lo menos un médico, y un cobrador de impuestos.
Transcurrieron 1500 años desde que su primer libro
comenzó a escribirse hasta que el último estuvo terminado.

¿EN QUÉ IDIOMA FUE ESCRITA?
No en español, éste no existía en ese entonces. La Biblia

se escribió en el idioma que se hablaba en Palestina en
aquellos tiempos. Como transcurrieron tantos siglos entre
el primer libro que se escribió y el último, el idioma cambió
y por lo tanto la primera parte, el Antiguo Testamento, fue
escrito en hebreo, y la segunda parte, el Nuevo Testamento,
en griego.

¿QUÉ BIBLIA USAMOS NOSOTROS?
Traducciones de los originales. La Biblia que usted posee

y ha llegado a querer, es una versión de los textos griegos
y hebreos. Si usted abre su Biblia en la primera página
encontrará el nombre de la persona o personas que hicieron
la traducción.

Algunas de las traducciones, más usadas por los cristianos
en Latinoamérica son:

La de Casiodoro de Reina es la que se usa con mayor
frecuencia en el Ejército de Salvación y las iglesias en
general. Se publicó en 1569 y ha sido revisada varias veces
en 1906, 1960, y por último, en 1995.

La Versión Popular se conoce con el nombre de “Dios
Llega al Hombre”. Fue escrita en una forma fácil de
entender, y usa el español que hablamos en nuestra vida
diaria.

La Versión Latinoamericana publicada por las
Sociedades Bíblicas.

La Biblia de Jerusalén preparada por un grupo de
profesores que se reunieron en esa ciudad.

La Iglesia Católica usa otras traducciones, dos de las
principales son la versión de Bover y Cantera, y la de
Nacar y Colunga.

Es importante comprender que estas son traducciones
de la misma Biblia, y si difieren en algunas palabras, en su
mensaje son idénticas.

Yo no tengo problemas con las
partes de la Biblia que no entiendo.
Las que me dan problemas son las
partes que sí entiendo.

Mark Twain“

Biblia
Nuestra

4

Resumen de la primera verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Las enseñanzas del Ejército de Salvación se basan en la Biblia.
• Si queremos crecer como cristianos, debemos estudiar constantemente el mensaje de la Biblia.
• Dios creó el mensaje de la Biblia con nosotros en mente, por eso éste es tan efectivo para nosotros.
• La Biblia es un libro distinto a todos los libros porque fue inspirado por Dios.
• Inspiración significa que el Mensaje de la Biblia contiene el “Aliento de Dios”.
• Dios se revela a sí mismo en la Biblia. Lo que sabemos de él, es porque lo leemos en
 ésta. Dios se reveló a los autores de la Biblia para que ellos escribieran sobre él.
• Sabemos que la Biblia es inspirada porque ella dice que lo es, y el Señor dijo que lo era.
• La lectura y el estudio constante de la Biblia nos hará crecer.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que las Escrituras del Antiguo y del Nuevo Testamento fueron dadas por _______
____ de Dios, y que sólo ellas constituyen la regla divina de fe y __________ cristianas.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos que las Escrituras del Antiguo Testamento más el periódico del día fueron dadas
por inspiración de Dios, y que sólo ellas, más la guía de teléfonos constituyen la regla divina
de fe y práctica cristianas.
¿VERDADERO O FALSO?

La Biblia es un buen libro pero hay varios como ella. _________
Dios sabía lo que necesitábamos y lo estableció en la Biblia. _________
Para crecer como cristianos debemos mirar muchas telenovelas. _________
Inspirado por Dios significa que contiene el “aliento de Dios”. _________

CONTESTE

En la Biblia hay más de 2000 mensajes que comienzan: Así dijo Jehová.
¿Qué prueba esto? __ _
¿QUÉ PRUEBA ESTE VERSÍCULO?

 Jehová dijo a Moisés: Escribe esto para memoria en un libro. Exodo 17:14

 El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• ¿Qué debemos hacer para aplicar las enseñanzas de la Biblia a nuestra
 vida diaria?
• ¿Cómo uso la Biblia en mi vida cristiana? (Diferentes testimonios del grupo).
• ¿Qué hacemos con aquellas partes de la Biblia que no entendemos?
• ¿Qué plan de estudios está implementando para conocer más de la Biblia?

5

Cree mos que hay un so lo Dios, quien es in fi ni ta men te
per fec to, Crea dor, Pre ser va dor y Go ber na dor de to das
las co sas, y que es a él só lo a quien se de be ren dir cul to
re li gio so.

S
E

G
U

N
D

A V
E

R
D

A
D

DIOS LEVANTÓ AL EJÉRCITO DE SALVACIÓN. ESTA ES una verdad
que sostienen todos los salvacionistas. Dios es el centro de nuestro

movimiento, y es él, quien nos inspira a acercarnos al pecador con el
mensaje de salvación, y al necesitado con ayuda.

Mucha gente cree que el Ejército de Salvación es una magnífica
institución social. Esa es una verdad a medias y por lo tanto puede ser más
falsa que una mentira. Somos, antes que nada y después de todo, parte de la
Iglesia Cristiana. Nuestro fundador, William Booth, fue llamado por Dios
a predicar el mensaje de salvación y preocuparse por las necesidades del
pobre. Esto seguimos haciendo con todo nuestro corazón, pero si mañana
todos los hombres en este mundo se convirtiesen en millonarios, el Ejército
de Salvación continuará llevando a cabo su principal misión: predicar la
Palabra del Señor a una humanidad sumida en el pecado. Esta es la razón
por la que nuestra segunda doctrina se refiere a Dios:

Creemos que hay un solo Dios, quien es infinitamente perfecto, Creador,
Preservador y Gobernador de todas las cosas, y que es a él sólo a quien se
debe rendir culto religioso.

Con esto establecemos lo siguiente: todas las cosas que vemos, árboles,
montañas, cielo, aun nuestras propias personas, fueron creados por un ser
infinitamente superior, a quien la Biblia nos ha enseñado a llamar Dios.

Alabamos a
un Dios Vivo

SU PRINCIPAL MISIÓN:
predicar la Palabra del Señor
a una humanidad sumida en
el pecado.

2

6

Cree mos que hay un so lo Dios, quien es in fi ni ta men te per fec to, Crea dor,
Pre ser va dor y Go ber na dor de to das las co sas, y que es a él só lo a quien se de be
ren dir cul to re li gioso.

Este es el Dios Vivo que usted ha llegado a conocer personalmente y
decimos: “creemos que hay un Dios… creador de todas las cosas”.
PRESERVADOR DEL MUNDO

Muchos creen que Dios hizo el universo para luego abandonarlo al
cuidado impersonal de las leyes naturales. Nosotros creemos que él lo lo
cuida—es su Preservador— y continúa íntimamente ligado a su creación
(Salmos 145:15,16). El sol se levanta y se esconde porque él lo levanta y
lo esconde, un pajarillo cae de su nido porque él dio su visto bueno para
que así sucediera (Mateo 10:29). Esto es importante, porque significa que
él está atento a cada detalle de nuestra vida. Nuestros pulmones respiran
porque él provee cada bocanada de aire y todo está tan bien establecido
bajo su gobierno, que aun “nuestros cabellos están contados”(Mateo 10:
30). Dios es el Creador del universo, pero es también su Preservador.

GOBERNADOR

Nos parece difícil afirmar que Dios gobierna este mundo. Vemos tanta
maldad y sufrimiento a nuestro alrededor, que a veces pensamos que no
hay orden ni justicia en él. Pero la Biblia nos enseña que los que hoy día
parecen poseer y controlar el mundo son sólo muñecos en el escenario de
la historia. Sin que ellos lo sospechen, cumplen los designios de quien
realmente tiene las riendas de la creación: nuestro Dios. (Daniel 4:35).
Llegará el día en que se cumplirá lo que afirma la Biblia: “…Ante mí se
doblará toda rodilla, y toda lengua confesará a Dios” (Romanos 14:11).
Nosotros decimos hoy: Dios no es sólo el Creador y el Preservador del
universo; es también su Gobernador.
EL ÚNICO DIGNO DE ALABANZA

Afirmamos por último que sólo a Dios es a quien se debe rendir culto
religioso (Exodo 34:14). Con esto dejamos claro que los cristianos no
debemos doblar rodilla ante ningún “dios” de los que el mundo nos ofrece.

Es importante comprender esto bien ya que hoy en día el mundo se
postra ante muchos altares habitados por dioses falsos. No hablamos sólo
de aquellos dioses que todo el mundo reconoce como falsos—las vacas
sagradas de los hindúes, la Macumba, etc.—sino también de aquellos que
se han engrandecido tanto en nuestra sociedad. El dios riqueza, el dios
fama, el dios sexo, el dios del consumismo. El mundo de hoy rinde culto a
numerosos dioses que no son el Dios Vivo, que se nos revela en las páginas
de la Biblia.

Le recomendamos, Amigo estudiante, que comience usted a clausurar todo
altar, ante el cual rinde culto a un dios que no es el Dios Vivo, y que dedique su
persona a quien es Creador, Preservador y Gobernador de su vida. Esto es un
requisito para comenzar a crecer.

Porque según el número de tus
ciudades fueron tus dioses, oh Judá;

según el número de tus calles, oh
Jerusalén, pusiste los altares de
ignominia, altares para ofrecer

incienso a Baal.
 Jeremías 11:13

Dios es
Espíritu;

y los que le
adoran, en espíritu

y en verdad
es necesario

que le adoren.

Juan 4:24

Lectura suplementaria
Recomendable pero no obligatoria

7

LOS HISTORIADORES SE
sorprenden al ver que el
pueblo judío, un pueblo no

tan civilizado ni poderoso como
otros pueblos de aquel tiempo fue,
sin embargo, el primero en predicar
una religión monoteísta, es decir,
de un solo Dios. Los egipcios, los
babilonios, los griegos, y después los
romanos, eran mucho más civilizados
y cultos que los judíos pero eran
politeístas, adoraban muchos dioses.
Esto nos muestra la diferencia que
existe entre una religión que ha sido
“revelada” por Dios y una que es
sencillamente “inventada” por los
hombres.

El pueblo judío no inventó su
religión, ésta le fue revelada por
el Dios Vivo y Verdadero. Ellos
comenzaron a ser monoteístas
porque este Dios se los enseñó.
El les enseñó muchas otras cosas
sobre ellos mismos por medio de los
patriarcas, los profetas y otros siervos
escogidos. Estos escribieron en la
Biblia lo que les fue inspirado y hoy
tenemos un retrato del Dios Vivo y
Verdadero. Este retrato se completó
a la perfección cuando nosotros los
hombres vimos a Jesús, en quien
habitaba la plenitud de la Deidad
(Colosenses 1:19).

¿Qué características tiene Dios

según lo que se nos ha informado
en la Biblia? Primero, nuestro Dios
es un Dios de Amor. El nos ama
entrañablemente, y no puede dejar de
amarnos porque su naturaleza es amar.
Primero dejaría el viento de soplar,
el fuego de quemar y el agua de
mojar, antes que nuestro Dios pudiera
dejar de amar. Este amor es nuestra
esperanza, nuestra paz y nuestra
fortaleza, es un amor que no podemos
comprender. ¿Qué hay en nosotros
que le pueda despertar interés, menos
aun, amor? Bien dice la Biblia: “En
esto consiste el amor (de Dios); no en
que nosotros hayamos amado a Dios,
sino en que él nos amó a nosotros” (1
Juan 4:10). Todos los otros atributos
de Dios deben ser comprendidos a la
luz de su amor.

 Dios es Infinitamente Perfecto,
como dice nuestra doctrina. Nuestras
mentes finitas no pueden comprender
la idea de perfección, pero la Biblia
nos revela esta verdad (Salmo 145:3).

Dios es Omnipotente, esto quiere
decir que posee infinito poder, nada
es imposible para él y no hay límite a
su poder, pero todo lo que hace estará
en concordancia con su naturaleza de
amor (Jeremías 32:17,18). Dios es
Omnisciente, lo sabe todo y nada hay
oculto para su persona (Hebreos 4:13).
Dios es omnipresente, está en todo
lugar (Jeremías 23:24).

Dios es Espíritu significa que él es
un ser real y tiene vida propia aunque
no posee un cuerpo físico. Esta es
una de las razones por la que los
salvacionistas no adoramos imágenes
(Juan 4:24).

 Dios es Santo. Esta es una de
las características más preciosas de
nuestro Dios, y significa entre otras
cosas, que es normal que nosotros con
nuestras naturalezas pecaminosas,
experimentemos un temor reverencial
ante su persona. También quiere decir
que su santidad y pureza le hacen
aborrecer el pecado. Por último, nos
indica que nuestra entrega y creciente
acercamiento a su persona, harán
que nuestras vidas se encaminen por
un sendero de creciente pureza y
buena voluntad. Esta característica
de Dios—su santidad—nos ayuda
a comprender la “ira de Dios” a la
cual la Biblia le da tanta importancia.
De la misma manera en la que un
músico odia una nota desafinada, o un
arquitecto se ofende ante un edificio
mal diseñado, Dios aborrece el pecado
que va en contra de su naturaleza
santa. Para bendición nuestra él odia el
pecado pero ama al pecador.

El Dios Vivo se reveló al hombre por medio de Israel, su pueblo escogido, y
hoy sabemos de él lo que desea que sepamos de él…

QUÉ
ES UNA
RELIGIÓN
REVELADA

8

Resumen de la segunda verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• El Ejército de Salvación fue levantado por Dios.
• Si todas las necesidades sociales fuesen satisfechas, continuaríamos con nuestra misión de predicar la

Palabra de Dios al mundo que muere en pecado.
• Decimos que Dios es el Creador, porque de la nada creó todo lo que vemos.
• Es el Preservador y Gobernador porque cuida su creación y la controla.
• El es el único digno de alabanza, por lo cual no debemos doblar nuestras rodillas ante ninguno de los dioses

que el mundo ofrece: riquezas, placeres, éxito, parasicología, nueva era, etc.
• El cristiano debe examinar su vida para asegurarse que no esté contagiado por la idolatría del mundo. Su vida

debe siempre rendir culto ante el altar del Dios Vivo.

COMPLETE LAS PALABRAS QUE FALTAN.

Creemos que hay un solo Dios, quien es infinitamente perfecto, ___________,
Preservador y G____________ de todas las cosas, y que es a él sólo a quien se debe rendir
culto religioso.
ELIMINE LAS PALABRAS INCORRECTAS.

Creemos que hay un solo Dios, quien es más o menos perfecto, Creador, Reparador y
Contador de todas las cosas, y que es a El y al Exito, y a Los Placeres, a quien se debe rendir
culto religioso.
¿VERDADERO O FALSO?

Dios creó casi todas las cosas que vemos. _________
Dios sigue cuidando de su Creación. Es su Preservador. _________
El Ejército es sólo una institución social. _________
UNA CORRECTAMENTE LAS SIGUIENTES AFIRMACIONES:

El grupo puede dialogar sobre estas preguntas o elegir las suyas

• ¿Qué significa que Dios es Preservador del mundo para un cristiano
 que perdió el trabajo, o que tiene problemas familiares?
• ¿Qué clase de dios falso podríamos estar adorando los cristianos?

DIOS FALSO

JEHOVA

CREADOR

GOBERNADOR

MATEO 10: 29-30

CULTO RELIGIOSO

PRESERVADOR

SIGUE CUIDANDO DE SU CREACION

AUN LAS AVES CAEN CON SU PERMISO

SOLO EL DIOS VIVO PUEDE RECIBIRLO

LAS RIQUEZAS

ES EL DIOS VIVO

TIENE TODO BAJO SU CONTROL

PORQUE HIZO TODAS LAS COSAS

ES MUY POSIBLE QUE USTED SE HAYA confundido con el uso que se les
da en las reuniones salvacionistas—y en las iglesias en general—a las

palabras Dios, Señor Jesús y Espíritu Santo. Muchas veces quien predica
parece hablar de Dios y de Nuestro Señor Jesucristo sin hacer distinciones;
aunque estamos al tanto de que nuestro Señor es Hijo de Dios, no estamos
muy seguros de comprender bien la relación que existe entre ellos. Nos
confundimos aun más, cuando oímos hablar de “Dios y el Espíritu Santo”.
Aunque con reverencia, nos preguntamos a veces ¿Cuántos dioses hay?
En la presente lección trataremos de dar contestación a esta pregunta.

Nosotros los hombres hemos experimentado tres manifestaciones del
Dios Vivo. Primero lo conocimos como Creador y Dios. De esta manera,
lo encontramos en las páginas del Antiguo Testamento donde lo vemos
revelándose a su pueblo escogido, Israel. Segundo, lo hemos conocido
como nuestro Señor Jesucristo, en quien vimos a Dios, y quien en forma
humana, se mezcla con nosotros para amarnos y ayudarnos. Tercero,
sentimos que Dios está dentro de nosotros en forma de espíritu el cual nos
hace sentir la maravilla del perdón, hace germinar dentro de nosotros una
nueva vida y es a quien llamamos Espíritu Santo. Los primeros cristianos
lo explicaron de la siguiente manera:

Creemos que la Deidad se constituye de tres personas, el Padre, el Hijo y
el Espíritu Santo, indivisas en esencia, e iguales en poder y gloria.

Esto significa que para nosotros los cristianos, Dios, Jesús y el Espíritu
Santo son el mismo Dios. Cuando leemos en las páginas del Antiguo
Testamento que Dios partió las aguas del Mar Rojo para salvar a los
israelitas del ataque de los egipcios, estamos leyendo sobre una hazaña
de Dios nuestro Creador. Cuando oímos a Jesús decir en el Nuevo
Testamento, “Venid a mí todos los que estáis cansados y cargados y yo

9

Cree mos que la Dei dad se cons ti tu ye de tres per so nas, el
Pa dre, el Hi jo y el Es pí ri tu San to, in di vi sas en esen cia, e
igua les en po der y glo ria.

T
E

R
C

E
R

A V
E

R
D

A
D

¿Cuántos
 dioses
 hay?

DICCIONARIO

Deidad:
Nombre que se le da al
dios de una religión; ya sea
el Dios Verdadero, Jehová,
Creador del cielo y de la
tierra, o un dios pagano.
En la presente doctrina se
refiere a nuestro Dios.

3

10

os haré descansar”, escuchamos a este mismo Dios, que en un cuerpo
humano, y con una voz humana nos invita a una mejor vida. Cuando
nuestro corazón se inunda de paz y amor, y sentimos la seguridad de
haber sido perdonados, es aun el mismo Dios que en la forma del Espíritu
Santo obra dentro de nuestro corazón.
SON INDIVISAS EN ESENCIA

Las tres personas de la Trinidad no se pueden separar ni dividir. Es
incorrecto pensar que hay tres dioses, las tres personas son el mismo
Dios. Aunque con reservaciones, podríamos decir que las tres personas
son diferentes manifestaciones de Dios.
TIENEN EL MISMO PODER

Dios, Jesús y el Espíritu Santo no están subordinados el uno al otro y
decimos que son iguales en poder y gloria. Por lo tanto es correcto hablar
de Dios el Padre, Dios el Hijo y Dios el Espíritu Santo.

Para comprender mejor la verdad de la Trinidad, observemos lo que
sucede cuando un humilde cristiano se arrodilla a orar. La intención
de este hermano es ponerse en contacto con Dios. ¿Quién lo movió a
acercarse a Dios? El mismo Dios quien alojado dentro de él, en forma
de espíritu, le muestra que somos hijos de Dios y podemos ir a nuestro
Padre (Romanos 8:16). Además, el hermano comprende que todo lo que
él conoce sobre Dios, le fue enseñado por Jesucristo, el hombre que fue
Dios, y que en estos mismos momentos le está ayudando a orar, y está
intercediendo por él (Hebreos 7;24,25). ¿Se da cuenta de lo que sucede,
Amigo estudiante? Dios es la persona a quien este hermano está orando,
Dios es la intención que lo mueve a orar, y Dios es el puente que se
extiende desde él hacia Dios.

 ES UN MISTERIO

Dios es infinitamente más grande que nosotros y forzosamente
encontraremos aspectos de su persona que nuestras mentes finitas no
podrán jamás llegar a comprender. Un Dios que pudiéramos entender a
cabalidad sería un Dios muy pequeño. En la vida del cristiano hay lugar
para el misterio, para aquello que no podemos llegar a entender, pero ante
lo cual nos arrodillamos y exclamamos como el Salmista: 139: 6,14,17)

El misterio de la fe
Así lo llamó Pablo (1 Timoteo
3:9). Aprenda a vivir frente al
misterio. Dios nos ha revelado
todo lo necesario para que le
sirvamos y le amemos, pero
quedan muchos aspectos
de su persona que nuestras
torpes mentes no lograrán
nunca entender. No podemos
pretender comprender a
cabalidad “la grandeza, la
altura y la profundidad del
amor de Dios, que sobrepasa
todo entendimiento” con
nuestras mentes inadecuadas.
Cuidémonos de aquellos que
parecen saber todos los secretos
sobre la eternidad, y tienen una
respuesta para todo. Una vez le
preguntaron a nuestro Señor:
“¿Cuándo se acabará el mundo?”
 “No sé” fue su respuesta (Mateo
24:36, traducción libre).
Que el Misterio de la Trinidad
nos sirva para crecer en la
verdadera sabiduría: aquella que

Cree mos que la Dei dad se cons ti tu ye de tres per so nas, el Pa dre, el Hi jo y el
Es pí ri tu San to, in di vi sas en esen cia, e igua les en po der y glo ria.

(Tu) conocimiento es demasiado
maravilloso para mí;
Alto es, no lo puedo

comprender…
Te alabaré; porque formidables

son tus obras. Estoy maravillado,
Y mi alma lo sabe muy bien…

¡Cuán preciosos me son, oh
Dios,

Lectura suplementaria
Recomendable pero no obligatoria

Las dos
alas

de la experiencia
cristiana

Para tomar altura en los caminos del Señor necesitamos
de dos verdades que son como las alas de un ave; juntas
nos hacen remontar vuelo, carentes de una de ellas, nos
quedamos en tierra.

11

En los caminos de Dios, usted siempre encontrará
dos cosas que son inseparables: la experiencia y la

doctrina. Ambas deben ir tomadas de la mano para que haya
crecimiento en nosotros. Tenemos una experiencia cuando
Dios entra en nosotros y “nos habla”, y “nos toca”. Notamos
que algo ha cambiado dentro de nosotros y nos llenamos
de gozo y entusiasmo. No lo sabemos explicar pero sí
sabemos que algo ha sucedido dentro de nuestro ser. Esta
fue la experiencia de los primeros cristianos respecto a las
verdades de la trinidad; éstas les fueron reveladas primero
como una experiencia. ¿Qué experiencia?
Veamos.
Los primeros cristianos eran en su mayoría judíos y por lo
tanto creyentes firmes en un solo Dios. Pero cuando estos
hombres se encontraron con Jesús, reconocieron que en él
había algo más grande que un profeta o un gran maestro.
Lo vieron levantar la mano y con un gesto, calmar una
tempestad. Lo oyeron decir “Sé limpio” y despedir la lepra.
Después de su muerte y resurrección, comenzaron a sentir
un poder dentro de ellos que nunca antes habían sentido.
Lo llamaron el Espíritu Santo porque les hacía sentir la
presencia del Creador y les recordaba lo que Jesús les había
enseñado. Eran creyentes en un solo Dios pero habían
experimentado a Dios de tres maneras.

LA EXPERIENCIA NECESITA ENSEÑANZA

Note Amigo Estudiante, que estas eran experiencias.
Ellos habían experimentado a Dios de tres maneras pero
no lo sabían explicar. Si usted se hubiese acercado a un
cristiano en el mercado a preguntarle: “¿Conoce la doctrina
de la Trinidad?”, no le habría entendido, no sólo porque no
hablaba español, sino porque no había oído nada sobre la
doctrina de la Trinidad; ésta no se había establecido todavía.
Tener una experiencia con Dios es muy importante, pero
también es necesario que se aprenda a entender lo que
Dios ha hecho en nosotros. La Biblia enseña que debemos

aprender a ser “nutrido(s) con las palabras de la fe y de
la buena doctrina…” para saber “desecha(r) las fábulas
profanas”, es decir las falsas doctrinas (1 Timoteo 4:6,7). Por
eso usted estudia la Biblia.

LA DOCTRINA
Los primeros cristianos debieron trabajar mucho antes

de formular la doctrina de la Trinidad en la forma en la
que ahora la conocemos. Mucha oración, mucho ayuno,
mucho estudio les costó. Y tenían necesidad de aclarar esta
enseñanza ya que había desacuerdo entre ellos al tratar
de explicar qué habían experimentado. Todos tenían la
misma experiencia pero no todos la entendían igual y por
lo tanto comenzaron a levantarse enseñanzas falsas. Una
de las principales fue el Arrianismo, que afirmaba que sólo
el Padre era Dios, y que Jesús y el Espíritu Santo habían
sido creados de la nada. Hoy en día el Arrianismo está
representado entre nosotros por los Testigos de Jehová. Los
primeros cristianos se reunieron y formularon esta doctrina
para terminar con la controversia.

Es muy importante que después de nuestras
experiencias con Dios recibamos doctrina. Hoy en día,
la situación es más fácil para nosotros, porque la Iglesia
ha formulado las doctrinas que explican y dan sentido a
nuestras experiencias con Dios, sólo debemos estudiarlas.
Esto se logra estudiando nuestra Biblia, asistiendo a
la Iglesia y participando en cuanto estudio bíblico o
seminario ofrezca el Ejército, ya sea localmente o a nivel
divisional. Para crecer hay que aplicarse a estudiar.

12

Resumen de la tercera verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Nosotros los cristianos hemos experimentado tres manifestaciones del Dios Vivo.

• Ellas son: Dios el Padre, Dios el Hijo y Dios el Espíritu Santo.

• Ellas no se pueden dividir; las tres son un mismo Dios. Es incorrecto hablar de tres dioses.

• Las tres tienen el mismo poder. Ninguna de ellas está subordinada a las otras.

• La lectura dio el ejemplo del cristiano que se arrodillaba a orar y recibía bendición de las tres personas. El
misterio de la Trinidad muestra la grandeza de Dios y la pequeñez de nuestra mente.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que la ________ se constituye de tres personas: el Padre, _______ y el Espíritu
Santo, indivisas en esencia e __________ en poder y gloria.
Creemos que la Deidad se constituye de _______________ el Padre, el Hijo y el E_________
_______ indivisas en esencia e iguales en poder y gloria.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos que la Deidad se constituye de siete personas: el Padre, la Biblia y la Santa Iglesia,
indivisas en esencia y desiguales en poder y gloria.
¿VERDADERO O FALSO?

Los hombres hemos conocido tres manifestaciones de Dios. _________
En el Antiguo Testamento conocimos a Dios como Creador. _________
En Jesús conocimos a Dios en forma humana. _________
Se puede decir Dios el Padre, Dios el Hijo, Dios el Espíritu Santo. _________
Las tres personas de la Trinidad no tienen el mismo poder. _________
¿QUÉ SE ENSEÑA EN ESTE DICHO QUE SE ENCUENTRA EN LA BIBLIA?

“Uno es Dios” (Marcos 12:32, 1 Timoteo 2:5, Santiago 2:19).
¿QUÉ LECCION PODRIA SACAR USTED DE ESTE VERSÍCULO?

“La gracia del Señor Jesucristo, el amor de Dios, y la comunión del Espíritu Santo, sean con
todos vosotros. Amén. 2 Corintios 13:14

El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• ¿Ha tenido dificultades con la doctrina de la Trinidad?
• ¿Qué significa el hecho de que no comprendamos bien algo de las cosas
 de Dios: ¿Qué no somos espirituales? ¿Qué somos hipócritas? ¿Otra razón?
• ¿Qué cree usted que Pablo quiso decir con “el misterio de la fe” en 1 Timoteo 3:9?
• Comente cómo usted es alguien distinto para diferentes personas: para
 unos es padre, para otros amigo, empleado, empleador, etc.

13

Cree mos que en la per so na de Je su cris to se unen
la na tu ra le za di vi na y hu ma na, de ma ne ra que él
es ver da de ra y esen cial men te Dios y ver da de ra y
esen cial men te hom bre.

C
U

A
R

T
A V

ER
D

A
D

ESTA LECCIÓN SERÍA DIGNA DE SER CONTADA en una telenovela,
si no fuera por la seriedad de lo que trata y por la reverencia

que nos inspira el tema. Nos referimos al hecho que Dios se interesó
tanto por nosotros y se enamoró de tal manera de nuestras personas
(les advertimos que se asemejaba a una telenovela) que en su afán de
atraernos hacia sí, no vio en menos llegar al extremo de hacerse como
uno de nosotros, y entró en nuestro mundo en la persona de un frágil e
indefenso niño en un establo de Belén.

El escritor cristiano Max Lucado dice que, “Dios cambió sus
vestiduras de luz para cubrirse de piel humana, y se ausentó de las
alabanzas del Cielo para venir a alojarse por nueve largos meses en
el vientre de una campesina judía”. Si esto no es amor apasionado y
descontrolado (lo decimos con reverencia), ¿qué otra cosa es?

Usted crece espiritualmente cuando se mantiene a la luz de ese amor.
Pierde el temor a la vida (y a la muerte) cuando reposa en ese amor.
Nuestra vida adquiere una importancia increíble cuando consideramos
que hemos sido objeto de un cariño tan inmenso. Nuestra cuarta
doctrina lo explica de esta manera:

Creemos que en la persona de Jesucristo se unen la naturaleza divina
y humana, de manera que él es verdadera y esencialmente Dios y
verdadera y esencialmente hombre.

Cuando nuestro Señor estuvo con nosotros en esta tierra, fue

Dios estaba en
Cristo reconciliando
consigo al mundo,
no tomándoles a
los hombres sus
pecados”.
(2 Corintios 5:19)

El Dios
que vino
a buscarnos

“

4

14

Cree mos que en la per so na de Je su cris to se unen la na tura le za di vi na y
hu ma na, de ma ne ra que él es ver da de ra y esen cial men te Dios y ver da de ra y
esen cial men te hom bre.

poseedor de dos naturalezas: la divina y la humana: fue Dios y fue
hombre a la vez. Como Dios, sanó enfermos, perdonó pecados, calmó la
tempestad. Como hombre sintió hambre, experimentó cansancio, lloró
ante la tumba de Lázaro, y en sus últimas horas en la Cruz dijo: “tengo
sed”.
VERDADERAMENTE DIOS

La Biblia lo enseña claramente. Ella le da a nuestro Señor los atributos
divinos que pertenecen a Dios (los que estudiamos en la verdad 2, ¿se
acuerda?). Lo presenta como Creador, tomando parte en la creación del
mundo (Juan 1: 3), lo describe como Gobernador del mundo (Hebreos 1:
3), le da el atributo divino de inmutabilidad (Hebreos 13:8), lo muestra
perdonando pecados (Mateo 9:2), proclama que tomará parte en el juicio
del mundo (Juan 5:22). El mismo Jesús enseñó que él era Dios; dijo él
que estaría en todo lugar cuando nos reuniéramos en su nombre; dijo que
poseía toda potestad. Hoy en día existen grupos que niegan la divinidad
de Nuestro Señor. Hemos preparado una lista de los textos bíblicos que lo
muestran como “verdaderamente Dios”.
VERDADERAMENTE HOMBRE

Jesús era un hombre a cabalidad. La Iglesia primitiva luchó por dejar
esto muy claro cuando se levantaron herejías que enseñaban que él era
Dios pero no realmente hombre.

La Biblia deja muy claro que Jesús fue hombre además de ser Dios.
Dios decretó que él “debía ser en todo semejante a sus hermanos (los
seres humanos), para venir a ser misericordioso… (y) expiar los pecados
del pueblo” (Hebreos 2:17). La Biblia nos muestra a nuestro Señor
con todas las características normales de alguien que posee un cuerpo
humano: sintió hambre (Marcos 11:12), comió (Marcos 2:16), tuvo sed
(Juan 19:28), se cansó (Juan 4:6), durmió (Mateo 8:24), lloró (Juan 11:35).
Poseía alma humana y manifestó emociones y afectos humanos: enojo,
pesar y angustia (Marcos 3:5), antes de ser crucificado exclamó: “Ahora
está turbada mi alma” (Juan 12:27). Fue poseedor de una mente con
características similares a la nuestra, que se desarrolló en forma gradual,
creciendo “en sabiduría y en estatura” (Lucas 2:52) y experimentó sorpresa
(Mateo 8:10). Por último, algo muy importante para nosotros, fue asediado
por las tentaciones que oprimen nuestra vida: “fue tentado en todo según
nuestra semejanza” (Hebreos 4:15). Al Dios hacerse hombre, conoció en
forma directa lo que significa vivir en este mundo y hoy, como hermano
nuestro, intercede por nosotros a diario.

Creceremos en nuestra vida cristiana cuando ahondemos en el amor
que convirtió al Dios eterno en un hombre que caminó los polvorientos
caminos de Palestina para mostrarnos su amor y su interés por nosotros.

“Gran Dios” Tito 2:13.
“El Verbo era Dios” Juan 1:1.
“Señor mío y Dios mío” Juan 20:28.
La Biblia le atribuye atributos de Dios
“Este era en el principio con Dios ” Juan
1: 2.
Omnipotencia
“Toda potestad me es dada en el cielo
y en
 la tierra” Mateo 28:18.
“Yo soy el Alpha y la Omega” Apoc.
1:8.
“He aquí yo estoy con vosotros todos
los días,
 hasta el fin del mundo” Mateo 28:20.
Omnipresencia
“Donde están dos o tres congregados
en mi
nombre, allí estoy yo en medio de ellos”
Mateo 18:20.
Omnisciencia
“...y no tenía necesidad de que nadie
le diese
 testimonio del hombre, pues él sabía
lo que
 había en el hombre” Juan 2:25.
Inmutabilidad
“Jesucristo es el mismo ayer, y hoy, y
por los
 siglos” Hebreos 13:8.
Los Atributos de su Padre
“Todo lo que tiene el Padre es mío”

Pruebas bíblicas que
Jesús era Dios:

Lectura suplementaria
Recomendable pero no obligatoria

15

de
Señor

Nuestro Señor. En el Antiguo y Nuevo Testamento Dios, la
primera Persona de la Trinidad, es conocida como Salvador
(Tito 1:3). La Biblia enseña que cada Persona de la Trinidad
está activa en la obra de salvación.

EL HIJO DEL HOMBRE
Significa simplemente “hombre” y sirve para identificar a

Jesús con nuestra condición humana. Lo conecta no sólo
con los hebreos, sino con cada “hijo del hombre”, aun con el
menor y el más bajo, con todo aquél que no tuviera “dónde
descansar su cabeza”. Jesús es también el Hijo del Hombre
triunfante que “vendrá en la gloria de su Padre” (Mateo 16:
27), como Juez, Rey y Señor a llamar a todos los hombres
a que rindan cuenta por la manera en que han desempeñado
sus responsabilidades hacia sus semejantes
 (Mateo 25:31,34,37,44, 45).

HIJO DE DIOS
Se podría decir que es el título principal de Jesús. El que

se usa con mayor frecuencia, y cabe notar que la Biblia lo
usa con completa naturalidad. Antes de su nacimiento el
ángel Gabriel notificó a María que ella sería madre del Hijo
de Dios (Lucas 1:35). En su bautismo y en su transfiguración
se oyó una voz del cielo que decía: “Este es mi Hijo amado”
(Mateo 3:17; Lucas 9:35). Los demonios lo reconocieron como
el Hijo de Dios (Marcos 5:7). Jesús aceptó dicho título cuando
Pedro se lo dio, y le dijo que esa verdad había sido revelada
por Dios (Mateo 16:16,17). Uno de los cargos que usaron para
acusar a Jesús era que decía ser “Hijo de Dios” (Juan 19:7).

No hay
otro nombre

sin igual

Conocemos a nuestro Señor con diferentes nombres.
Todos ellos se refieren a la misma persona, y todos

tratan de señalar un aspecto diferente de la inmensa
personalidad de Nuestro Señor.

EN PRIMER LUGAR EL NOMBRE “SEÑOR”
Cuando los primeros cristianos llamaron Señor a Jesús,

tomaron un gran riesgo. La palabra en griego es Kurios y
había un solo Kurios en el Imperio Romano: el emperador.
Roma comenzó a enviar cristianos a las fieras cuando éstos
comenzaron a predicar a Jesús como el Señor. Hoy en día
todo el mundo es Señor (Sr. Díaz, Sr. González). En ese
tiempo Señor era alguien que tenía absoluto control sobre la
vida o muerte de sus seguidores. Cuando llamamos Señor
a Jesús, estamos afirmando el hecho que él es Dios y tiene
derecho a toda nuestra alabanza y obediencia.

JESÚS
El nombre dado al Señor cuando niño. Es un nombre

común a muchos niños judíos. Nuestro Señor recibió
este nombre, porque en hebreo quiere decir “Jehová es
Salvador”. Hoy en día, muchas personas usan el nombre
Jesús en nuestros países de Latinoamérica.

MESÍAS
Significa “el ungido de Dios”, y llamamos Mesías a Nuestro

Señor porque él fue enviado y bendecido por Dios para una
tarea específica y esencial; redimir la raza humana.

CRISTO
Es la traducción griega del término hebreo “Mesías”. El

uso de este título le abrió los ojos a la gente que escuchaba
la predicación de Pedro en Pentecostés: “Sepa, pues,
ciertísimamente toda la casa de Israel, que a este Jesús a
quien vosotros crucificasteis, Dios le ha hecho Señor y
Cristo” (Hechos 2:36).
SALVADOR

Porque es él quien vino a mostrarnos el camino para salir
de nuestro pecado. Este título no es dado únicamente a “ ”

Mil nombres no pueden describir la inmensa personalidad de Jesús

Los

Nuestro

nombres

16

Resumen de la cuarta verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Dios nos amó tanto que se alejó de las alabanzas del cielo para hacerse hombre y venir a buscarnos.

• Mientras estuvo con nosotros en la tierra, fue poseedor de dos naturalezas: la divina y la humana.

• Sabemos que era Dios porque la Biblia lo enseña claramente. Lo muestra con los mismos atributos divinos
de Dios: omnisciencia, omnipresencia, inmutabilidad, etc.

• El mismo Señor se describe a sí mismo como divino, omnipotente, omnisciente, etc.

• Además la Biblia muestra a Jesús como hombre, con todas las características propias de los hombres: sed,
hambre, cansancio, etc.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que en la persona de __________ se unen la naturaleza divina y humana, de manera
que él es verdadera y esencialmente Dios y verdadera y esencialmente hombre.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos que en la persona de Jesucristo se unen la naturaleza divina y angélica, de manera que
él es verdadera y esencialmente Dios y posee, de vez en cuando, tendencias humanas.
¿VERDADERO O FALSO?

El Señor era Dios, pero no era realmente humano. _________
El Señor era humano, pero no era realmente Dios. _________
El Señor era Dios y era humano. _________
Dios se hizo hombre porque en su amor, quería venir a buscarnos. _________
El Señor Jesús fue tentado como nosotros, pero sin pecado. _________

INDIQUE SI ESTOS VERSÍCULOS PRUEBAN QUE JESUS ERA DIOS O ERA HOMBRE:

Marcos 2:16 Mateo 8:24 Hebreos 1:3 Mateo 18:20

 Hombre. Dios Hombre. Dios Hombre. Dios Hombre. Dios

 El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• ¿Qué significa para nosotros que Dios nos amó tanto que se hizo hombre?
• ¿En qué nos puede ayudar el hecho que Jesús fue tentado como nosotros?
• ¿Qué valor innato adquiere el más humilde pordiosero, cuando lo vemos como alguien

a quien Cristo vino a buscar? ¿Qué valor innato adquiere nuestro enemigo, cuando lo
vemos como alguien que Cristo vino a buscar?

17

Cree mos que nues tros pri me ros pa dres fue ron crea dos
en es ta do de ino cen cia, mas por ha ber de so be de ci do
per die ron su pu re za y fe li ci dad, y por efec to de su caí da,
to dos los hom bres han lle ga do a ser pe ca do res, to tal men te
co rrom pi dos, y co mo ta les es tán con jus ti cia ex pues tos a
la ira de Dios.

Q
U

IN
T

A V
E

R
D

A
D

CON SÓLO MIRAR AL MUNDO el salvacionista se da cuenta que
algo anda mal en él. Las dos terceras partes de los hombres se

van a la cama con hambre, mientras la otra tercera tiene de sobra para
desperdiciar. En nuestro mundo hay rencillas, despreocupación y abuso.
Nuestra situación interior sufre también dislocaciones; experimentamos
pasiones y fuerzas que nos arrastran sin que nos demos cuenta,
recordándonos lo que decía Pablo: “porque no hago el bien que quiero,
sino el mal que no quiero, eso hago” (Romanos 7:19). Todo nos grita que
algo anda mal en este mundo. Algo se ha dislocado, y el efecto es igual
a una máquina con una pieza suelta, o un tornillo fuera de lugar.

Los salvacionistas explicamos este problema de la manera en que lo
explica la Biblia y decimos en nuestra quinta doctrina:

Creemos que nuestros primeros padres fueron creados en estado de
inocencia, mas por haber desobedecido perdieron su pureza y felicidad,
y por efecto de su caída, todos los hombres han llegado a ser pecadores,
totalmente corrompidos, y como tales están con justicia expuestos a la
ira de Dios.

Con esto afirmamos que Dios creó el mundo de una forma distinta
a como ahora lo vemos. Nuestros primeros padres fueron creados
en estado de inocencia, a la semejanza de Dios. No había separación
ninguna entre ellos y su Creador. No había diferencia entre ellos, con
sus deseos y su voluntad y Dios, con sus deseos y voluntad. El mundo
era entonces como un violín confiable que hacía sonar con fidelidad la
melodía de amor que Dios quería entonar.

Pero nuestros primeros padres desobedecieron (la historia se
encuentra en Génesis Capítulo 3; si usted no la conoce debe leerla) y
prefirieron afirmar su propia voluntad en contra de la voluntad de Dios;
se quisieron independizar. Inmediatamente hubo una separación; esto

¿Por que
 hay sufrimiento
 en el mundo?

Dios creó el mundo
de una forma distinta
a como ahora lo
vemos.

5

18

es lo que se entiende como la “caída del hombre”. Como consecuencia,
el universo dejó de ser el jardín dónde se podía respirar el aire puro del
amor de Dios. El aire tóxico del pecado flotaba ahora en la atmósfera y la
Creación comenzaba a contagiarse con sus insalubres efectos.

EL HOMBRE, POR SU CAÍDA, ES AHORA PECADOR

Hoy día el mundo es lo que usted puede ver con sus ojos: un valle de
locuras, e insensateces. Los hombres nos hemos convertido en algo muy
distinto a lo que Dios deseó que fuésemos, y él, se puede comprender,
está desconforme con su creación. Las intenciones que él tenía respecto a
nosotros fueron frustradas y sus planes se vieron dañados. Estamos, por lo
tanto, todos nosotros con justicia expuestos a la ira de Dios.
¿QUÉ ES PECADO?

Todo lo que no está en armonía con la voluntad de Dios. Según esta
definición, no importa cuán “decente” o moral sea una persona, si no
toma en cuenta la voluntad de Dios para su vida, vive en pecado; es como
suciedad, y toda (su) justicia “como trapo de inmundicia” (Isaías 64:6). Para
dejar esto perfectamente claro, Amigo estudiante, agrupemos a una madre
ejemplar que vive para sus hijos, un tranquilo esposo “que llega siempre
temprano a la casa”, y un vendedor de drogas que envenena la calle, con
su afán de lucro. Según la Biblia, los tres son pecadores si viven fuera de la
voluntad de Dios, si no invocan su nombre y se apoyan en Dios y viven bajo
el poder de sus maldades (Isaías 64:7).

Quien no acata la voluntad del Creador y no comienza a atender las
exigencias que hace sobre su vida, vive en pecado, no importa qué barniz
lleve por encima. La Voluntad de Dios es el himno del universo. Quien no
entona su grandiosa melodía está desentonando el coro de la creación y por
lo tanto incurre en la desazón del “Director del Coro”, y hace violencia a sus
oídos, es decir, está:
EXPUESTO A LA IRA DE DIOS

Dios es Santo y detesta el pecado con una fuerza que nosotros sólo
podemos tratar de comprender. Un músico que sufre cuando oye un acorde
desentonado es sólo un ejemplo débil de lo que siente Dios al enfrentar
nuestro pecado. La Biblia llama a este sentimiento, “la Ira de Dios”, y lo
toma muy en serio: “¿Quién conoce el poder de tu ira, y tu indignación
según que debes ser temido?” (Salmo 90:11). “Porque la ira de Dios se revela
desde el cielo contra toda impiedad e injusticia de los hombres” (Romanos 1:
18).

Grabemos en nuestro cerebro esta solemne verdad: quien vive en pecado
está expuesto a la ira de Dios.

Cree mos que nues tros pri me ros pa dres fue ron crea dos en es ta do de ino cen cia,
mas por ha ber de so be de ci do per die ron su pu re za y fe li ci dad, y por efec to
de su caí da, to dos los hom bres han lle ga do a ser pe ca do res, to tal men te
co rrom pi dos, y co mo ta les es tán con jus ti cia ex pues tos a la ira de Dios.

DICCIONARIO

Caída del
hombre:

Se llama así al acto cuyo
resultado introdujo la
desarmonía entre Dios y
la humanidad. Este acto
está simbolizado por la
desobediencia de Adán
y Eva al comer del fruto
prohibido en el huerto
del Edén.

19

Lectura suplementaria
Recomendable pero no obligatoria

pecado?
HOY EN DÍA PECAMOS POR HABER dado a la palabra

“pecado” solamente un significado moral. Con esto
le hemos robado a este vocablo gran parte de la fuerza que
necesita para acarrear el mensaje del Evangelio. Pensamos
que llamar a alguien pecador es subrayar su condición de
inmoral y antisocial. Esta definición puede incluir aquello
pero significa mucho más.

Cuando el Nuevo Testamento describe a un hombre
como pecador se refiere a su insistencia en vivir en forma
autónoma e independiente, a su desmedida preocupación
con el momento presente, a su increíble insistencia en
que todo se centra en él, su preocupación constante por lo
concreto y cotidiano, y su alejamiento y desconfianza de
todo lo que no puede palpar.

Esto quiere decir que, según la Biblia, un hombre puede
ser un modelo de perfección moral y ser, sin embargo, un
pecador. Los fariseos eran monumentos a la respetabilidad,
pero para nuestro Señor, eran ejemplos más drásticos de
pecadores que los publicanos y las prostitutas. A la luz de
esto, veamos las consecuencias del pecado en nuestra vida
cotidiana.

EL PECADO NOS SEPARA DE DIOS
Todo pecado es contra Dios, es una transgresión a su ley.

Vivir en pecado es vivir nuestra vida separados de Dios en
nuestro propio rincón, en el frío de nuestra soledad. Estamos
aislados de su amor, no experimentamos su compañía y por
lo tanto nos llenamos de ansiedad y angustia (Romanos 8:
7).

MORIMOS ESPIRITUALMENTE
Al igual que una planta a la que se le ha quitado el agua

y el sol, el pecado nos seca espiritualmente y notamos que
nuestros sentimientos se entorpecen y lo mejor de nosotros
muere (Efesios 2:1).

EL PECADO ADORMECE LA CONCIENCIA
Nos hace insensibles. La Biblia afirma que como “los

hombres no aprobaron tener en cuenta a Dios, Dios los
entregó a una mente reprobada, para hacer cosas que no

convienen” (Romanos 1:28). Esto sucede con pecados de
inmoralidad que todo el mundo nota, y sucede también con
“pecados espirituales” que son más difíciles de observar
aunque abundan en nuestras Iglesias—soberbia, egoísmo,
orgullo, etc. Debemos estar siempre abiertos a que el Señor
nos muestre nuevas áreas de nuestro corazón que deben
cambiar (Efesios 4:17,18).

NOS HACEMOS ESCLAVOS DE NUESTROS MALOS ACTOS
Sin tener guía que dirija nuestra vida, ni apoyo con el cual

vencer nuestra soledad, nos “descarriamos cada uno por su
propio camino” buscando en placeres e insensateces lo que
falta en nuestra vida íntima. Nuestra vida se llena de malas
costumbres y malos hábitos, que al comienzo nos sirven
como distracción, pero luego se convierten en señores de
nuestra vida (Romanos 1:25-31). Esta es la característica que
más fácilmente reconocemos como pecado y la que muchos
ven como la única consecuencia del pecado.

EL PECADO RESULTA EN LA IRA DE DIOS
Dios es por naturaleza Santo y odia el pecado con una

aversión natural que no puede evitar. Un músico odia
escuchar un acorde desafinado, un arquitecto odia ver un
edificio mal diseñado, un atleta odia ver su cuerpo engordar.
Dios odia el pecado, es la consecuencia normal de poseer
una naturaleza santa (Colosenses 3:6). Para bendición
nuestra, odia el pecado pero ama al pecador e hizo arreglos
que estudiaremos en la próxima lección, para solucionar
nuestro problema. Aquí baste decir que el pecado, nuestro
pecado, no es un juego para nuestro Padre Celestial y no
debe serlo para nosotros (Romanos 1:18, Jeremías 44:4,
Salmo 5:4,5).

¿Qué es el

Según la Biblia un hombre puede
ser un modelo de perfección moral,
y ser, sin embargo, un pecador.

La paga del pecado es muerte y estoy
contento que dejé el trabajo antes del día
de pago

Un Cadete, en su testimonio
”“

20

Resumen de la quinta verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

ELIMINE LAS PALABRAS INCORRECTAS

Creemos que nuestros primeros padres fueron creados en estado de inocencia, mas por haber
desobedecido, perdieron su pureza y felicidad, y por efecto de su caída, todos los hombres han
llegado a ser malos, si es que no se cuidan, pero con esfuerzo pueden ser personas decentes que
Dios tendrá que premiar.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que nuestros primeros padres fueron creados en ________________ ___ ________
______, mas por haber desobedecido, perdieron su pureza y felicidad, y por efecto de su ___
________, todos los hombres han llegado a ser pecadores, totalmente _________________, y
como tales están con justicia expuestos a la ira de Dios.

SOLO UNA DE LAS SIGUIENTES FRASES ES DOCTRINALMENTE CORRECTA. SUBRÁYELA

Dios siente más ira contra Arnoldo, el traficante de drogas, que contra Margarita, la maestra de
escuela, que no quiere aceptar al Señor.
Dios ve que Margarita no le hace mal a nadie y es “decente”; por lo tanto la va a mirar con
cierto respeto.
Si Margarita no acepta el perdón gratuito de Dios, está expuesta a la ira de Dios y no hay nada que
la pueda salvar. Ni aun el hecho que la eligieron, “Maestra del Año”.

• Una mirada casual nos dice que algo anda mal en este mundo. Hay sufrimiento, discordias.

• Aún dentro de nosotros notamos tensiones, debilidades y temores que nos muestran lo mismo.

• Dios creó el mundo de una manera distinta a la que hoy día lo vemos. El hombre fue creado en estado de
inocencia y no había separación entre él y su Creador.

• El hombre desobedeció a Dios; esto se llama “La caída del Hombre” y tuvo por consecuencia que el
pecado entró en el mundo y hoy las cosas son como se ven.

• Pecado es todo lo que no está en armonía con Dios. El pecado nos expone a la Ira de Dios.

 El grupo puede dialogar sobre estas preguntas o elegir las suyas

• ¿Qué significa para usted el hecho que la Biblia lo considera “pecador totalmente
corrompido”? Después de todo, usted tiene trabajo,

 no le roba a nadie, y es persona de familia.

21

Cree mos que el Se ñor Je su cris to, por sus pa de ci mien tos
y muer te, ha he cho la pro picia ción por to do el mun do, de
ma ne ra que to do el que quie ra pue de ser sal vo.

Sexta verdad

EL TEMA DE ESTA LECCIÓN ES TAN simple que se puede resumir así:
creemos que la amistad que hoy día tenemos con Dios, más la paz, el

perdón y alegría que se mueven en nuestra alma, son producto directo de
que dos mil años atrás, en las afueras de Jerusalén, Cristo se dejó clavar en
una cruz sin mover un dedo para defenderse. Nuestra doctrina lo dice de
esta manera:

Creemos que el Señor Jesucristo, por sus padecimientos y muerte, ha hecho
la propiciación por todo el mundo, de manera que todo el que quiera puede
ser salvo.

Ahora bien; dos preguntas se nos ocurren cuando leemos esta doctrina.
La primera es: ¿Qué clase de Dios es este que permite que su hijo muera una
muerte tan terrible. Segundo: ¿Qué es propiciación?— debe ser algo muy
importante si exigió la muerte de Jesús en una cruz. Vayamos por partes.
NUESTRO DIOS ES UN DIOS VIVO.

El Dios de la Biblia no es de yeso ni papel. Es decir, no es un dios como
los que inventan los hombres para que les sirva de amuleto, apacigue sus
temores y les haga sentir un poco religiosos. ¡No señor! El es el Dios Vivo,
¡auténtico, inagotable y profundo! quien a veces puede parecernos imprevible
y terrible. Es el Dios de Noé, de Isaías, de Juan el Bautista y de Pablo,
quienes lo conocieron en todo su poder y descubrieron que él puede llegar a
ser un Dios terrible y atemorizante, por el sencillo hecho que es un Dios Vivo.
La Biblia lo dice claro: “¡Horrenda cosa es caer en manos del Dios Vivo!”
(Hebreos 10:31) y Moisés después de uno de sus encuentros con él, exclama:
“Estoy espantado y temblando” (Hebreos12:21).

¿Por qué este temor? Porque él es Santo y cuando nuestras vidas turbias
y contrahechas se exhiben a sus ojos candentes de rectitud y pureza, se
ven por lo que son: un fracaso total. ¡Cómo se revelan nuestras dobleces,
nuestros engaños y nuestras imperfecciones bajo esa luz penetrante!
“Apártate de mí, Señor, porque soy hombre pecador” exclamaba Pedro
(Lucas 5:8). Si no hemos experimentado a Dios de esta manera, no hemos
conocido al Dios Vivo; sólo andamos de tratos con un “dios amansado”,
un “dios debilucho”, de esos que la gente se cuelga del cuello para que las

Una muerte
que nos
da vida

Tal era su deseo de estar
a nuestro lado, que se
dejó clavar a una cruz
en el proceso de lograr
su cometido. En la cruz
vemos dos cosas: la
seriedad con el que Dios
mira el pecado, y los
extremos a los que este
mismo Dios está dispuesto
a llegar, con tal de
acercarse a nosotros.

El precio de
un cariño

6

22

cosas les salgan bien.
EL DIOS VIVO ABORRECE EL PECADO

Lo detesta con una fuerza que nosotros sólo podemos tratar de
comprender. Es un furor destructor que es como un fuego que consume
(Hebreos 12:29). Un débil ejemplo sería el de un profesor de español que se
impacienta al leer algo escrito con errores de ortografía. Y nuestras vidas son
de las que omiten las “haches”, no ponen acentos, y confunden la “b” con la
“v”; las hipocresías, el egoísmo y la falta de amor que abundan en nosotros,
le son detestables. Por esta razón, su creación está impregnada de una ley
que es clara y sencilla con respecto al pecado: “el alma que pecare, esa
morirá” (Ezequiel 18:4).

LA JUSTICIA EXIGE QUE NOS DESTRUYAN

La solución legal era muy sencilla—todas las soluciones legales lo
son—la ley dice que el pago del pecado es la muerte; la raza humana
pecó y por lo tanto debe morir. ¡Qué fácil se le habrían hecho las cosas a
Dios si todo terminara aquí! Los ángeles continuarían cantando alabanzas
a un Dios que sabe controlar su universo con justicia y sabiduría, y que
ha sabido eliminar de la faz de la creación aquellas termitas insolentes
que sólo causaban problemas. Pero aquí nuestra lección nos trae algo
que nunca deberá dejar de causarnos asombro: Dios nos ama. ¡Sí señor!
Dios no pudo acabar con nosotros, sencillamente porque nos tiene mucho
cariño. ¡El amor es el dilema de Dios! (Juan 3:16).
LA CRUZ, UNA HISTORIA DE AMOR

Debido al sosprendente amor que Dios siente por nosotros, Dios se nos
allegó, no con intención de destruirnos con su furor santo, sino de buscarnos
con su amor de Padre. En la forma de Jesús, se convirtió en nuestro hermano,
ansioso de mostrarnos el camino al Padre. Era este Dios Vivo y terrible que
“estaba en Cristo reconciliando consigo al mundo, no tomándoles en cuenta
a los hombres sus pecados” (2 Corintios 5:19). Era este Dios, que odia el
pecado con una pasión que nace de sus mismas entrañas, que ahora débil
por el amor y la preocupación que sentía por nosotros, ponía su cuerpo
sobre una cruz para que la justicia se pagara en él. Para que se hiciera
propiciación.

Amigo estudiante, el sacrificio de la Cruz es un tema demasiado
inmenso para que aquí, o en ninguna otra parte se pueda explicar a
cabalidad. Sólo le decimos lo siguiente (lo cual es ya bastante difícil
explicar): sentimos que en esa cruz debimos haber sido clavado nosotros.
Y porque Jesús fue crucificado en nombre de nosotros, entonces nosotros
podemos acercarnos en su nombre al Padre y disfrutar de todo lo que hoy
tan inmerecidamente disfrutamos.

Creemos que el Señor Jesucristo, por sus padecimientos y muerte, ha hecho la
propiciación por todo el mundo, de manera que todo el que quiera puede ser
salvo.

DICCIONARIO

Propiciación:
El acto de retribuir y dar
satisfacción a una persona
a quien se había dañado
o insultado. Ejemplo:
Alberto retrocede con su
automóvil y choca el auto
de Juan, dejándolo en muy
mal estado. Alberto lleva
el vehículo dañado al taller
de reparaciones, consigue
un vehículo para que Juan
se movilice mientras tanto
y paga todos los gastos.
En este caso ha habido
“propiciación”.

Cuando nos encontramos por
primera vez con Dios, es él
quien nos acusa y nosotros
quienes nos defendemos.
Cuando nos entregamos a Dios,
somos nosotros quienes nos
acusamos y Dios quien nos
defiende”.

Martín Lutero

“

HACE SÓLO UNOS DÍAS QUE EL PEQUEÑO NIÑO HA COMENZADO a caminar, y hoy con pasos
tambaleantes persigue la pelota que va rodando del jardín hacia la avenida. Cuando va a dar
el paso decisivo que lo sacará de la seguridad de la acera para introducirlo al peligro del
tráfico, escucha la voz angustiada de su padre, que desde el jardín le grita “¡Detente!”. El es
muy pequeño para comprender el significado completo de la orden, pero la urgencia, y la
preocupación que detecta en la voz de su padre le muestran que éste ve con gran angustia el
paso que iba a dar.

LA CRUZ NOS MUESTRA LA SERIEDAD DEL PECADO

No alcanzamos a comprender el significado completo de todo lo que la Cruz significa, pero podemos detectar
la urgencia, la preocupación y la seriedad, con la que Dios mira el pecado. Nuestro Padre Celestial no habría
tomado una medida tan drástica—un grito tan angustiado—como es el de dejarse clavar a una cruz, si no
considerara el pecado como algo muy serio y peligroso. Un padre no “grita” con tantas fuerzas a menos que
vea a su hijo en inminente peligro. La Cruz muestra la seriedad del pecado.
LA CRUZ NOS MOSTRÓ EL CARÁCTER DE DIOS

Quien puede llegar al extremo de humillarse y perder toda dignidad para rescatar a alguien que se ha
extraviado, muestra una cualidad muy particular: sabe amar. Un Dios para quien aún la cruz no es
impedimento para rescatar a sus hijos, es un Dios que sabe ser Padre. El que seamos objeto de ese amor,
deberá sorprendernos eternamente. La cruz nos dice que Dios es amor. Esto lo habíamos escuchado antes—los
profetas y el salmista lo decían—pero ahora en el Gólgota, nos enfrentamos cara a cara con la asombrosa
verdad que “Dios muestra su amor para con nosotros, en que siendo aún pecadores, Cristo murió por nosotros”
(Romanos 5:8).
NUESTROS PECADOS ESTÁN PAGADOS

Por su muerte en la cruz, Jesús consiguió que Dios nos recibiera. Ya no es necesario huir de él; tenemos ahora
derecho a “entrar en el Lugar Santísimo por la sangre de Jesucristo, por el camino nuevo y vivo que él nos abrió…
acerquémonos con corazón sincero, en plena certidumbre de fe, purificados los corazones de mala conciencia”
(Hebreos 10:19,20,22).
Estos son sólo algunos de los beneficios de la Cruz. Se aplica aquí lo que Juan dijo al terminar su biografía
del Señor: son tantas las cosas que se podrían decir que “si se escribieran una por una… ni aun en el mundo
cabrían los libros que se habrían de escribir” (Juan 21:25).

23

Lo que
nos brindó

• La Cruz está al centro de las creencias del cristianismo
 porque fue en ella donde se resolvió el problema del pecado

 Jesús
con su
 muerte

H

24

Resumen de la sexta verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Todas las bendiciones que hoy recibimos de Dios, se deben al hecho que Jesús murió en una cruz.

• El Dios Vivo, a diferencia de los dioses inventados por los hombres, odia el pecado y lo toma muy en serio.

• El pecado era un problema serio para Dios, quien por su naturaleza santa, no podía aceptarlo en su creación. El
pecado requería un castigo, y alguien debía pagar por él.

• Dios es Santo, pero también es un Dios de amor; es decir, odia el pecado pero ama al pecador.

• Por lo tanto si alguien tenía que morir para pagar la deuda del pecado, él moriría. Por esta razón se hizo un hombre
como nosotros, y en la persona del Señor Jesucristo, se dejó clavar a una cruz.

A CONTINUACIÓN DAMOS TRES EJEMPLOS DE PROPICIACIÓN, DOS INCORRECTOS, UNO CORRECTO. MÁRQUELOS.

Alberto juega a la pelota con su hijo y accidentalmente rompe el vidrio de la ventana de
Germán, su vecino:
 1 Alberto le pide disculpas a Germán y lo invita a tomar café. ES PROPICIACION - NO LO ES.

 2 Germán le dice a Alberto que no importa. ES PROPICIACION - NO LO ES.

 3 Alberto va a comprar un vidrio, lo instala, barre los vidrios quebrados y
 entonces invita a Germán a tomar café. ES PROPICIACION - NO LO ES.
CONTESTE

¿Por qué hubo propiciación en el ejemplo que eligió?
¿Por qué no la hubo en los otros ejemplos?
¿Qué es propiciación?
¿A quién se tuvo que otorgar satisfacción en la Cruz?
¿Quién dio esta satisfacción?

COMPLETE LA DOCTRINA

Creemos que el Señor Jesucristo, por sus _____________ y ___________, ha hecho la
propiciación por todo el mundo, de manera que _____________ el que quiera puede ser salvo.

El grupo puede dialogar sobre estas preguntas o elegir las suyas

• El hombre inventa muchos dioses. Un ejemplo de ello son: las imágenes, las estatuas, aun la parasicología y la
“nueva era”, estos dioses no necesitan propiciación. En su opinión, ¿a qué se debe esto?

• Busque ejemplos en su familia, de ocasiones en la que se experimentó la necesidad de corregir y castigar a un
hijo aunque se sentía amor por él.

• La lección usó el término “dios amansado y debilucho”, describa en sus palabras lo que usted cree que se quiso
decir. ¿Cree usted que un dios de estas características requiere propiciación?

Anatomía de
una conversión

25

Cree mos que el arre pen ti mien to ha cia Dios, la fe en
nues tro Se ñor Je su cris to y la re ge ne ra ción por el Es pí ri tu
San to, son ne ce sa rios pa ra la sal va ción.

S
É

PT
IM

A V
ERD

A
D

LOS PILOTOS QUE SE PREPARAN A DESPEGAR, TIENEN una
costumbre muy saludable. Toman una lista preparada de antemano

y revisan una serie de comandos escritos en ella. ¿Frenos?…van y
prueban los frenos. ¿Altímetro?…lo revisan. Al final de la lista están
seguros del buen funcionamiento de todos los equipos que se necesitan
para un vuelo sin complicaciones. La lista no le enseña a un piloto a
volar—si éste no aprendió a hacerlo en la Escuela de vuelo, no va a
aprender a hacerlo ahora—le da un recordatorio saludable de aquello
que no debe olvidar antes de elevar vuelo. Nuestra séptima doctrina es
una lista de lo que no debemos olvidar antes de “elevar vuelo” y decir
que somos salvos.

Creemos que el arrepentimiento hacia Dios, la fe en nuestro Señor
Jesucristo y la regeneración por el Espíritu Santo, son necesarios para
la salvación.

PRIMERO EN LA LISTA

Para vivir como hijos de Dios debemos arrepentirnos.
¿Arrepentirnos de qué? De nuestro pecado. Cuando Dios viene a la
vida de un hombre éste se siente sucio y dislocado. El profeta Isaías
tuvo esta experiencia en el templo, y su exclamación espontánea fue
“¡Ay de mí! que soy muerto; porque siendo hombre inmundo de
labios… Han visto mis ojos al Rey, Jehová” (Isaías 6:5). El hombre
que experimenta la verdadera presencia de Dios por primera vez no
se siente a gusto. ¿Cómo puede sentirse bien? Los ojos del Dios Vivo,
el Todopoderoso, están sobre él, y su mirada exigente ilumina cada
recoveco retorcido que se esconde dentro de su corazón. Bien decía
el reformador Martín Lutero: “Al comienzo sentimos a Dios como
un enemigo”. Su pureza nos molesta, sus justos reclamos nos irritan,
nos resistimos a cambiar, y en ocasiones, hasta nos convertimos en
enemigos de todo lo que es de Dios. Pablo pasó por esta experiencia,
tanto así que Jesús tuvo que advertirle que era hora de dejar de resistir
y entregarse a lo inevitable: “Saulo, Saulo, ¿Por qué me persigues?…
dura cosa te es dar coces contra el aguijón” (Hechos 9:4, 5). Un
arrepentimiento que es verdadero, comienza con el enfrentamiento

7
“Aquellos que dicen creer
en Dios sin amarlo y sin
temerle no creen en él, sino
en aquellos que les enseñaron
a creer en él. Aquellos que
creen que creen en Dios
y no sienten pasión en el
corazón, angustia en la mente,
o incertidumbre, dudas, o
algo de desesperación aun
en medio del consuelo, creen
sólo en una idea de Dios, no
en Dios”.

Miguel de Unamuno

26

a un Dios cuya presencia nos parece un “aguijón” y nos exige cambio.
Recuerde que estudiamos esta lista para ver si podemos “levantar vuelo”,
y lo anterior nos ayudará a evaluar nuestro arrepentimiento.
SEGUNDO EN LA LISTA

¿Qué significa fe en nuestro Señor Jesucristo? No significa nada si
no estamos bajo la convicción de nuestros pecados. Aquél que no siente
remordimiento por sus pecados no puede tener fe en el Señor. Puede tener
opiniones: “Era un buen Maestro”, “Sus enseñanzas son muy tiernas”,
“Me gusta ir a la Iglesia”. Estas son sólo opiniones religiosas, que hasta los
demonios comparten (Santiago 2:19), pero no producen salvación—sólo
adormecimiento. Ellas no son fe, porque carecen de una cualidad esencial:
la persona que las emite no está buscando un Salvador que lo sane de la
herida en la que se le ha convertido la vida, y no lo busca, porque aún
no ha experimentado la presencia del Dios Vivo, quien acusa antes de
perdonar, hiere antes de sanar, destruye antes de construir.

Esa fue la experiencia de Pedro. Cuando se hundía en las aguas,
exclamó: “¡Señor sálvame!” Esa no es una opinión religiosa: ¡esa es
fe! Esa le cambia la vida a uno. Jesús jamás ignora una petición de fe
de esta clase: “Al momento Jesús tomó la mano y asió de él” (Mateo
14:30,31).

Esta es la razón por la que muchas personas que vienen al Ejército,
y las iglesias en general, no experimentan el poder, la paz y el gozo que
significa vivir con Cristo. No han dejado que Dios ilumine su corazón
pecaminoso y les muestre el paisaje desolador de su vida interior y por
lo tanto, no han tenido que enfrentarse al fracaso y escándalo que sus
vidas realmente son. Viven enteros y completos en sí, sin necesidad de un
Salvador y por lo tanto no sienten la urgente necesidad de decir “¡Señor…
sálvame!”. Les ha faltado “la fe en Nuestro Señor Jesucristo”. (¿Cómo
vamos con la lista? ¿Podremos elevar vuelo?).

TERCERO EN LA LISTA

¿Qué es la regeneración por el Espíritu Santo? Algo que usted no puede
hacer, Amigo estudiante. Esto es faena especial del Espíritu Santo. La
regeneración no podemos ni fabricarla, ni dispensarla. “El viento sopla de
donde quiere y oyes su sonido; mas no sabes de dónde viene y a dónde va;
así es todo aquel que es nacido del Espíritu” (Juan 3:8). Frente a un milagro
así, sólo cabe arrodillarnos y pedir que ocurra en nosotros. Para bendición
nuestra, tenemos promesas que nuestras peticiones íntimas, aquellas que
tienen que ver con los pilares de nuestra vida, serán contestadas (Mateo 5:6).
Nuestro Padre está listo para recibirnos en sus brazos y decirnos: Este es mi
hijo que “era muerto, y ha revivido; se había perdido y es hallado” (Lucas
15:32).

Esta lección podría parecernos
elemental. No obstante, es
importante revisar la lista que
atañe a nuestra salvación.
Algún detalle que faltare podría
interrumpir nuestro vuelo con un
“estrellón”, cuyas consecuencias
serían eternas.

DICCIONARIO

Regeneración por el
Espíritu Santo:

Cree mos que el arre pen ti mien to ha cia Dios, la fe en nues tro Se ñor Je su cris to
y la re ge ne ra ción por el Es pí ri tu San to, son ne ce sa rios pa ra la sal va ción.

Es el milagro que Dios
hace en todo hombre
y mujer que viene a él
buscando perdón y cambio
de vida.

Lectura suplementaria
Recomendable pero no obligatoria

27

DIOS
NO TIENE NIETOS

De la misma manera que mi padre y yo
mantenemos nuestra higiene personal, bañando
nuestros respectivos cuerpos y cortando nuestras
respectivas uñas—y los baños que se da mi padre no me
brindan limpieza personal a mí—tampoco la amistad que
mi padre tiene con Cristo es una amistad mía; es de él.

¿Por qué es tan exclusivo Dios? ¿Por qué no me deja
acercármele incluído en mi familia? Su Reino crecería
más rápidamente. La respuesta es muy sencilla. El sabe
que mi relación con él llegará a ser real y poderosa sólo si
está cimentada en acciones tan personales y prácticas en
el mundo espiritual, como un baño, o un corte de uñas lo
son en el mundo de la higiene. Yo debo llevarlas a cabo
por mí mismo. Es la única manera que puedo cosechar
los beneficios que ellas brindan.

Para ser limpio de mis pecados necesito mi propio
arrepentimiento, uno que tenga que ver con mis propios
pecados, aquellos que yo cometí. Si deseo afirmar mi
vida en Cristo, necesito mi propia fe, aquella que brota
de mis propias necesidades. Todos debemos ir a Dios
por nuestra cuenta; escoltados sólo por nuestra culpa,
nuestro dolor y nuestra esperanza. Es por eso que la
puerta es estrecha, está diseñada—entre otras cosas—
para dejarnos entrar de uno en uno y no necesita mayor
dimensión.

Dios no se interesa en multitudes anónimas, nos busca
en forma individual y nos ama con nombre y apellido. Si
usted fuera la única alma que vive en el universo, Jesús
habría muerto en la Cruz por sus pecados.

 Lo ama como si usted fuera lo único que hay en el
universo para amar. Usted debe venir a él como si fuera el
único individuo que hay en el universo para perdonar.

 Porque estrecha
es la puerta, y
angosto el camino
que lleva a la
vida, y pocos son
los que la hallan.

JESUS

No podemos llegar a ser hijos
de él por medio de alguien que
ya es hijo de él

28

Resumen de la séptima verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Esta lección nos ayudó a revisar los puntos fundamentales de una conversión genuina. Los requisitos son:
arrepentimiento, fe en el Señor y regeneración por el Espíritu Santo.

• Arrepentimiento significa que hemos decidido separarnos de nuestros pecados. Esto lo hacemos porque la
presencia de Dios nos ha mostrado claramente nuestra condición de pecadores.

• Fe en el Señor Jesucristo significa que, en mi angustia, creo en el perdón gratuito que él me brinda.

• Regeneración por el Espíritu Santo significa que he sido objeto del milagro que Dios hace en todo hombre
que viene a él buscando perdón y cambio.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que el ______________ hacia Dios, la ___ en ________ _________ ________ y la
regeneración por el Espíritu Santo, son necesarios para la ____________.
Creemos que el arrepentimiento hacia Dios, la _____ en nuestro Senor Jesucristo y la _________
___________ por el Espíritu Santo, son necesarios para la salvación.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos que el haber nacido de padres cristianos, la aceptación de lo que se predica en el
Ejército, y no hacerle mal a nadie, son necesarios para la Salvación.
Esta no tiene arreglo; por lo tanto no trate. Pero tal vez es posible que el grupo desee comentar sobre ella.

¿VERDADERO O FALSO?

Cuando experimentamos la presencia de Dios por primera vez nos senti-
mos mal por nuestros pecados. ________
Fe salvadora en Jesús significa que creemos que él era un buen hombre. ________
Muchos cristianos no conocen el gozo y la paz que brinda el Señor,
porque no se han enfrentado a su pecado y no han pedido perdón. ________
Regeneración por el Espíritu Santo es algo que hacemos nosotros. ________

 El grupo puede dialogar sobre estas preguntas o elegir las suyas

• ¿Cómo ocurrió su conversión? ¿Qué parecido tiene con lo que se estudió en la
lección? ¿En qué fue diferente?

• ¿Qué enseñanza de la lección puede usted ver en los siguientes versículos?

Por tanto, confesaré mi maldad, y me contristaré por mi pecado. Salmo 38:18
…y se avergonzarán de sí mismos, a causa de los males que hicieron en todas
sus abominaciones. Y sabrán que yo soy Jehová. Ezequiel 6: 9,10
Al que a mí viene, no le echo fuera. Juan 6:37

29

Cree mos que so mos jus ti fi ca dos por gra cia, me dian te la
fe en nues tro Se ñor Je su cris to, y que el que cree tie ne el
tes ti mo nio de ello en sí mis mo.

O
C

T
A

V
A V

E
R

D
A

D

LA MAESTRA LE PREGUNTA AL NIÑO, “CARLITOS, ¿cuántos son
dos más dos?” “Cinco” es la apresurada respuesta. “Carlii…tos”,

dice ésta con esforzada paciencia, “¿Cuántas veces te he dicho que son
cuatro?” “Maestra, ¿Qué anda buscando usted, rapidez o precisión?” En
esta doctrina examinamos una aritmética que no parece tener precisión; la
aritmética de la gracia. Veamos:

Creemos que somos justificados por gracia, mediante la fe en nuestro
Señor Jesucristo, y que el que cree tiene el testimonio de ello en sí mismo.

Dios tiene un método diferente de llevar las cuentas con nosotros. Se
llama el método de la gracia. En él, las cosas no tienen la misma lógica
que la que los hombres usamos en nuestras relaciones unos con otros. La
mejor manera de explicar esto es por medio de una historia que contó el
Señor.
LOS OBREROS DE LA VIÑA (MATEO 20:1-16)

Un hombre tenía una viña y necesitaba obreros. Salió a buscarlos, y
como a las ocho de la mañana, los encontró en el mercado. “Vengan a
trabajar conmigo” les dijo, “les daré un denario por el día”. Los hombres
vinieron contentos, un denario es un buen jornal. Al medio día el dueño
hace otro viaje al mercado y se consigue otro grupo de trabajadores;
como a las seis de la tarde otro grupo fue contratado. Lo extraño de esta
historia, y lo que al principio cuesta comprender, (al menos hasta que
comprendemos la aritmética de Dios), es la manera en que el patrón
pagó la nómina. Los que llegaron a las seis de la tarde pasaron primero y
recibieron un denario. La gente del primero y segundo grupo dijeron: “Si
éstos, que no hicieron nada, recibieron un denario, nosotros recibiremos
más”. ¡Gran equivocación! Cuando les llegó el turno, ambos grupos
recibieron un denario.
UN PATRÓN DIFERENTE

¿Qué clase de hombre es éste que les paga a unos holgazanes que se
pasaron todo el día charlando en un mercado, como si hubieran trabajado todo
el día? Y, ¿qué podemos esperar de un Dios—porque el patrón de la historia es
Dios—que lleva las cuentas de esa manera? La respuesta es: gracia. Podemos
esperar gracia de Dios. Cuando un miembro del grupo de las ocho se le acercó

Una manera
diferente
de sumar

DICCIONARIO

Justificación:
El acto de declarar a una
persona justa y sin culpa
ante la ley. En los caminos
del Señor, justificar
significa el perdón gratuito
que nos otorga el Señor, y
que nos hace sin culpa ante
la ley de Dios. La persona
que ha sido justificada por
Dios, no es culpable ante
los ojos de él.

8

30

a reclamarle: “Estos postreros han trabajado sólo una hora y los ha hecho
iguales a nosotros, que hemos soportado la carga y el calor del día”, el
dueño, entre otras cosas le contestó: “¿…tienes tú envidia, porque yo soy
bueno?”

DIOS ES BUENO CON NOSOTROS

El problema suyo, Amigo estudiante, es que usted está mirando las
cosas desde el punto de vista de la gente de las ocho de la mañana,
y ninguno de nosotros pertenece a ese grupo. Pertenecemos todos al
grupo de los holgazanes. No hemos hecho nada para que nos paguen un
denario—para que nos den la salvación. Nuestras vidas son un fracaso
total frente a las demandas de Dios. “Todos nosotros nos descarriamos
como ovejas, cada cual se apartó por su camino” (Isaías 53:6).
POR GRACIA

Si Dios entró en nuestro corazón y decidió iluminar nuestra vida con su
presencia, si él eligió no mirar nuestras maldades y decidió inundarnos con
el milagro del perdón, es sólo porque su interés por nosotros lo instó a ser
bondadoso. En ningún caso porque haya encontrado en nosotros algo digno
de redención. “Todos nosotros somos como suciedad, y todas nuestras
justicias como trapo de inmundicia; y caímos todos nosotros como la hoja,
y nuestras maldades nos llevaron como viento” (Isaías 64:6). El entró en
nuestras vidas, y las hizo dignas de ser vividas, porque él quiso, es decir:
por gracia. Gracia es la asombrosa actitud que Dios tiene hacia nosotros:
nos ama, nos desea y nos busca, aun cuando no hay nada digno ni atractivo
en nosotros (Salmo 51:1-5).
MEDIANTE LA FE EN NUESTRO SEÑOR JESUCRISTO.

¿Qué se necesita para recibir el beneficio de Dios? Primero admitir
que necesitamos este beneficio urgentemente; es decir debemos estar
conscientes de nuestra maldad y nuestra necesidad de perdón. Es entonces
que nuestras miradas a Cristo llegan a ser “miradas de fe” que producen
salvación. Es entonces que apreciamos el hecho que en él, tenemos la gracia
de Dios hecha biografía, “Dios estaba en Cristo reconciliando consigo al
mundo, no tomándoles en cuenta a los hombres sus pecados” (2 Corintios
5:19). Al contemplar la vida de Jesús, aprendemos que nuestro Padre
Celestial, está dispuesto a recibirnos tal cual somos porque fue él quién nos
habló de un Padre que recibe a su hijo con fiesta y alegría, sin considerar
que éste le había despilfarrado toda una fortuna (Lucas 15: 11-32). Es Jesús
quien nos enseñó que Dios se pone tan contento cuando nos ve volver a
su presencia, que se parece a una mujer que encuentra un dinero que se le
había perdido (Lucas 15:8-10).

La vida de Jesús fue un ejemplo claro del gran deseo que Dios tiene de
recibir a sus hijos, para perdonarlos por gracia, sin que ellos lo merezcan.

Cree mos que so mos jus ti fi ca dos por gra cia, me dian te la fe en nues tro Se ñor
Je su cris to, y que el que cree tie ne el tes timo nio de ello en sí mis mo.

Si el Señor caminó entre
nosotros, y afrontó nuestros
desprecios, queda muy claro
el hecho que Dios está en
un plan de búsqueda muy
serio con respecto a nuestras
personas .
No hay humillación
demasiado indignante, ni
tormento demasiado cruel,
para hacerlo desistir de su
empeño de buscarnos y
atraernos hacia sí. Cuando
nos damos cuenta de
esta verdad, y deseosos
de corresponder a ese
amor miramos a la Cruz,
hambrientos de mejor vida,
estamos recibiendo la
“gracia de Dios por medio
de la fe en Jesucristo”.

Gracia
mediante
la fe

31

 A nosotros los mortales nos cuesta aceptar la gracia, y esto
se nota a menudo en nuestra religión. Sentimos que nada es
gratis y todo tiene su precio, especialmente el perdón de Dios.
Los hombres han hecho innume-rables actos para ganarse
este perdón. Se han vestido de harapos, se han aislado en
frías celdas, aun han asesinado a otros hombres como intento
aplacador. Todo esto sin necesidad.
 Cuando sintamos la necesidad de ser perdonados porque
el dedo acusador de Dios apunta a nuestros pecados con
insistencia tenaz; debemos recordar una cosa. Ese índice que
nos señala es parte de una mano cuyas palmas están heridas
porque se dejaron clavar a una cruz por nosotros.
 Esto indica que si bien es verdad que el perdón de Dios tiene
un precio enorme, es verdad también que ese precio ya fue
pagado por Jesús, quién colgó de una cruz hace dos mil años.
¿Resultado para nosotros? Ese favor nos es ahora accesible. Ya
nos pertenece. Gratis. Por gracia.
 Al igual que una encomienda, que con nuestro nombre espera
en el correo a que pasemos a buscarla, el perdón de Dios espera
nuestra decisión. Sólo necesitamos expe-rimentar el hastío que
produce una vida no perdonada (arrepentimiento) y confiar
en el cariño de Aquel que nos amó tanto que no tuvo a menos
morir por nosotros (fe).

GRACIA

No es por

es por
RECIBIR ALGO POR GRACIA, SIGNIFICA QUE SE LO DAN
LIBRE DE PRECIO, SIN CARGO ALGUNO; SE PUEDE
LLEVAR A LA CASA PORQUE ES SUYO.
¿QUÉ TIENE QUE HACER PARA RECIBIRLO?
NADA, FUERA DE EXTENDER LA MANO Y TOMARLO.
¿QUÉ OBRA DEBE CUMPLIR PARA QUE SE LO DEN? NINGUNA,
ES POR GRACIA, ¿SE ACUERDA?
(DAR LAS GRACIAS SERÍA RECOMENDABLE).

La Biblia es muy clara en decir que somos “justificados
gratuitamente por su gracia, mediante la redención
que es en Cristo Jesús”1 y aunque éramos sucios y
pecadores, “cuando el pecado abundó, sobreabundó la
gracia”2. Por lo tanto, debemos darnos cuenta, una vez
por todas, que el perdón que recibimos es “por gracia,
ya no es por obras; de otra manera la gracia ya no es
gracia”3. Para descansar en el Señor y disfrutar de su
gozo y su paz debemos repetirnos a nosotros mismos
“por la gracia de Dios soy lo que soy”4. Esto nos
ayudará a aceptar el mensaje de la Biblia: “Por gracia
sois salvos por medio de la fe; y esto no de vosotros,

pues es don de Dios”5 y podremos decirle a aquellos
que vemos esforzándose por conseguir perdón para sus
vidas atormentadas: “de Cristo os desligastéis, los que
por la ley os justificáis; de la gracia habéis caído”6,
y “el pecado no se enseñoreará de vosotros; pues no
estáis bajo la ley, sino bajo la gracia”7. Aprendamos a
no desechar “la gracia de Dios; pues si por la ley fuese
la justicia, entonces por demás murió Cristo”8.

1 Romanos 3:24. 2 Romanos 5:20. 3 Romanos 11:6. 4 1 Corintios 15:10 5
Efesios 2:8.
6 Gálatas 5: 4. 7 Romanos 6:14. 8 Gálatas 2:21.

Así que
hermanos,

teniendo libertad…
acerquémonos…

en plena
certidumbre

de fe

RECIBIR ALGO POR GRACIA SIGNIFICA QUE SE LO DAN A
UNO LIBRE DE PRECIO, SIN CARGO ALGUNO; USTED SE LO
PUEDE LLEVAR A LA CASA PORQUE ES SUYO.

 Hebreos 10: 19,22.

Un mensaje de aliento para todo aquel
que siente la presencia acusadora de

Dios en su vida, y se pregunta qué tiene
que hacer para sentir paz y perdón.

32

Resumen de la octava verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Todo lo que Dios nos da, nos lo da por gracia; es decir, porque él desea dárnoslo. No hay ningún mérito o
cualidad en nosotros que lo obligue a él a proveernos nada.

• La Justificación es un beneficio que hemos recibido de Dios sin merecerlo.
• Recibimos la Justificación—fuimos declarados aceptables delante de Dios—porque el Señor murió en la

Cruz por nuestros pecados.
• Esta muerte era necesaria porque El Dios Vivo—a diferencia de los dioses falsos—toma muy en serio

nuestro pecado. Lo único que le resta al hombre por hacer es tomar sus pecados con el mismo grado de
seriedad.

• Luego debe apropiarse de esa muerte del Señor en la Cruz, esto lo hace arrepintiéndose y teniendo “fe en
nuestro Señor Jesucristo”.

¿EN CUAL DE ESTOS EJEMPLOS HA HABIDO JUSTIFICACIÓN POR GRACIA?

Ernesto le pide 20 pesos prestados a Javier. Ernesto se enferma, se queda sin trabajo, y no se los
puede devolver:
 1 Javier le dice a Ernesto que está bien, que se los pague cuando pueda.

 2 Javier le dice a Ernesto que está bien, que se olvide de la deuda.

 3 Javier le dice a Ernesto que está bien, que si le da la sierra eléctrica que
 éste compró en una liquidación, quedan a mano.
 CONTESTE

¿Qué falta en el primer ejemplo para que podamos decir que hay “gracia”?
¿Qué nos dio Dios por gracia?
¿Qué diferencia hay entre visitar enfermos porque creemos que ello nos va a salvar, y hacerlo
por amor y agradecimiento a Dios?

El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• A la luz de lo que aprendió en la lección:
¿Qué significa que el Señor lo perdonó a usted por gracia?

 ¿Cuánto fue esfuerzo suyo? ¿Cuánto fue don del Señor?

• ¿Qué papel juega la fe cuando decimos que la Salvación es por gracia?
 ¿Es una contradicción?

• ¿Qué cree usted que significa que somos “aceptables ante Dios”? ¿Qué significa
 no ser aceptables ante Dios?

• Trate de dar una definición de lo que es justificación para usted.

33

Cree mos que el con ti nuar en es ta do de sal va ción de pen de
del ejer ci cio cons tan te de la fe y obe dien cia a Cris to.

N
O

V
E

N
A V

E
R

D
A

D

MARK TWAIN, EL FAMOSO ESCRITOR AMERICANO, DECÍA: “Dejar el
vicio del cigarrillo es de lo mas fácil. Yo lo he hecho varias veces”.

Quien deja un mal hábito debe cuidarse de no recaer en él. Quien hace
dieta debe mantenerse pendiente de no volver a subir de peso, y quien
hace ejercicio, debe vigilar su constancia si desea mantener sus músculos
firmes. Nuestra amistad con el Señor necesita también de cuidado, y nuestra
novena doctrina nos recuerda esa verdad:

Creemos que el continuar en estado de salvación depende del ejercicio
constante de la fe y obediencia a Cristo.

Las amistades en general, necesitan de cuidado. Nos damos cuenta de
ello cuando encontramos a un amigo de la infancia al que no hemos visto
por años. Después de los saludos y los abrazos, nos damos cuenta que algo
peculiar ha sucedido; sus intereses han cambiado y ya no podemos entablar
la misma relación. Las amistades necesitan de continua atención, de aquella
constante faena fraternal, por medio de la cual intercambiamos éxitos,
compartimos problemas, damos y recibimos de lo que es nuestra vida
cotidiana. Cuando ésta cesa, la amistad comienza a morir.
NUESTRA AMISTAD CON CRISTO

Sin cuidado, ella también puede desvanecerse y desaparecer, llevándose
todos los frutos que había traído a nuestra vida. La Biblia nos advierte sobre
este problema: “el que piensa estar firme, mire que no caiga” (1 Corintios 10:
12). El libro de Ezequiel es aun más categórico: “Apartándose el justo de su
justicia, y haciendo iniquidad, él morirá por ello; por la iniquidad que hizo,
morirá” (Ezequiel 18:26). Note que aquí habló del justo. Debemos poner
esfuerzo en mantener y nutrir nuestra vida espiritual. La palabra importante
aquí es “ejercicio”; ejercicio de la fe, ejercicio de la obediencia.

Ahora bien. Nuestra amistad con el Señor se diferencia de las amistades
humanas en un punto esencial; si se acaba, será siempre por culpa nuestra.
Jesús jamás va a cambiar de interés y olvidarse de nuestras personas: “Fiel
es el Señor, que os afirmará y guardará del mal” (2 Tesalonicenses 3:3),
“…el que a mí viene, no le echo fuera” (Juan 6:37), “… con amor eterno te he

Cuidemos lo
que tenemos

La fe no es como una
billetera que
uno pierde de repente:
un instante la tenía, al
siguiente se subió al
autobús y alguien se la
sacó del bolsillo. La fe se
va perdiendo poco a poco.
Vamos confiando más en
nosotros e involucrándo-
nos más con el mundo.
Un día nos damos cuenta
que ya no necesitamos a
Aquél que un tiempo fue
para nosotros el Lirio de
los Valles y la Rosa de
Sarón.

La fe no es como
una billetera

9

34

amado…” (Jeremías 31:3). La responsabilidad recae entonces en nosotros.
Somos nosotros quienes debemos continuar ejercitando nuestra fe en el
Señor y nuestra obediencia a su Persona.
EJERCICIO CONSTANTE DE LA FE

¿Por qué debemos seguir ejercitando la fe? Porque la fe es para las
cosas de Dios lo que los dedos, las manos y el resto de los órganos son
para el cuerpo. Es decir, la única manera de acercarme a Dios es por la
fe, así como la única manera de acercármele a una manzana es por medio
de las manos, los ojos y la boca. Sin boca no hay manzana, sin fe no hay
Dios, al menos para mí. Los que servimos y amamos a Dios andamos “por
fe, no por vista” (2 Corintios 5:7) y debemos acostumbrarnos al hecho que
“sin fe es imposible agradar a Dios; porque es necesario que el que se
acerca a Dios, crea que le hay, y que es galardonador de los que le buscan”
(Hebreos 11:6). El cristiano vivirá por la fe (Romanos 1:17).

Esta fe es como los músculos; se pueden—y se deben—ejercitar. El
ejercicio la hace crecer, la falta de él, desaparecer. ¿Cómo se ejercita?
Usándola… poniéndola en práctica y aplicándola. ¿Cómo se hace esto?
De la misma manera que usted lo hizo la primera vez que vino al Señor.
En aquella ocasión, confió que él podía perdonar sus pecados y ayudarlo en
sus problemas. No hay nada que indique que dejará de hacer lo mismo. El
quiere estar con usted en su vida cotidiana, desea honrar con su presencia
todos los rincones de su corazón, quiere tomar parte en todos los eventos de
su vida. Haga suya la petición de los discípulos: “Señor, auméntanos la fe”
(Lucas 17:5).
EJERCICIO DE LA OBEDIENCIA

La obediencia es lo que nos asegura que nuestra fe es de la clase que
merece ser ejercitada, y no de la que es mejor botar a la basura. Hay una
fe que es solamente opinión. Ejercitarla no aprovecha de nada. ¿Qué fe es
ésta? Aquella que es sólo una opinión: “Yo creo en Dios”, “No le hago mal
a nadie”,“Hay que creer en algo”. La Biblia dice que los “demonios creen,
y tiemblan” (Santiago 2:19).

La obediencia nos obliga a ejercitar la fe real, aquella que honra
a Dios, la fe que es práctica y nos hace crecer. Ejemplo: el Señor nos
ordena: “No os afanéis por vuestra vida, qué habéis de comer o qué habéis
de beber” (Mateo 6:25). La semana de la renta ya está aquí y nos falta
dinero para pagarla. Podemos hacer dos cosas: desobedecer al Señor y
afanarnos y angustiarnos, u obedecerle y por fe, (siempre por fe) confiar
que él estará “con nosotros todos los días de nuestra vida”. Si hacemos
lo último, nuestra obediencia nos ha hecho ejercitar nuestra fe. Cada vez
que obedecemos a Dios ejercitamos nuestra fe. Cada vez que ejercitamos
nuestra fe le estamos obedeciendo.

Cree mos que el con ti nuar en es ta do de sal va ción de pen de del ejer ci cio
cons tan te de la fe y obe dien cia a Cris to.

“Por tanto, es
necesario que con

más diligencia
atendamos a las
cosas que hemos

oído, no sea que nos
deslicemos”.

Hebreos 2:1

“Sí, pero liqueo”
Dwight L. Moody
(Cuando le preguntaron

si estaba lleno del Espíritu Santo.)

Lectura suplementaria
Recomendable pero no obligatoria

35

Ejercicios
para continuar en
los

Tome su salvación en serio
El Señor lo tomó a usted en serio, tanto así que

se dejó crucificar, por tenerlo como amigo. No lo
ponga usted a él en segundo lugar. “Ocupaos en
vuestra salvación con temor y temblor” (Filipenses
2:12), es decir, tomemos las cosas de Dios en
serio. Nuestra relación con Dios, es infinitamente
más importante que cualquier otro asunto que
ocupe ahora nuestra atención. En la parábola de
la Gran Cena (Lucas 14:15-24) el Señor que hace
las invitaciones se enoja porque los convidados
han dado excusas para no venir a su Cena. Estas
excusas son perfectamente comprensibles, desde
el punto de vista humano. Uno está comprando
una hacienda, otro se va a casar, etc… Cualquiera
entenderá eso. ¡No este Señor! Para él, no hay nada
más importante que su Cena; para usted no debería
haber nada más importante que su Evangelio. Tome
las cosas de Dios en serio (Mateo10:32).

Estamos en un ambiente hostil
Tome conciencia del hecho que este mundo no

es el mejor lugar para servir a Dios (Santiago 4:4).
Cuando los astronautas fueron a la luna, debieron
ser equipados con trajes especiales que costaban
125 mil dólares cada uno. Sometieron sus cuerpos
a un lugar de temperaturas extremas, sin oxígeno y
sin atmósfera que los protegiera de asteroides—un
ambiente totalmente hostil. Nosotros al habernos
hecho ciudadanos del cielo nos hemos convertido en
extranjeros de esta tierra (1 Juan 3:13). Estamos en
territorio enemigo y debemos actuar como soldados
en zona de combate; siempre a la expectativa,
velando y orando para no caer en tentación (Marcos
14:38).
 La oración nuestra mejor arma

Cristiano que no ora se muere (Colosenses 4:2).
Los astronautas llevaban su oxígeno a la espalda, y
usted puede estar seguro que en ningún momento
se desconectaron de esa preciosa botella mientras
estaban en la superficie lunar. Era el elemento vital

del que carecía aquel paisaje extraño, y con gran
costo lo habían traído con el propósito de continuar
viviendo. La oración es nuestro oxígeno, nos trae
el elemento vital que no existe aquí, y sin el cual
no podemos continuar participando de la vida
eterna que nos ha sido impartida. No se desconecte
de ella. Los grandes cristianos han sido siempre
hombres de oración. William Booth invertía dos
horas diarias en hablar con el Señor. Martín Lutero,
quien comenzó la reforma protestante, decía: “Hoy
tengo demasiado trabajo, en vez de orar dos horas,
oraré tres”, y se levantaba una hora antes que de
costumbre.
 Estudie su Biblia

Debe aprender a nutrirse con la Palabra de Dios
(2 Timoteo 3:16). Juan Wesley, quien trajo uno
de los avivamientos más grandes a Inglaterra,
decía:“Soy hombre de un solo libro”. Poseía una
vasta cultura y sus lecturas eran enormes, pero
consideraba que la Biblia era el libro que le daba
vida. Asista a los estudios bíblicos, lea su Biblia
diariamente.

Congréguese
No deje de venir al Ejército; el congregarse

es parte del crecimiento. Un pastor fue a visitar
un hermano que se había ausentado de la Iglesia
durante meses. “No necesito congregarme” dijo
el hermano, y comenzó a explicar sus razones. El
pastor, antes de sentarse ante la chimenea junto a
su feligrés, tomó las tenazas y separó una brasa
del fuego. Cuando el hermano terminó su larga
explicación exclamó: “La brasa se apagó. ¿Por
qué la separó del fuego?” “Para mostrarle lo que
pasa cuando un cristiano se separa del calor de sus
hermanos”.

El domingo siguiente el hermano estaba en la
Iglesia.

36

Resumen de la novena verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Si deseamos que algo dure, debemos esmerarnos por cuidarlo. Esto incluye nuestra amistad con el Señor.
Ella se puede evaporar si no hacemos un esfuerzo por mantenerla.

• Si nuestra amistad con Cristo termina, será siempre por culpa nuestra. El ha prometido que nunca se alejará
de nosotros. Su amor hacia usted es eterno.

• Mantenemos nuestra relación con el Señor por medio de la fe que ejercitamos cada día, en cada ocasión,
en diferentes circunstancias. El secreto es aprender a depender cada vez más de él.

• Mantenemos nuestra relación con el Señor por medio de la obediencia. Ella nos ayuda a ejercitar nuestra fe,
porque al obedecer al Señor, necesitamos estar en contacto con él y confiar en su ayuda.

• Cuando obedecemos ejercitamos nuestra fe; cuando ejercitamos nuestra fe, estamos obedeciendo.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que el continuar en estado de salvación depende del ejercicio constante de la ______
y _____________ a Cristo.
Creemos que el ____________ en estado ___ _____________ depende del ejercicio constante
de la fe y obediencia a C________.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos que el continuar en estado de salvación depende del ejercicio más o menos constante
de la fe y obediencia a Cristo.
¿VERDADERO O FALSO?

Una vez que conocemos al Señor no tenemos que hacer nada más. _________
La fe es un requisito para seguir en los caminos del Señor. _________
La obediencia es un requisito para seguir con el Señor. _________
Si usamos el uniforme seguimos salvados. _________
¿QUÉ PRUEBAN ESTOS VERSÍCULOS?

“Apartándose el justo de su justicia, y haciendo iniquidad, él morirá por ello; por la iniquidad que hizo,
morirá” (Ezequiel 18:26).

“Vino (Jesús) a ser autor de eterna salvación para todos los que le obedecen” (Hebreos 5:9).

“Vosotros sois mis amigos, si hacéis lo que yo os mando” (Juan 15: 14).

 El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• Según nuestra experiencia, ¿cuáles son las circunstancias que tienden a alejarnos del
Señor?

• ¿Cuáles son las que tienden a acercarnos?
• Cree usted que los hombres se alejan de repente del Señor o lo hacen

paulatinamente. Comente sobre Hebreos 2:1.

10Sed santos, porque
yo soy santo
1 Pedro 1:16

37

Cree mos que es pri vi le gio de to dos los cre yen tes
ser san ti fi ca dos “por com ple to”, y que su ser en te ro,
“es pí ri tu, al ma, y cuer po”, pue de ser guar da do
“irre pren si ble pa ra la ve ni da de nues tro Se ñor Je su cris to
”
(1 Te sa lo ni cen ses 5:23).

D
É

C
IM

A V
E

R
D

A
D

“¿Q UÉ CLASE DE DOCTOR ES USTED?” LE DECÍA un paciente a
su médico, medio en broma medio en serio. “Cuando lo vine a

ver, la pierna no me molestaba; aunque usted me dijo que estaba cercana
a tener gangrena, ahora no me deja vivir”. “Eso tiene una explicación”
fue la respuesta del Doctor. “Cuando usted vino, la pierna estaba enferma;
hoy día está sanando, y sus nervios comienzan a hacerse sensibles”.

¿Le sucede a usted lo mismo? Ahora que conoce al Señor se ha hecho
sensible a cosas que antes no le causaban la menor preocupación. ¡Qué
fácil nos era antes: disimular, ser egoístas, vivir para nuestros propios
placeres! Nos era posible vivir satisfechos, sin sentir grandes molestias
por el estado de nuestra vida. Hoy nos molesta. Tanto así, que tenemos
días en que nos sentimos peor que antes; pasamos por momentos de
frustración y aun derrota. ¿Por qué? La explicación es sencilla: la
“enfermedad” que era nuestra vida, está mejorando y “nuestros nervios”
comienzan a hacerse sensibles. Es decir, usted ha despertado a la vida
de Dios y comienza a notar el gran control que el pecado tenía sobre
su corazón. Esto produce en usted un descontento que la Biblia llama
“hambre y sed de justicia”. Es producto directo de la presencia de Jesús
en su vida. Nadie puede colocarse bajo el foco de luz que emite la
bondad de Cristo sin experimentar hambre de mejor vivir. No podemos
contemplar la vida potente y clara de Jesús sin quedar atónitos ante
nuestra propia oscuridad. “Apártate de mí, Señor, porque soy hombre
pecador” exclamaba Pedro (Lucas 5:8). A usted, que comienza a sentir esta
hambre, le presentamos nuestra décima verdad:

Creemos que es privilegio de todos los creyentes ser santificados “por
completo”, y que su ser entero, “espíritu, alma, y cuerpo”, puede ser
guardado “irreprensible para la venida de nuestro Señor Jesucristo” (1
Tesalonicenses 5:23).

¿QUÉ SIGNIFICA SANTIFICADOS POR COMPLETO?
En primer lugar le decimos lo que no significa. No quiere decir una

perfección moral que lo hará a usted perfecto y objeto de la admiración
general. Quien viene a Jesús a buscar santificación como un fin en sí,
volverá a casa con las manos vacías. Quien viene a buscar un título—el

Lo dicen todos los médicos:
paciente que pide comida es
paciente que está fuera de
peligro.
Su “hambre”, su deseo de más
limpieza, su anhelo
de Dios, son productos del
cambio que ha traído Cristo a
su vida.
Debemos recordar esto, ya que
el Diablo nos hace creer que
nuestra
mayor sensibilidad a nuestras
faltas es señal que pecamos más
y no hemos sido aún redimidos.
Esto
es falso. Seguimos bajo la gracia
y el perdón de Cristo; nuestras
faltas se hacen más notorias,
porque Jesús ha limpiado
nuestros ojos. El hambre y sed
de justicia es una consecuencia
normal de estar sanando.

Hambre es signo
de salud, no de
enfermedad

38

de santo—volverá frustrado y se verá obligado a presentar ante el
mundo una actitud “santurrona” y “beata” como triste excusa por una
vida vigorosamente santa y genuínamente limpia. Ser santificado por
completo significa que el mismo Espíritu Santo, que lo llevó a usted
al arrepentimiento y lo separó de su antigua manera de vivir, lo quiere
llevar ahora a la experiencia de profundizar y afirmar su salvación. Dios
promete satisfacer esa hambre de limpieza. Tan fuerte es el interés que
tiene de hacerlo que su vida podrá llegar a ser “completa e irreprensible”
mientras usted siga pidiendo, buscando y dependiendo. Santidad no es
una estación a la que llegamos, es el tren en el que viajamos.

NO UN TÍTULO SINO UNA COMISIÓN.
Alguien preguntó a Luis Armstrong, el gran trompetista de jazz:

“¿Qué es jazz?” “Si hay que explicártelo”, contestó el gran músico
“nunca lo entenderás”. Así nosotros; si aún no hemos experimentamos el
hambre, la sed y el deseo de tener más de Dios, nunca entenderemos, ni
aprovecharemos el ofrecimiento que esta doctrina nos hace. La amistad
con Cristo debe producir en nosotros un hambre de vida pura, vida
consagrada, vida robusta—vida diferente de la existencia raquítica que el
mundo entiende por vida. Si esto no ha sucedido es posible que nuestra
“enfermedad” no esté sanando ni nuestros “nervios” se hayan vuelto
sensitivos. La experiencia de una vida santa se consigue buscándola, y la
buscan, y encuentran, los que sienten necesidad de ella. Y la prueba que
la encontraron radica en el hecho que cuando los escuchamos testificar
de ella, sentimos que escuchamos a un cristiano sosprendido porque Dios
tuvo a bien satisfacer “su hambre y sed de justicia” (ver testimonio en pg.
39). La experiencia que ofrece esta doctrina sirve para amar más a Dios
y servir mejor al prójimo. Santidad no es una medalla que nos dan para
que nos la colguemos del cuello, es más bien como “una escoba” que
recibimos para salir y hacernos útiles.

¿CÓMO SE RECIBE?
El Espíritu Santo trabaja de distintas maneras en nosotros. Algunos

cristianos están conscientes de la fecha y la ocasión en la que sintieron
como una segunda visitación de Dios. Era como que Dios obraba en sus
vidas con un poder limpiador repentino, que abría su corazones a buscar
más de él. Otros sólo saben que hoy caminan más cerca de Dios que cuando
comenzaron. ¿Por qué lo saben? Porque dependen más de él, lo quieren
más, reciben más instrucciones de su Persona, caminan más cerca a sus
pisadas. Pero la palabra principal es “hambre”. Para recibir la experiencia
debemos desear recibirla, porque es una verdad comprobada: en las cosas
de Dios, siempre el que busca encuentra.

Cree mos que es pri vi le gio de to dos los cre yen tes ser san ti fi ca dos “por
com ple to”, y que su ser en te ro, “es pí ri tu, al ma, y cuer po”, pue de ser guar da do
“irre pren si ble pa ra la ve ni da de nues tro Se ñor Je su cris to” (1 Te sa lo ni cen ses
5:23).

Una vida cristiana que es
auténtica, abundante
y santa, es como una puesta de
sol.
En cambio una
vida “beata”
y “santurrona”
es como un des-
pliegue de fuegos artificiales.

EL TESTIMONIO DE UNA MUJER
ESPIRITUAL

“¡Oh Dios, yo no te
amo, ni siquiera quiero
amarte, sólo quiero querer
amarte!”
 Teresa de Avila

39

mientras alababa a Dios. ¡Oh cuánto le amo! Aquella hora
conocí a Jesús, y le amé hasta el punto que mi corazón
se partía de amor. Amé los gorriones, a los perros, a los
caballos, a los niños vagabundos que veía por las calles,
amé a las personas desconocidas que pasaban presurosas a
mi lado, amé a los paganos; amé a todo el mundo.

¿Queréis saber qué es santidad?
Es amor puro. ¿Queréis saber qué es bautismo del

Espíritu Santo? No es únicamente un sentimiento; no es una
feliz sensación que desaparece en la noche. Es un bautismo
de amor que cautiva todos los pensamientos y los sujeta
al Señor Jesucristo (2 Cor: 10: 5), que echa fuera todo
temor (I Juan 4:18), que consume toda duda e incredulidad,
así como el fuego consume la estopa; que lo hace a uno
manso y humilde de corazón (Mateo 11:20, 21). Que nos
hace odiar lo impuro, la mentira y lo engañoso, la lengua
lisonjera y todo lo malo; que hace que el cielo y el infierno
sean realidades eternas, que hace que uno sea paciente y
amable con los descarriados y pecadores, que nos hace
puros, apacibles, fáciles de aconsejar, llenos de compasión
y de buenos frutos, imparciales sin hipocresía, que hace que
tengamos ininterrumpida simpatía con el Señor Jesucristo
en sus trabajos y dolores con objeto de restituir a Dios el
mundo perdido y rebelde. Dios hizo todo eso en mí.

¡Alabado sea su Nombre!

EL NUEVE DE ENERO de 1885, a eso de las nueve de
la mañana, Dios santificó mi alma. En ese momen-
to estaba en mi habitación, pero minutos después

salí a la calle y me encontré con un hombre a quien le dije
lo que Dios había hecho conmigo.
 A la mañana siguiente me encontré con otro amigo en la
calle y le mencioné la preciosa experiencia. Este dio una
exclamación de gozo y alabó a Dios y al mismo tiempo
me instó a que predicara la plena salvación y a que la
anunciara en todas partes. Dios empleó a ese amigo para
que me sirviera de estímulo y ayuda. De modo que al día
siguiente prediqué sobre el tema con toda la claridad y
fuerza que me fue posible y terminé mi elocución con mi
testimonio.

Dios hizo que mis palabras fuesen de bendición a
los que me oyeron, pero fui yo quien recibí la mayor
bendición. Esa confesión sirvió para derribar los puentes
tras mí. Tres mundos me miraban y veían en mí a un
hombre que profesaba que Dios le había dado un corazón
limpio. Yo no podía retroceder. Tenía que avanzar. Dios
vio que tenía la determinación de serle fiel hasta la muerte.
Dos mañanas después de eso, acababa de levantarme de
mi lecho y leía algunas de las palabras de Jesús, cuando
él me dio una bendición que yo jamás había soñado
fuese posible a un hombre recibir mientras se hallare de
este lado del cielo. Fue un cielo de amor que descendió a
mi corazón. Antes de desayunarme salí a dar una vuelta
por unos de los parques de Boston, y tal era el gozo que
embargaba mi alma que no pude contener las lágrimas

…el día que Dios santificó a
Samuel Brengle y lo convirtió en
un vocero poderoso de la Doctrina
de la Santidad.

Fue un cielo
de amor que
descendió a
mi corazón“ ”

El Testimonio
de un Apóstol

Esta lectura es parte de la lección 10

Copiado de “Auxilios para la Santidad”, publicado por el
Ejército de Salvación, Buenos Aires Argentina.

40

Resumen de la décima verdad

Ejercicios Recomendables pero no obligatorios

Para dialogar con el grupo

• Santidad no es una perfección moral que se busca para llegar a ser perfecto, y así pasar a ser objeto de la
admiración general. Quienes buscan esta experiencia con esta intención no encuentran nada.

• Ser santo significa que se escucha atentamente al Espíritu Santo, quien después de habernos separado de
nuestros pecados y habernos “regenerado” se nos manifiesta como “hambre y sed” por más limpieza y
más presencia de Dios. Una de las definiciones de santo, entonces, es “un cristiano fervoroso que busca
más y más de Dios”.

• Esta experiencia pone al cristiano a trabajar más, a servir más y a amar más. Obtenemos esta experiencia,
para satisfacer nuestra hambre de Dios y cuando la obtenemos estamos sorprendidos que Dios haya sido
tan bondadoso en satisfacer nuestros deseos. (Ver testimonio en pg.39)

COMPLETE LAS PALABRAS QUE FALTAN

Creemos que es privilegio de todos los creyentes ser ___________ “por completo” y que su
ser entero, “espíritu, alma, y cuerpo”, puede ser guardado “____________” para la venida de
nuestro Señor Jesucristo” (1 Tesalonicenses 5:23).

Creemos que es privilegio de todos los creyentes ser santificados “por completo” y que su ser
entero, “espíritu, alma, y cuerpo”, ___________ ______ _____________ “_______________
para la venida de nuestro Señor Jesucristo” (1 Tesalonicenses 5:23).

NO TRATE DE ARREGLAR ESTA VERSIÓN, PERO DIALOGUE SOBRE ELLA EN EL GRUPO

Creemos que es privilegio de todos los creyentes ser perfectos y sin equivocaciones y que
nunca sentirán deseos de pecar; y todo lo que harán estará bien hecho.
¿VERDADERO O FALSO?

El que busca la experiencia de Santidad para que la gente
lo admire, la encuentra. _________
Después de ser salvados, seguimos sintiendo la voz de Dios
que nos mueve a seguir limpiándonos. _________
El hecho que hay días en los que sentimos que todavía quedan
muchas partes de nuestra vida por arreglar, muestra que
todavía no conocemos al Señor. _________
Dar testimonio de la experiencia de Santidad significa que uno
no comete errores, ni es tentado. _________
Una definición de la experiencia de la Santidad es: uno vive
cerca del Señor, y por lo tanto siente “hambre” por
tener más de su presencia en su vida. _________

.

 • Las preguntas VERDADERO FALSO han sido diseñadas para ser comentadas.
 Elija las que desee para dialogar sobre ellas en el grupo.

41

Cree mos en la in mor ta li dad del al ma, en la re su rrec ción
del cuer po, en el jui cio ge ne ral al fin del mun do, en la
eter na fe li ci dad de los jus tos y en el cas ti go per pe tuo de
los ma los.

U
N

D
ÉC

IM
A V

ER
D

A
D

UNA DE LAS PREGUNTAS QUE HA HOSTIGADO AL hombre desde que
está en la tierra, es: “¿Qué sucede después de la muerte?” Cuando

vamos al Campo Santo a despedir a un ser querido, o cuando oímos que
un amigo ha fallecido, esta interrogante se nos presenta a nuestras mentes
con renovado vigor.

Nosotros los salvacionistas hemos aprendido a mirar la muerte, y lo
que hay después de ella, con los ojos de la Biblia y es por eso que en
nuestra doctrina número once decimos:

Creemos en la inmortalidad del alma, en la resurrección del cuerpo, en el
juicio general al fin del mundo, en la eterna felicidad de los justos y en el
castigo perpetuo de los malos.

CREEMOS EN LA INMORTALIDAD DEL ALMA

Con esto afirmamos lo siguiente; nosotros seguimos viviendo después
de la muerte. La Biblia nos ha enseñado que una parte de nosotros (la
principal) no muere al ser depositados en la tumba. Dice ella “¿Dónde,
está oh muerte, tu aguijón? ¿Dónde, oh sepulcro, tu victoria?” (I Corintios
15:55). Desde el comienzo la Biblia dice que el hombre fue creado a
imagen y semejanza de Dios (Génesis 1:26-27), y esto incluye una
existencia sin fin. El Señor reconoció esta verdad cuando dijo: “No
temáis a los que matan el cuerpo, mas el alma no pueden matar” (Mateo
10:28). Podemos concluir de todo esto, que el cuerpo y el alma no son
la misma cosa; puede haber vida sin el cuerpo. El alma es eterna, y de
una importancia infinita. Por eso William Booth decía: el Ejército de
Salvación se dedica a la faena de “salvar almas”. La muerte no es muerte
para los que creen en Cristo, es sólo un paso hacia los brazos de Dios.
LA RESURRECIÓN DEL CUERPO

La Biblia enseña que en conexión con la segunda venida de nuestro
Señor, un cuerpo de gloria tomará el lugar de nuestro cuerpo material, y
volverá a la vida (Filipenses 3:20, 21). En el Nuevo Testamento esta verdad
se enseña aun más claramente:“… los que están en los sepulcros oirán
su voz; y los que hicieron lo bueno saldrán a resurrección de vida; mas
los que hicieron lo malo, a resurrección de condenación” (Juan 5:28-29).

Qué hay
después
de la tumba?
Esta lección ha sido adaptada de un texto de Milton Agnew,

(Coronel).

¿ 11
FE EN EL FUTURO
“Por todo lo que ha
sido: Gracias.
Por todo lo que vendrá:
¡Sí!”

Dag Hammarskjöld

42

Es un gran misterio que nos puede costar comprender, pero sabemos que
seremos poseedores de un cuerpo espiritual apto para habitar con Dios en
el Cielo, de la misma manera que hoy poseemos un cuerpo material apto
para habitar en la tierra. Pablo dice: “Se siembra cuerpo animal, resucitará
cuerpo espiritual. Hay cuerpo animal y hay cuerpo espiritual” (1 Corintios
15:44).
… AL FIN DEL MUNDO.

La Biblia también nos enseña que este mundo tuvo un comienzo y
tendrá un fin. Llegará un día en el que los diarios dejarán de salir a la calle,
las escuelas dejarán de funcionar, las fábricas cerrarán; la vida toda no será
más. El mundo dejará de ser y con él todo lo que en él hay: “… los cielos
pasarán con grande estruendo, y los elementos ardiendo serán deshechos,
y la tierra y las obras que en ella hay serán quemadas”, y agrega una
advertencia que no podemos omitir: “Puesto que todas estas cosas deben
ser deshechas, ¡cómo no debéis vosotros andar en santa y piadosa manera
de vivir!” (2 Pedro 3:10-11).
HABRÁ UN JUICIO

El Señor nos ha enseñado que en aquel día habrá una separación. “Los
cabritos serán separados de las ovejas” (Mateo 25:31-45). Familiarícese con
este pasaje, Amigo estudiante. Ese día habrá un juicio, en el que serán
pesadas las acciones de todos nosotros y en donde se decidirá la suerte que
correremos por el resto de la eternidad. Pablo dice: Dios “ha establecido
un día en el cual juzgará al mundo con justicia” (Hechos 17:31). Aquel día
se enfocará sobre nosotros la luz de Dios, que iluminará nuestras vidas
hasta su último detalle. Ese es el día al que se refería el Señor cuando dijo:
“Nada hay oculto, que no haya de ser manifestado; ni escondido que no
haya de ser conocido, y de salir a la luz” (Lucas 8:17). Aquellos que han
rechazado las advertencias y los reclamos del Evangelio serán eternamente
separados de Dios. Este será un alejamiento completo y total, muy distinto
a aquél que ahora llevan aquí en la tierra. Aquí en el mundo viven
separados de Dios, pero reciben y participan—sin agradecimiento—de las
bendiciones de la creación, en donde Dios “hace salir su sol sobre malos y
buenos y … hace llover sobre justos e injustos” (Mateo 5:45). Pero en aquel
día la separación será drástica, completa y total. No habrá ni un delgado
hilo de comunicación entre ellos y Dios. Lo que hace terrible al Infierno es
la ausencia total de Dios.

En cambio aquellos que se han arrimado a Cristo, en busca de perdón y
salvación, aunque no sean perfectos y aún les falte mucho, serán recibidos
por un Padre amoroso que no los mira por lo que son, sino por Aquél en
quien ellos han creído, y les da cabida en su casa en donde vivirán por el
resto de la eternidad.

Cree mos en la in mor ta li dad del al ma, en la re su rrec ción del cuer po, en el
jui cio ge ne ral al fin del mun do, en la eter na fe li ci dad de los jus tos y en el
cas ti go per pe tuo de los ma los.

“Todos los que están en
aquel lugar están llenos
de lo que podríamos
llamar bondad, tal
como un espejo está
lleno de luz. Pero ellos
no la llaman bondad. No
le tienen nombre. No
piensan en ella. Están
demasiado ocupados en
contemplar la fuente de
donde ella brota”.
 C.S. Lewis

43

Lectura suplementaria
Recomendable pero no obligatoria

 El soldado salvacionista vive de acuerdo a las palabras del Señor que dijo: “el cielo y la tierra
pasarán, pero mis palabras no pasarán”1. Se desliza tranquilo por la vida a la luz de esa verdad.
Las implicaciones le son claras: este mundo no es nuestro destino final; lo que aquí hacemos no
es faena eterna y lo que aquí poseemos no es propiedad perpetua. La Biblia dice que un día todo
cesará; es decir, los periódicos dejarán de salir a la calle, las tiendas dejarán de vender y los “hombres
dejarán de casarse y darse en casamiento”. También se acabarán los automóviles último modelo, los
vestidos a la moda, y todo aquello que hoy parece fascinar a la gente con un poder tan absorbente.

Hemos descubierto que uno recibe mucha paz cuando vive su vida cotidiana a la luz de aquellas
“palabras que no pasarán”. En primer lugar uno siente que su vida está anclada en lo Eterno, y
una vida que se vive bajo la luz de la Eternidad sabe distinguir entre lo importante y lo trivial.
Segundo, ellas nos traen sosiego y gozo y como consecuencia no necesitamos desesperarnos
por comprar el brazalete que anuncian en la televisión, ni desvelarnos por adquirir ese traje que
muestran en la revista. Esto nos da amplio tiempo y sobrado motivo para caminar con gusto y con
fe por la senda de la vida cotidiana.

¿Nos llaman ingenuos?, a ellos los llamaron necios. Un día se verá quién tiene la razón.

graneros
Un NO EDIFICA

Porque los que se desvelan por las cosas
materiales son necios

Contructora

1 Marcos 13:
31

44

Resumen de la undécima verdad

Para dialogar con el grupo

Ejercicios Recomendables pero no obligatorios

• La Biblia nos enseña a confiar en que seguiremos viviendo después de la muerte. Una parte de nosotros, la
principal, que es el alma, es eterna y vivirá para siempre.

• La Biblia enseña que en conexión con la segunda venida de Nuestro Señor, un cuerpo espiritual tomará el
lugar de nuestro cuerpo material. Un cuerpo adecuado para habitar con Dios.

• La Biblia también enseña que este mundo tendrá un fin, y la vida como ahora la conocemos se acabará.
Esto le enseña al soldado a ver las cosas materiales a la luz de su duración temporal.

.• Al final de los tiempos habrá un Juicio. Este juicio será una separación entre los que agradaron a Dios y los
que no lo hicieron. Este Juicio está explicado en Mateo 25: 31-45.

• Por lo tanto, los únicos que podrán agradarlo y pasar el Juicio, serán aquellos que hayan reconocido sus
pecados y aceptado por fe el perdón gratuito que él nos brinda.

COMPLETE LAS PALABRAS QUE FALTAN

Creemos en la _____________ _____ __________, en la resurrección del cuerpo, en el juicio
general al fin del mundo, en la eterna felicidad de los justos y en el castigo perpetuo de los
malos.
Creemos en la inmortalidad del alma, en la resurrección del cuerpo, en el _______ general al
_______ ____ ___________, en la eterna felicidad de los justos y en el castigo perpetuo de los
malos.
ELIMINE LAS PALABRAS INCORRECTAS

Creemos en la inmortalidad del alma, en la resurrección del cuerpo, en el juicio general al fin
del mundo, en la eterna felicidad de los justos y en el castigo por unos meses de los malos.

¿VERDADERO O FALSO?

Una parte de nosotros es eterna y no morirá. _________
Recibiremos un cuerpo espiritual adecuado para vivir con el Señor. _________
No hay Juicio Final. _________
Este mundo seguirá para siempre. ________ _

 El grupo puede dialogar sobre estas preguntas o elegir las suyas.

• Comente sobre el siguiente versículo:

Porque ¿qué aprovechará al hombre si ganare todo el mundo, y perdiere su alma? o ¿ qué recompensa
dará el hombre por su alma?

¿Qué le enseña este versículo al Cristiano con respecto a la ropa a la moda que todo el mundo quiere
lucir, los nuevos artefactos que la propaganda nos mueve a desear, los puestos que todos quieren
alcanzar? ¿Qué es ambición pecaminosa y qué es sabia diligencia? Dialogue a la luz de la enseñanza que
todo en este mundo pasará.

Un turista que visitaba Italia presenció una discusión típicamente
local en una de las calles de Milán. Un automóvil topó a otro

por el parachoques posterior y ahora los dos choferes se bajaban de
sus respectivos automóviles para defender su dignidad con un par de
reclamos. Como accidente el asunto no era gran cosa, y debió concluir
como un altercado común y pasajero. Pero algo imprevisto sucedió. Uno
de ellos levantó un brazo y doblándolo por el codo en una forma peculiar,
se lo presentó a su contrincante. Este gesto ejerció un efecto tan fulminante
en este hombre, que su reacción espontánea fue lanzar una bofetada. Se
necesitó la presencia policial para ponerle fin al conflicto.

En cada país existen gestos tan cargados de emoción, que la gente los
emplea sólo en los casos extremos en los cuales desea comunicar a otra
persona un insulto categórico.

EL SIGNIFICADO SE LO DAMOS NOSOTROS

Comprendamos bien esto; el gesto no tiene nada de malo en sí. ¿Qué
daño puede hacerle a alguien un brazo doblado por el codo? Su violento
poder destructor radica en el significado que le hemos otorgado a estos
signos. Se podría decir que las fuerzas del mal se han apropiado de ciertos

45

A
PÉN

D
IC

E

La vida toda,
un sacramento La cena del Señor

Fritz Eichenberg

46

gestos y de ciertas palabras, para hacerse presentes a través de ellas.
Estos gestos y palabras son como compuertas que cuando un hombre o
una mujer las abre, dejan pasar un caudal de agua putrefacta que inunda
el ambiente con olores nauseabundos. Esa es la razón por la que los
cristianos nos abstenemos en el uso de estos gestos y de estas palabras
en nuestra diaria comunicación. No pertenecen al reino de la luz; son
claramente arsenal del reino de las tinieblas.

NUESTROS SIGNOS

Ahora bien, la mayoría de los cristianos poseen también un repertorio
de acciones similares que tienen un efecto igual de poderoso cuando se
llevan a cabo, pero esta vez para el bien. Traen a ellos la presencia del
Señor y les ayudan a sentir su gracia. Estas acciones no son distintas
al resto de las acciones que ellos ejecutan en la vida diaria y no poseen
poder en sí mismas, pero la Iglesia y los siglos les han otorgado un
poder especial, y cuando los cristianos las llevan a cabo, sienten la
presencia de la gracia de Dios en forma especial. Estas acciones se llaman
Sacramentos.

CÓMO SE PODRÍA DEFINIR UN SACRAMENTO

Es una acción común y normal a la que se le ha dado un significado
especial, de tal manera que la persona que la lleva a cabo, puede recibir
bendición. ¿Hay algo más común que sumergirse bajo el agua? Lo
hacemos casi todos los días, pero a través de los siglos los cristianos han
ejecutado esta acción como parte de una ceremonia que se ha llamado
bautismo y a través de ella han recibido bendición. Sucede lo mismo con
la acción de comer. Lo hacemos dos o tres veces cada día, pero cuando los
cristianos hacen lo mismo (tal vez en forma un poco más simplificada) en
la capilla de una iglesia, reciben bendición. “Una señal externa y visible
de una gracia interior y espiritual” es la definición de sacramento que da
el libro oficial de doctrina del Ejército de Salvación.

¿Sabe usted Amigo estudiante cuál fue nuestro primer sacramento?
Aquel niñito que lloraba y pedía su lechecita en el pesebre de Belén.
En Jesús, los hombres y las mujeres vimos por primera vez, la gracia
espiritual de Dios, en una señal externa y visible, compuesta de carne,
huesos y balbuceos.

NUESTRA POSICIÓN

El Ejército de Salvación cree con mucha insistencia en una vida
sacramental. Para nosotros es muy importante observar la gracia y el
amor de Dios en actos terrenales de común ocurrencia. Desde nuestros
comienzos hemos considerado que la vida del salvacionista es la faena
diaria y continua de hacer material y palpable la gracia espiritual e
invisible de Dios. Es como si nuestras vidas trataran de ser vitrinas en
donde la gente puede, para su propio beneficio, observar, oler y gustar la
gracia de Dios a cabalidad.

Por esta razón el Ejército siempre ha predicado al Dios encarnado
que no se quedó en el cielo a la espera de la adoración de sus ángeles,
sino que irrumpió en nuestro mundo con un cuerpo material que los
hombres pudieron ver y palpar (se hizo sacramento) y que no se sintió
menoscabado por convertirse en nuestro pan diario y cotidano. En Cristo,
Dios nos ponía en nuestra boca el pan de una diaria y cotidiana cena
santa. (Juan 6:51)

¿EN QUÉ ESTÁN
DE ACUERDO
CASI TODAS LAS
DENOMINACIONES?
Primero, en que cuando
se tiene una relación
previa con el Señor y
se vive bajo su gracia,
el sacramento puede
traer bendición. El
Ejército de Salvación
cree esto. Segundo,
que el sacramento no
salva ni trae a alguien
a los caminos del
Señor. Si la persona no
posee desde antes una
relación personal con
Dios, el sacramento no
se la creará. El Ejército
cree esto. Tercero,
que los sacramentos
se llevan a cabo para
llamar la atención
de los participantes
a las verdades que
ellos simbolizan, y
para instarlos a que se
comprometan más con
Cristo como Señor y
Salvador. El Ejército
está de acuerdo con este

¿Cuáles han sido los
sacramentos a través de
la historia de la Iglesia?
Bautismo, confirmación,
eucaristía o santa
cena, ordenación,
confesión, santa unción,
matrimonio, y el lavado
de pies. Respecto a estos
sacramentos, los cristianos
están de acuerdo en
algunos aspectos y en
desacuerdo en otros.
Estas diferencias se
pueden entender en una
iglesia tan inmensa y
universal como la iglesia
cristiana. Ella ha cubierto
tantas culturas a través
de tantos siglos que
forzosamente tendrán
que ocurrir diferencias
de detalles con respecto
a su aplicación. Aún en
el Nuevo Testamento
hubo congregaciones que
bautizaban en nombre de
los muertos, una práctica
que luego cayó en desuso.

LA VIDA TODA UN SACRAMENTO

Por lo tanto creemos que nuestra vida entera es un sacramento. Cada
vez que un soldado— aunque imperfecto y con las tentaciones propias
de todo cristiano— se sienta a la mesa con su familia a dar gracias a
Dios por su vida cambiada y por el pan recibido, la gracia invisible
de Dios se hace visible y palpable sobre ese comedor y hace presente
un sacramento. Creemos que cada vez que una soldada salvacionista
prepara un poco de comida extra para llevársela a una hermana de la
Iglesia que se ha enfermado y no puede cocinar para su familia, se está
haciendo palpable el amor y la preocupación de Dios, y por lo tanto,
con justicia se puede llamar a esta acción culinaria un sacramento.
Existe el sacramento de la santa cena, estamos seguros que también
existe el de la cena oportuna.

En nuestras instituciones sociales hay muchos alcohólicos que
han entregado sus vidas a Cristo y comienzan ahora a caminar con
él. Cuando uno de ellos se enfrenta y vence la repentina tentación de
volver a levantar una copa, se ha hecho presente el poder palpable de
Dios. Amigo estudiante, quien no ve en esta acción un sacramento,
posee una concepción estrecha de lo que es la gracia de Dios.
Podríamos titularlo (y lo decimos con mucha seriedad y reverencia) el
sacramento de la abstención. Para muchos, el triunfo de este hermano
es de importancia casual. Para él, que vio su vida destruida por el poder del
alcohol, el acto de pasar por delante de un bar sin detenerse es una acción
real y visible que hace palpable la gracia liberadora de su Dios. ¿Cuál era
la definición de sacramento? Una señal externa y visible de una gracia
interior y espiritual. Caminar por la calle es una acción externa y visible
¿verdad? Hacerlo sin entrar a un bar cuando uno ha sido un bebedor toda
su vida da testimonio de una gracia que es interna y posee un inmenso
significado espiritual.

NUESTRA MISIÓN

Por esta razón los fundadores del Ejército de Salvación, después de
mucha oración y consideración, decidieron tomar una medida radical y
clara (aunque difícil y controversial, como son todas las medidas radicales
y claras): dejaríamos de practicar como sacramentos aquellas acciones
específicas y convencionales que todo el mundo practica. Comenzaríamos
a buscar en el repertorio completo de nuestras acciones y ocupaciones
diarias, la materia prima con la que podíamos honrar a Dios con una vida
sacramental que celebrara su gracia y amor en forma visible y cotidiana.
Por lo tanto los salvacionistas consideramos sacramental todas las acciones
de nuestra vida diaria. Estrechar la mano a un preso aislado en una celda,
o entregar un paquete a un anciano solitario en un hospital, son para el
Ejército de Salvación acciones de un profundo significado sacramental. Aun
consideramos sacramental la sonrisa que un salvacionista intercambia con
su compañera de décadas; un hogar tranquilo y apacible es señal patente y
externa de la diaria gracia interna y espiritual de Dios.

Amigo estudiante, quien practica esto descubre algo increíble.
Experimenta lo mismo que aquellos aldeanos de Caná, que aunque
habían organizado una boda humilde y mal planeada, se convirtieron

47

¿EN QUÉ ESTÁN EN
DESACUERDO?
 Generalmente las diferentes deno-
minaciones están en desacuerdo
respecto al número de sacramentos
que se deben guardar. La Iglesia
católica considera siete sacramentos,
los evangélicos consideran tres,
algunos dos, y en el caso de los
quáqueros, ninguno. Sólo muy pocas
denominaciones consideran como
sacramento el “lavado de pies”, que
recibe en el Aposento Alto la misma
atención que la santa cena. Por último,
no hay consenso entre las diferentes
iglesias con respecto a cómo se
deben realizar los detalles de estas
ceremonias, ni quiénes pueden tomar
parte en ellas. En el caso del bautismo,
algunas denominaciones bautizan a
infantes, mientras otras lo prohiben;
unas sumerjen al candidato en el agua,

48

en anfitriones del Dios de la creación. Nuestras vidas con sus acciones
sencillas y cotidianas, llegarán también a tener por huésped a este mismo
Dios. Será como si el mismo cielo hubiese decretado que nuestras vidas
débiles e imperfectas tienen derecho a ser vitrinas de Dios, cuya función es
exhibir en forma externa y visible una gracia que es por naturaleza interior
y espiritual.

Esto es muy importante, amigo estudiante, porque después de todo,
este mundo incrédulo parece tener ojos sólo para lo que es visible y se
puede palpar.

49

La oración de un
soldado

Se ñor:
Mis ac cio nes dia rias son sen ci llas, la ma yor de las
ve ces no po seen gran tras cen den cia, y son a ve ces
tor pes.
Pe ro te las ofrez co pa ra que tú las es tam pes con el
se llo de lo Eter no. Que lo que yo ha ga en mi vi da
co ti dia na en for ma vi si ble de mues tre lo que tú haz
ve ni do ha cien do den tro de mí, en for ma es pi ri tual.
En ton ces, al fi nal de mis días se po drá de cir que
mis ac cio nes tra ta ron de ser un Sa cra men to. En
ellas los hom bres tu vie ran la opor tu ni dad de ver tu
obra in vi si ble con la cla ri dad que acos tum bra ban
ob ser var un pe da zo de pan, y la cer ti dum bre que
pal pa ban el fru to de la vid.

¡Asiento Señora!

¿En qué hospital
está?

¿Cómo
está?

Supe que estaba enferma y le traje esta comida…

NO SE AFLIJA DE ALGÚN
MODO NOS ARREGLAMOS

¡Qué gusto de verle!

¿Necesita algo Señor?

¿Se lo llevo, Abuelita?
Yo voy para allá tambien.

¡Dios le bendiga!

50

Notas

51

Catalina Booth

Puedes traer tus ofrendas y tu fe intelectual, puedes
traer aun tus credos y tus servicios formales, puedes

traer todo lo que desees traer; él no lo aceptará. En
aquel día exclamará: “nunca me trajiste tu vida”.

Un soldado rendido
frente al altar.

Si estos
estudios han servido

este propósito, nos damos
por satisfechos.

“Es tu diar doc tri na es igual de abu rri do que sen tar se a leer las pá gi nas
ama ri llas en un do min go llu vio so”, le de cía un ca de te a su ofi cial
ins truc tor.

 “No se ñor”, con tes ta ba el ofi cial, “la doc tri na de Dios no es abu rri da,
sen ci lla men te por que Dios no es abu rri do” y en un mo men to de ins pi ra ción
agre ga ba, “Ha ce un ex pe ri men to, Al ber to, pá ra te fren te al es pe jo y mí ra te
cui da do sa men te la ca ra. Cuan do lo ha yas he cho, con tes ta es ta pre gun ta con
sin ce ri dad: ¿pue de al guien que hi zo se me jan te co sa ser abu rri do?”

Y no so tros agre ga mos, ¿se pue de lla mar abu rri do a quien creó las
pues tas de sol, los ro man ces en tre ado le cen tes y los ni ños que ve mos
cha po tear en el agua?

Por su pues to que no.
Us ted di ce: Muy bien, ¿pe ro qué po de mos de cir del su fri mien to? ¿De los

ni ños que pa san ham bre y de los ado le cen tes que tie nen cán cer?
Es ta dis cu sión co mien za a po ner se in te re san te. ¿Se da cuen ta? ¡He mos

co men za do a ha blar de doc tri na!
La doc tri na de Dios lle ga a ser necesaria y ab sor ben te a cau sa de pro ble mas

co mo es tos. En ella se ven ti lan, nues tras ben di cio nes más gran des, nues tras
preguntas más ín ti mas y nuestras necesidades más elementales. Lo gran dio so
es que to do es to se exa mi na ba jo la luz ami ga de Aquél que nos co no ce por
nom bre y nos quie re co mo na die nos ha que ri do ja más.

Y aho ra que ha bla mos de que rer; la doc tri na de Dios es una his to ria
ro mán ti ca, por que ex pli ca a un Dios tan en ca ri ña do de no so tros que se
avecindó en es te mun do y pa só sa cri fi cios y hu mi lla cio nes con tal de
en con trar nos, ¿y quién di jo que las his to rias de amor son abu rri das?

Pen sán do lo bien, quien lea las pá gi nas ama ri llas me re ce abu rrir se. No
co no ce el te lé fo no del Dios Vi vo, quién es au tén ti co, pro fun do, ina go ta ble,
y aun a ve ces te rri ble… ¿Pe ro, abu rri do?

¡Ja más!

¿Quién dijo que la doctrina era
aburrida…?

PUBLICADO POR EL EJERCITO DE SALVACION
Departamento de Programas del Territorio Este de los Estados Unidos

 Published by The Salvation Army
Program Department of The Eastern Territory, U.S.A.

